

Digital Design IE1204

Föreläsningsbilder av William Sandqvist

F5 Digital aritmetik I

Carl-Mikael Zetterling bellman@kth.se

IE1204 Digital Design

Föreläsningar och övningar bygger på varandra! Ta alltid igen det Du missat! Läs på i förväg – delta i undervisningen – arbeta igenom materialet efteråt!

2

Detta har hänt i kursen ...

Talsystem: Decimala, hexadecimala, oktala, binära

$$(175,5)_{10} = (AE.8)_{16} = (256.4)_8 = (10101110.1)_2$$

AND OR NOT EXOR EXNOR Sanningstabell, mintermer Maxtermer PS-form SP-form deMorgans lag Bubbelgrindar Fullständig logik NAND NOR

CMOS grindar, standardkretsar

Minimering med Karnaughdiagrammet 2, 3, 4, 5, 6 variabler

3

Talrepresentation

Ett tal kan representeras binärt på många sätt. De vanligaste taltyperna som skall representeras är:

- Heltal, positiva heltal (eng. integers) ett-komplementet, två-komplementet, sign-magnitude
- Decimala tal med fix tal-område Fix-tal (eng. fixed-point)
- Decimala tal i olika talområden Flyt-tal (eng. floating-point)

Heltal

Positiva Heltal:

Positiva heltal

Dator-register är "ringar". Figuren visar ett fyrabitars-register.

Om man adderar 1 till det högsta talet 15 hamnar man på 0. (15+1=0)

Carry flagga

15, F Om $15+1 \Rightarrow 0$ 14, E Är det bra att bli 13, D varnad! 0011 Carry biten brukar sparas för sig som en 12, C 1100 0100 Carry flagga som 0101 1011 visar att svaret av 5 additionen blev 10, A felaktigt. 9

• Kanske bättre att svara med 15+1=15? (Saturation).

Utöka registret

Om resultatet av en addition blir för stort för registret så får man en Carry bit. Den kan användas till att utöka registret, och ger då rätt svar som **5 bitstal**.

Carry

Addera Hexadecimalt FEC+1DB=11C7 direkt!

Carry

$$FEC+1DB=11C7$$

Carry

$$FEC+1DB=11C7$$

Carry

$$FEC+1DB=11C7$$

• Även en liten processor kan räkna med stora tal!

Heltal med tecken

Positiva Heltal:

Men hur representerar vi negativa tal ???

(Sign-magnitude)

Heltal:

Magnituden (beloppet) av talet

Tecken-bit

Nackdel: två nollor (+/-) 0

(1-komplement)

De negativa talen är komplementet av de positiva talen. Bit för i det positiva talet bit inverteras för att ge den negativa motsvarigheten.

Tecken-Bit (Sign Bit)

- Två nollor (+/-) 0.
- Vid vissa additioner krävs justering av resultatet.

2-komplement heltal

Representation med 2-komplement

Decimalvärde:

$$D(B) = -b_{N-1} 2^{N-1} + b_{N-2} 2^{N-2} + \dots + b_1 2^1 + b_0 2^0$$

• Detta är den vanligaste representationen av tal "med tecken".

2-komplement heltal

Omvandlingsexempel:

$$B=b_{N-1}\,b_{N-2}\dots b_1\,b_0$$
 där $b_i\in\{0,1\}$

Tecken-Bit (Sign Bit)

Decimalvärde:

$$D(B) = (-b_{N-1} 2^{N-1}) + (b_{N-2} 2^{N-2} + ... + b_1 2^1 + b_0 2^0)$$

Det är alltid det största talet som motsvarar -1.

Talkonvertering positivt tal till negativt

Tvåkomplementmetoden

01111

+15

10000

invertera

10001

lägg till ett

10001

-15

Talkonvertering negativt tal till positivt

Tvåkomplementmetoden

10001

01110 invertera

-15

01111 lägg till ett

01111 + 15

Samma procedur i bägge riktningarna!

2-komplementet "snabbt"

- För att lätt ta fram 2-komplementet av ett binärtal kan man använda följande förfarande:
 - Börja från högra sidan
 - Kopiera alla bitar som är 0 och fram till och med den första 1:an
 Invertera
 - Invertera d\u00e4refter alla andra bitar

Exempel: 2-komplement från

Sign-extension

Vid beräkningar i datorer behöver man ofta öka antalet siffror (bitar) inför någon beräkning – hur gör man det med negativa tal?

Om man vill utvidga talområdet genom att använda flera bitar kopierar man teckenbiten till de nya bitarna!

2-komplement heltal

Dator-register är "ringar". Figuren visar ett fyrabitars-register. När man räknar med "tal med tecken" är de negativa talen den vänstra halvan av ringen.

Addition (BV: sida 264)

Addition (BV: sida 264)

IE1204 2017 P2 bellman@kth.se 24

Addition (BV: sida 264)

Carry-biten används ej!

Overflow!

Overflow – teckenbiten stämmer *inte* överens med ingående tal...

$$\begin{array}{r} \frac{1}{0101} \\ + 0101 \\ \hline \\ 1010 \end{array}$$

Overflow 2

Teckengräns

Overflow – teckenbiten stämmer *inte* överens med ingående tal...

Carry-biten används ej!

Hur gör man subtraktionen på ett enkelt sätt?

Gör en addition med 2-komplementet i stället!

IE1204 2017 P2 bellman@kth.se 29

2-komplement sammanfattning

- **Område**: -2^{N-1} upp till 2^{N-1} 1
- Negation: Invertera varje bit (det boolska komplementet), addera sedan 1.
- Expansion av bit-längd: Lägg till ytterligare bit positioner till vänster om teckenbiten, med samma värde som teckenbiten.
- Overflow-regeln: Om två tal med samma tecken adderas, så har det blivit overflow om resultatet har ett motsatt tecken.
- **Subtraherings-regeln**: För att subtrahera B från A, ta två-komplementet av B och addera till A.

Hur kan Carry biten användas vid 2-komplementtal?

• Vid teckenutvidgning genererar efterföljande Carry den utvidgade summans teckenbitar.

Alternativt sätt att detektera overflow (BV: sida 271)

Vid overflow kan summan *inte* teckenutvidgas med hjälp av Carry!

Inte samma!

Overflow eftersom c_4 och c_3 är olika!

Alternativt sätt att detektera overflow (BV: sida 271)

Inte Overflow eftersom c₄ och c₃ är lika!

Alternativt sätt att detektera overflow (BV: sida 271)

Inte Overflow eftersom c₄ och c₃ är lika!

Alternativt sätt att detektera overflow (BV: sida 271)

Overflow eftersom c_4 och c_3 är olika!

Logik för att detektera overflow xo.

XOR testar "olikhet"

För 4-bit-tal
Overflow om c₃ och c₄ är *olika*Annars är det inte overflow

Overflow =
$$c_3\overline{c}_4 + \overline{c}_3c_4 = c_3 \oplus c_4$$

För *n*-bit-tal

Overflow =
$$c_{n-1} \oplus c_n$$

Overflow biten kan användas som **overflow flagga**

När är overflow ett problem?

- För en 32-bitars dator är talområdet ±2147483648 stort, då kan inte overflow vara något stort problem!
- Vem ansvarar? **Du** som programmerare ser till att använda variabeltyper som minst rymmer så stora tal som används av programmet.

Annorlunda är det med digital hårdvara som utför beräkningar på signaler i realtid – här använder man ogärna fler bitar än vad som verkligen är nödvändigt.

Då måste man se upp med overflow!

Mättning (Saturation)

• Overflow. En positiv summa har blivit negativ, byt till det största möjliga positiva värdet.

 \Rightarrow sum = 0111

Mättning (Saturation)

• Underflow. En negativ summa har blivit positiv, byt till det största möjliga negativa värdet.

IE1204 2017 P2 bellman@kth.se

Hårdvara för aritmetik

• Nu när Hastighet/Komplexitet har betydelse!

Halv-adderaren (Half adder) b HA

$$c = a \cdot b$$

$$s = a \oplus b$$

Hel-adderaren (Full adder) b FA Cut

a	b	C _{in}	C _{ut}	S
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1
			•	

$$c_{ut} = a b + c_{in}a + c_{in}b$$

Summafunktionen?

Summa = Udda paritet

Heladderarens summafunktion är den "udda"-paritetsfunktionen. Detta är XOR-funktionens naturliga utökning för fler variabler än två. **Udda paritet** är när antalet 1:or på ingångarna är ett udda tal.

IE1204 2017 P2 bellman@kth.se 47

(XOR – odd parity)

$$\begin{bmatrix} \mathbf{0} & \mathbf{1} \\ \mathbf{0} & \mathbf{0} \end{bmatrix} = a \cdot \overline{b} + \overline{a} \cdot b = \boxed{a \oplus b} \qquad \boxed{}$$

XOR-3

(XOR – odd parity)

$$\overline{dc}(b \oplus a) + dc(b \oplus a) + \overline{dc}(\overline{b \oplus a}) + \overline{dc}(\overline{b \oplus a}) = \overline{dc}(\overline{b \oplus a}) + \overline{dc}(\overline{b \oplus a}) + \overline{dc}(\overline{b \oplus a}) = \overline{dc}(\overline{b \oplus a}) + \overline{dc}(\overline{b \oplus a}) + \overline{dc}(\overline{b \oplus a}) = \overline{dc}(\overline{b \oplus a}) + \overline{dc}(\overline{b \oplus a}) + \overline{dc}(\overline{b \oplus a}) = \overline{dc}(\overline{b \oplus a}) + \overline{dc}(\overline{b \oplus a}) = \overline{dc}(\overline{b \oplus a}) + \overline$$

$$= (\overline{d}\overline{c} + dc)(b \oplus a) + (\overline{d}\overline{c} + \overline{d}c)(\overline{b} \oplus a) = (\overline{d} \oplus c)(\overline{b} \oplus a) + (\overline{d} \oplus c)(\overline{b} \oplus a) =$$

$$= (d \oplus c) \oplus (b \oplus a) = d \oplus c \oplus b \oplus a$$

XOR-4

IE1204 2017 P2

Carryfunktionen?

• **Majoritetsfunktionen**. Utgången antar det värde 1/0 som flest av ingångarna har.

Hel-adderaren med två ¹/₂ -adderare

Vi kan även konstruera en hel-adderare mha två halv-adderare och en OR-grind

Dekomposition innebär att man ser kretsen som sammansatt av byggblock. Med hjälp av sådana kända byggblock kan man sedan bygga helt nya system **Komposition**.

Hel-adderaren $\frac{1}{2} + \frac{1}{2} = 1$

 $c_{in} \xrightarrow{ab} c_{in} \xrightarrow{00} 01 \xrightarrow{11} 10$ $0 \quad 0 \quad 0 \quad 1 \quad 0$ $1 \quad 0 \quad 1 \quad 1 \quad 1$ $(a \oplus b) \cdot c_{in}$ $c_{ut} = (a \oplus b) \cdot c_{in} + a \cdot b$

Man kan använda (a⊕b) till både s och c_{ut}!

(Paritetsfunktionen – trevägs ljuskontroll)

Udda paritet.

Trevägs ljuskontroll - revisited

Brown/Vranesic: 2.8.1

Antag att vi behöver kunna tända/släcka vardagsrummet från tre olika ställen. Lösningen är paritetsfunktionen.

Paritetsfunktionen

Viss avvikelse kan förekomma. Skala och mått kan avvika från verkligheten.

XOR eller NAND?

Den tidigare lösningen baserades på NAND-grindar.

XOR-grindar blir mycket effektivare än NAND grindar!

$$\begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} \longrightarrow f$$

$$x_1$$
 x_2
 x_3
 x_3
 x_4
 x_5
 x_4
 x_5
 x_5

Enklare med XOR-grindar

Med XOR-grindar:

(Med NAND-grindar:)

Enklare med XOR-grindar

\mathcal{X}_{1}	\mathcal{X}_2	x_3	$\int f$
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	0
1	1	0	0
1	1	1	1

(Paritetscheck)

Med paritetsfunktioner kan man kontrollera om data blivit stört eller ej.

0 P_U 0 1 0 1 0

Data - orginal

Paritetsbit läggs till

Data som överförs har alltid jämn paritet!

LARM! En bit ändrad! Data har störts!

Störning!

Paritetscheck kontrollerar om udda antal "1:or"

Data – ev fel

58

Mer komposition

• Komposition kan även användas för att konstruera *n*-bit-adderare

F6aritmetik2.pdf

• Man behöver n hel-adderare för att konstruera en n-bit-adderare (eller $2 \cdot n$ halvadderare)

Inte ovanligt med 128-bits adderare!

(Vem behöver en 128 bit adderare?)

 $2^{128} = 34028236692093846346337460743177$ Kronor?

VLIW Very Long Instruction Word. *Kompilatorn* parar ihop lämpliga instruktioner och packar ihop dem för att exekveras *samtidigt*.

a) b)

• Matteläxa:

a) addera 12+74 b) addera 27+39

00120027 + 00740039 00860066

Varför *inte* göra hela matteläxan, uppgifterna a och b, på en och samma gång?

Den här tekniken använd

Svar: a) 86 och b) 66

Den här tekniken används i Intel Itanium (EPIC, Explicit Parallel Instruction Code).

Ripple-Carry Adderare (RCA)

$$egin{array}{cccc} c_{
m ut1} & c_{
m ut0} & c_{
m in0} \ b_1 & b_0 \ & & & & & & & \\ + & a_1 & a_0 & & & & \\ \hline & s_1 & s_0 & & & & \end{array}$$

Ripple-Carry Adderare (RCA)

 $A_{
m FA}$ area för en Fulladder $t_{
m FA}$ fördröjning genom en Fulladder

- Tidsfördröjning från c_{in0} till c_{outn-1} blir hela $n \cdot t_{FA}$
 - Totala arean blir $n \cdot A_{FA}$

Ripple-Carry Adderare (RCA)

63

Heladderarens Carry-funktion

XOR med NAND

IE1204 2017 P2

bellman@kth.se

65

XOR (3) med NAND

Area: A_{XOR} =32 MOS

Delay: T_{XOR}=6T_{NAND}

Mindre viktig fördröjning eftersom S *inte* är längs "the critical path"

Kan vi konstruera en snabbare adderare?

- Fördröjningen i en rippleadderare växer proportionellt med antalet bitar
- För 32 bitar kan fördröjningen blir mycket stor (≈65 gate delays)

generate- och propagate- funktionerna

Carry-kedjan kan beskrivas med två funktioner:

- Generate g_i (carry-out $c_{i+1} = 1$ ifall $g_i = 1$) $g_i = x_i y_i$
- **Propagate** p_i (carry-out $c_{i+1} = 1$ ifall $c_i = 1$ och $x_i = 1$ eller $y_i = 1$)

$$p_i = x_i + y_i$$

$$p_i = x_i \oplus y_i$$

Fungerar också!

$$c_{i+1} = g_i + p_i c_i$$

$$c_{i+1} = x_i y_i + c_i x_i + c_i y_i$$
$$= x_i y_i + c_i (x_i + y_i)$$

$$c_{i+1} = x_i y_i + c_i (x_i \underset{68}{\oplus} y_i)$$

Carry-look-ahead funktion

• Carry-bit c_0

$$c_1 = g_0 + p_0 c_0$$

• Carry-bit c_1

$$c_2 = g_1 + p_1 c_1$$

$$= g_1 + p_1(g_0 + p_0c_0)$$

$$= g_1 + p_1g_0 + p_1p_0c_0$$

Propagate funktionen från "föregående" bitar kan snabbas

upp genom att genereras parallellt

 $g_i = x_i y_i$

 $p_i = x_i + y_i$

Bara två logiknivåer behövs ...

Carry-kedjan i ripple-adderaren

Snabbare implementering av Carry-kedjan (med g och p)

(n = 8) med två logiknivåer

$$c_1 = g_0 + p_0 c_0$$

 $c_2 = g_1 + p_1 g_0 + p_1 p_0 c_0$

Snabbt, men otympligt med

så här många ingångar!

Ooops!

Det behövs nog "specialgrindar" till detta ...

Carry-lookahead adder (CLA) 8-bit adder

 $c_8 s_7 s_6 s_5 s_4 s_3 s_2 s_1 s_0 = a_7 a_6 a_5 a_4 a_3 a_2 a_1 a_0 + b_7 b_6 b_5 b_4 b_3 b_2 b_1 b_0$

 $c_8 = g_7 + p_7 g_6 + p_7 p_6 g_5 + p_7 p_6 p_5 g_4 + p_7 p_6 p_5 p_4 g_3 + p_7 p_6 p_5 p_4 p_3 g_2 + p_7 p_6 p_5 p_4 p_3 p_2 g_1 + p_7 p_6 p_5 p_4 p_3 p_2 p_1 g_0 + p_7 p_6 p_5 p_4 p_3 p_2 p_1 p_0 c_0 \\ + p_7 p_6 p_5 p_4 p_3 p_2 p_1 g_0 + p_7 p_6 p_5 p_4 p_3 p_2 p_1 p_0 c_0$

IE1204 2017 P2 bellman@kth.se 73

Hierarkisk expansion (BV sid 277)

32-bit adder

Hierarkisk expansion nivå 2

Carry-bitar från en andra nivåns Carry lookahead enheter

$$C_{8} = G_{0} + P_{0}c_{0}$$

$$C_{16} = G_{1} + P_{1}G_{0} + P_{1}P_{0}c_{0}$$

$$C_{24} = G_{2} + P_{2}G_{1} + P_{2}P_{1}G_{0} + P_{2}P_{1}P_{0}c_{0}$$

$$C_{32} = G_{3} + P_{3}G_{2} + P_{3}P_{2}G_{1} + P_{3}P_{2}P_{1}G_{0} + P_{3}P_{2}P_{1}P_{0}c_{0}$$

etc.

Med Carry lookahead enheter i flera nivåer kan adderare med fler bitar konstrueras. Med flera nivåer kan också grindar färre ingångar användas, men varje nivå bidrar med extra grindfördröjningar.

Carry-Select-Adder (CSA)

Idé

- Man delar upp en adderare i *två steg* med samma antal bitar
- För att snabba upp processen så räknar man ut resultatet av det andra steget i förväg för två fall

Carry-in = 0 Carry-in = 1

• När beräkningen av carry-biten är klar för det första steget, så väljer man resultatet av det andra steget beroende på carry-bitens värde!

8-bit (4+4) ripple carry Adder

4+4/4 bit Carry-Select-Adder

Jämförelser

Ripple-Carry Adder

$$T(n)= n*2.5*T_{NAND}, A = n*12.5A_{NAND}$$

 $T(4)= 14T_{NAND}, A(4) = 50 A_{NAND}$

Carry-Lookahead Adder (4 bits)

$$T(4) = {}^{\sim}8T_{NAND}, A(4) = 43A_{NAND} + 4*4*A_{NAND} = {}^{\sim}60A_{NAND}$$

Carry-Select Adder (8 bits)

$$T(8) = {}^{\sim}(8+4)T_{NAND}, A(8) = {}^{\sim}(120+20)A_{NAND}$$

Vilken är den bästa adderaren?

Det finns inget entydigt svar!

- Ripple-adderaren tar minst plats men är långsam
- Carry-lookahead-adderaren tar *mycket plats* men är *snabb*
- Carry-select-adderaren är en kompromiss

Man måste göra en *trade-off* mellan area och speed

Subtraktion

Subtraktion kan göras genom addition med två komplementet

Invertera alla bitar av den andra operanden Addera 1

Add/sub-enheten

Add

Sub

Arithmetic Logic Unit (ALU)

Ex. ALU specification

	A/L	f1	f0	Funktion
	0	0	0	х+у
	0	0	1	x+y+c _{in}
	0	1	0	х-у
	0	1	1	x-y-C _{in}
	1	0	0	x or y
	1	0	1	x and y
	1	1	0	x xor y
	1	1	1	inv x
1				

bara en adderare.

Komparator och flaggor

Komparatorn, = jämförelse, implementeras som en subtraktionskrets

IE1204 2017 P2 bellman@kth.se 87

Komparator

Komparatorn, = jämförelse, implementeras som en subtraktionskrets

Flaggor:

IE1204 2017 P2 bellman@kth.se 88

Sammanfattning

Addition och subtraktion av heltal

- Två-komplementet
- Subtraktion av ett tal implementeras som addition med dess två-komplement

Trade-Off: Area mot Speed

Olika Adder-strukturer

- Ripple-Carry Adder (RCA)
- Carry-Lookahead Adder (CLA)
- Carry-Select Adder (CSA)

Addition vid Lab1

Addition vid Lab1

Addition vid Lab1

Kopplingsdäck med 4-bitsadderararkrets 74283.

Simulera addition

ADDn/SUB

Subtraktion vid Lab1

• Rita klart ...

• Simulera ADD/SUB

Subtraktion vid Lab1

Inverteringen sker med en kontakt i stället för med XORgrindar!

Multiplikation med konstant

Antag att vi behöver multiplicera ett tal x med 3. Det kan man göra som $2 \cdot x + 1 \cdot x = 3 \cdot x$.

Multiplikation med den jämna 2-potensen 2, sker genom att man "skiftar" anslutningarna för talets inbitar *ett* steg åt vänster.

• Eller som $2 \cdot (x + 0.5 \cdot x) = 3 \cdot x$ *Smartare!*

Just for fun

Halvadderarkrets med Dominobrickor

Just for fun

4 bits adderare med Dominobrickor

