

Digital Design IE1204

Föreläsningsbilder av William Sandqvist

F6 Digital aritmetik II

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!

Detta har hänt i kursen ...

Decimala, hexadecimala, oktala och binära talsystemen AND OR NOT EXOR EXNOR Sanningstabell, mintermer Maxtermer PS-form Booles algebra SP-form deMorgans lag Bubbelgrindar Fullständig logik NAND NOR CMOS grindar, standardkretsar Minimering med Karnaughdiagram 2, 3, 4, 5, 6 variabler Registeraritmetik tvåkomplementrepresentation av binära tal Additionskretsar

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:


Negativa Heltal:

Multiplikation av två positiva heltal


Skifta, addera multiplikanden eller 0

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!*


Multiplikation med teckenbit


Teckenbiten på det andra stället


Multiplikation av två negativa tal


Svar 7-bitar med tecken

Det här verkade komplicerat ...

Eller så gör vi det enkelt för oss

Använd enbart positiva tal i multiplikationen


Konvertera till positiva tal Håll reda på resultatets tecken

$$(+)\cdot(+) \Rightarrow (+) \quad (+)\cdot(-) \Rightarrow (-)$$

$$(-)\cdot(+) \Rightarrow (-) \quad (-)\cdot(-) \Rightarrow (+)$$

Två-komplementera till negativt tal om nödvändigt


(Enkel lösning, forts ...)


Korrektionen sker genom att man invertera bitarna och lägg till 1


2's complement of Product, when correction is needed.

Enkel lösning, forts ...


Add all zeroes, the circuit could be simplifyed


$$(a_3a_2a_1a_0)\cdot(b_3b_2b_1b_0) = (q_7q_6q_5q_4q_3q_2q_1q_0)$$


$$(a_3 a_2 a_1 a_0) \cdot (b_3 b_2 b_1 b_0) = (q_7 q_6 q_5 q_4 q_3 q_2 q_1 q_0)$$


$$(a_3 a_2 a_1 a_0) \cdot (b_3 b_2 b_1 b_0) = (q_7 q_6 q_5 q_4 q_3 q_2 q_1 q_0)$$


$$(a_3 a_2 a_1 a_0) \cdot (b_3 b_2 b_1 b_0) = (q_7 q_6 q_5 q_4 q_3 q_2 q_1 q_0)$$


$$(a_3 a_2 a_1 a_0) \cdot (b_3 b_2 b_1 b_0) = (q_7 q_6 q_5 q_4 q_3 q_2 q_1 q_0)$$


$$(a_3a_2a_1a_0)\cdot(b_3b_2b_1b_0) = (q_7q_6q_5q_4q_3q_2q_1q_0)$$


$$(a_3a_2a_1a_0)\cdot(b_3b_2b_1b_0) = (q_7q_6q_5q_4q_3q_2q_1q_0)$$


Kan bitarna adderas i någon annan ordning?


Snabbfråga

Ripple Carry-adderaren:


• Vad händer om man $f \ddot{o} r v \ddot{a} x l a r$ ledningarna $a b C_{in}$?

Här har någon rört till det ordentligt med ledningarna!


a) Katastrof!

b) Don't care!


Snabbfråga


b) Don't care!


- Summabiten är lika med "udda paritet" av inbitarna.
- Carry out är lika med "majoritetsvärdet" av inbitarna.


I ingendera fallen har bitarnas inbördes ordning någon som helst betydelse.

23

Kan bitarna adderas i någon annan ordning?

Så här får q_2 samma resultat men med en annan bitordning!


$$(a_3 a_2 a_1 a_0) \cdot (b_3 b_2 b_1 b_0) = (q_7 q_6 q_5 q_4 q_3 q_2 q_1 q_0)$$

En **snabbare** lösning - Carry-Save Multiplier (BV: sida 311)


Figure 5.45 Multiplier carry-save array.

$(a_3 a_2 a_1 a_0) \cdot (b_3 b_2 b_1 b_0) = (q_7 q_6 q_5 q_4 q_3 q_2 q_1 q_0)$

En **snabbare** lösning - Carry-Save Multiplier (BV: sida 311)


$$(a_3 a_2 a_1 a_0) \cdot (b_3 b_2 b_1 b_0) = (q_7 q_6 q_5 q_4 q_3 q_2 q_1 q_0)$$

En **snabbare** lösning - Carry-Save Multiplier (BV: sida 311)


Figure 5.45 Multiplier carry-save array.

Multiplikation med två

```
0101^{*}2 = 1010 (5*2=10)

1010^{*}2 = 10100 (-6*2=-12)

01010101^{*}2 = 010101010 (85*2=190)

10010101^{*}2 = 100101010 (-107*2=-214)
```

jmfr multiplikation med 10 i basen 10: 63*10 = 630, -63*10 = -630 etc.

Multiplikation med 2ⁿ

```
0101^{*}2 = 1010 (5*2=10)

0101^{*}2^{2} = 10100 (5*4=20)

0101^{*}2^{3} = 101000 (5*8=40)

0101^{*}2^{4} = 1010000 (5*16=80)
```

jmfr multiplikation med 10 i basen 10: 6*10 = 60, 6*100 = 600, 6*1000 = 6000 etc.


Multiplikation med 2ⁿ

En multiplikation med 2^n kan göras med genom att skifta alla bitar n steg till vänster och att fylla på med nollor

13×8 kan beräknas genom att skifta (01011) tre bitar till höger

Resultat: 01011000 motsvarar $(104)_{10}$ Observera att man behöver flera bitar för att representera resultatet!


Barrel-shifter


Multiplikation med (2⁰, 2¹, 2², 2³) – dvs 1, 2, 4, 8

$$(S_6S_5S_4S_3S_2S_1S_0) = (A_3A_2A_1A_0) \cdot 2^{(B_1B_0)}$$

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!*

Division mellan två positiva heltal (BV sid 693 fig 10.21 b)

Lite mer detaljerat ...
$$\frac{a}{b} = q + \frac{r}{b}$$

Rest = 1

Lite mer detaljerat ...

$$\frac{a}{b} = q + \frac{r}{b}$$
 $\frac{11}{2} = 5 + \frac{1}{2}$

a: 01011 r: h: 10 q:

Lite mer detaljerat ...

$$\frac{a}{b} = q + \frac{r}{b}$$
 $\frac{11}{2} = 5 + \frac{1}{2}$

 a:
 0
 1
 0
 1
 1
 r:

 b:
 -1
 0
 ■ q:
 0

$$\frac{a}{b} = q + \frac{r}{b}$$
 $\frac{11}{2} = 5 + \frac{1}{2}$

a: 0 1 0 1 1 r

b: -10 $\mathbf{a} \ q : 00$

$$\frac{a}{b} = q + \frac{r}{b}$$
 $\frac{11}{2} = 5 + \frac{1}{2}$

a: 0 | 1 0 | 1 1 r:

b: -10 $\checkmark q:001$

$$\frac{a}{b} = q + \frac{r}{b}$$
 $\frac{11}{2} = 5 + \frac{1}{2}$

a: 00011 r:

b: -10 **a** q:0010

$$\frac{a}{b} = q + \frac{r}{b}$$
 $\frac{11}{2} = 5 + \frac{1}{2}$

a: 00011 r:

 $b: -10 \checkmark q: 00101$

$$\frac{a}{b} = q + \frac{r}{b}$$
 $\frac{11}{2} = 5 + \frac{1}{2}$

$$0\ 0\ 0\ 0\ 1) \rightarrow r: 1$$
 $q: 0\ 0\ 1\ 0\ 1$

• Dividend
$$1011_2 = 11_{10}$$
 0 0 1 1

• Divisor
$$10_2 = 2_{10}$$

$$0 \leftarrow \Box \qquad \downarrow 1 \downarrow \downarrow$$

$$- \rightarrow restore$$

Subtract/Restore method

 $0 \leftarrow \Box$


$$+ \rightarrow \text{keep}$$

• Quotient $0101_2 = 5_{10}$

$$\frac{a}{b} = q + \frac{r}{b}$$
 $\frac{11}{2} = 5 + \frac{1}{2}$

$$1 \leftarrow + 1$$
bellman@kth.se


→ restore


IE1204 2017 P2

bellman@kth.se

43


IE1204 2017 P2

bellman@kth.se

44


Using a multiplier and a ROM for division


- But **VERY** big multiplicator!

Using a multiplier and a ROM for division

$$\frac{a}{b} = \frac{25}{5} = 25 \times \frac{1}{5} = 25,0 \cdot 0,2 = 5,00$$


The **Pentium** bug was about wrong value in a lookup table!


IE1204 2017 P2 bellman@kth.se 46

Using reciprocals for division


Babylonierna på 2000 talet före Kristus använde


bas 60-systemet och kilskriftstecken.

De hade tabeller över reciproka tal att multiplicera med, i stället för att ha någon divisions algoritm.

Division med negativa heltal

Division med negativa tal är ganska knepigt. Ett sätt att utföra divisionen ändå

Konvertera till positiva tal Håll reda på resultatets tecken

$$(+)\cdot(+)\Rightarrow(+)$$
 $(+)\cdot(-)\Rightarrow(-)$

$$(-)\cdot(+) \Rightarrow (-) \quad (-)\cdot(-) \Rightarrow (+)$$

Två-komplementera till negativt tal om nödvändigt

Division med 2

$$0 \rightarrow 01010/2 = 00101$$
 (10/2 = 5)
 $1 \rightarrow 10100/2 = 11010$ (-12/2 = -6)

jmfr division med 10 i basen 10: 630/10 = 63, -630/10 = -63 etc.

Logiskt och Aritmetisk shift höger

Man skiljer mellan logisk och aritmetiskt shift Logisk shift höger shiftar bara till höger. Bitarna skall ej tolkas som ett tal. Man fyller bara på med 0:or.

Aritmetisk shift höger behandlar bitarna som ett tal. Teckenbiten behålls vid shift. Man fyller på till vänster med teckenbiten.

Division med 2ⁿ

```
1010/2 = 101 (10/2=5)

10100/2^2 = 101 (20/4=5)

101000/2^3 = 101 (40/8=5)

1010000/2^4 = 101 (80/16=5)
```

jmfr division med 10 i basen 10: 60/10 = 6, 600/100 = 6, 6000/1000 = 6 etc.

Division med 2ⁿ

En division med 2ⁿ kan göras med genom att skifta alla bitar n steg till höger och att fylla på med nollor

Observera att resultatet inte nödvändigtvis är korrekt, eftersom man egentligen behöver bitar "efter kommatecknet" (det är heltalsdivision).


17/4 motsvarar att skifta 010001 2-bitar till höger

Resultat: $000100 = (4)_{10}$

Eftersom $(0.25)_{10}$ inte kan representeras är resultatet inte

korrekt!

Barrel-shifter


Division med (2⁰, 2¹, 2², 2³) – dvs 1, 2, 4, 8

$$(S_6 S_5 S_4 S_3 S_2 S_1 S_0) = (A_7 A_6 A_5 A_4 A_3 A_2 A_1 A_0) / 2^{(B_1 B_0)}$$

Fix-tal (Fixed-point numbers)

Två-komplementsrepresentation

$$B=b_{N-1}$$
. $b_{N-2}...b_1b_0$ where $b_i \in \{0,1\}$


Sign Bit

Decimalt värde

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


Detta format kallas också för Q_{N-1} -format eller fractional representation

Fixed-Point Q2-Representation

Se detta som ett pedagogiskt exempel:

Tre-bitars fixpunktstal


Ett talsystem med bara 8 tal är ju i praktiken oanvändbart!


IE1204 2017 P2

bellman@kth.se

Fixed-Point Q2-Representation


IE1204 2017 P2

bellman@kth.se

Fixed-Point Q2-Representation


0.11 (0,75

0.10 0,5

0.01 0,25

0.00

1.11 - 0.25


1.10 - 0.5

1.01 - 0.75

1.00 (-1.0)


 Talområdet passar till filterberäkningar för sinusfunktioner

$$-1...0...\approx +1$$


Maximalt kvantiseringsfel


• Maximum Quantization Error:

Since not all numbers can be represented, quantization errors occur.


Multiplikation i Q-formatet

Multiplikation orsakar inte overflow i Q-formatet, men kan resultera i förlust av precision

$$(1.10)_2 \times (0.11)_2$$

= $(1.1010)_2$ (Q4-format)
= $(1.10)_2$ (Q2-format)

Generellt:


Q2

× k

Q2

Utökade teckenbitar


Q-formatet

Fixpunktsmultiplikation och fixpunktsdivision utnyttjar samma hårdvara som heltalsmultiplikation och heltalsdivision.

Användning: Digitala filter – tex. ljudkortet

Flyt-tal (eng. Floating-Point Numbers)


• Ett flyt-tal representeras med en *tecken-bit*, exponent-bitar och en mantissa (*fraktions-bitar*)

- Värdet beräknas som
 *FIP(B) = (-1)^s * (1.m) * 2^{±exp}*
- Ofta är exp biaserad (har en offset), vilket då ger

$$FIP(B) = (-1)^s * (1.m) * 2^{exp-(bias)}$$

IEEE-754

• Flyttals-standarden IEEE-754 definierar ett 32-bit flyttal som


- Värdet beräknas för en 8-bitars exponent enligt nedan $FIP(B) = (-1)^s * (1.m) * 2^{exp-(127)}$
- Specialla bit pattern har reserverats f\u00f6r att representera negativ och positiv nolla


Floating-Point Numbers (IEEE)

- Exponent Values 1 to 254: normalized non-zero floating-point numbers; biased exponent (-126...+127)
- Exponent of zero and fraction of zero: positive or negative zero
- Exponent of ones and fraction of zero: positive or negative infinity
- Exponent of zero and fraction of non-zero: Denormalized number (true exponent is –126), represent numbers from 0 to 2⁻¹²⁶

$$FIP(B) = (-1)^s * (0.m) * 2^{-126}$$

- Exponent of ones with a non-zero fraction: *NotANumber* (Exception Condition)
- There is also a standard for a 64-bit number

IEEE – 32 bit float


Genom att exponenteten skrivs exess–127 kan flyttal storlekssorteras med vanlig heltalsaritmetik!

Behandlas igen i Datortekniken ...

Decimalt additionsexempel

normalized

aligned

$$a = 123456.7 = 1.234567 \cdot 10^5$$

$$b = 101.7654 = 1.017654 \cdot 10^2 = 0.001017654 \cdot 10^5$$

Det **tal som är minst** (här **b**) skiftas (align) så båda talen får *samma* exponent.

$$c = a + b$$

$$1.234567 \cdot 10^{5}$$

$$+ 0.001017654 \cdot 10^{5}$$

$$1.235584654 \cdot 10^{5}$$

Svaret kan behöva normaliseras (skiftas).

Flyttalsoperationer är mycket krävande, om man inte har specialiserad hårdvara addition kan vara mer krävande än multiplikation!

Addition med flyttal

• Givet två flyttal:

$$a = a_{frac} \cdot 2^{a_{exp}}$$

$$b = b_{frac} \cdot 2^{b_{\exp}}$$

• Summan av dessa tal är:

$$c = a + b$$

$$c = a + b$$

$$= \begin{cases} (a_{frac} + (b_{frac} \cdot 2^{-(a_{exp} - b_{exp})})) * 2^{a_{exp}}, & \text{if } a_{exp} \ge b_{exp} \\ (b_{frac} + (a_{frac} \cdot 2^{-(b_{exp} - a_{exp})})) * 2^{b_{exp}}, & \text{if } b_{exp} \ge a_{exp} \end{cases}$$

Subtraktion med flyttal

• Givet två flyttal:

$$a = a_{frac} \cdot 2^{a_{exp}}$$
 $b = b_{frac} \cdot 2^{b_{exp}}$

• Differensen mellan dessa tal är:

$$c = a - b$$

$$c = a - b$$

$$= \begin{cases} (a_{frac} - (b_{frac} \cdot 2^{-(a_{exp} - b_{exp})})) * 2^{a_{exp}}, & \text{if } a_{exp} \ge b_{exp} \\ (b_{frac} - (a_{frac} \cdot 2^{-(b_{exp} - a_{exp})})) * 2^{b_{exp}}, & \text{if } b_{exp} \ge a_{exp} \end{cases}$$

Decimalt multiplikationsexempel

Resultatet har fler
$$c = a \cdot b$$
 siffror än vad som $a = 4,734612 \cdot 10^3$ $b = 5,417242 \cdot 10^5$ ryms – avrunda. $c = 4,734612 \cdot 5,417242 \cdot 10^{3+5} = 25,648538980104 \cdot 10^8$ $c = 2,564854 \cdot 10^9$ normalisera avrunda.

Multiplikation innebär att man gör en addition av exponenterna, och en multiplikation med fraktionsdelarna. Svaret måste sedan normaliseras (skiftas).

Multiplikation med flyttal

• Givet två flyttal:

$$a = a_{frac} \cdot 2^{a_{exp}}$$

$$b = b_{frac} \cdot 2^{b_{exp}}$$

• Produkten av dessa tal är:

Enklare!

$$c = a * b$$

$$= \left(a_{frac} * b_{frac} \cdot 2^{\underbrace{a_{exp} + b_{exp}}} \right)$$

Division med flyttal

• Givet två flyttal:

$$a = a_{frac} \cdot 2^{a_{exp}}$$
$$b = b_{frac} \cdot 2^{b_{exp}}$$

• Kvoten mellan dessa tal är:

$$c = a/b$$

$$= \left(a_{frac} / b_{frac} \cdot 2^{a_{exp} - b_{exp}} \right)$$

Uppstädning efter flyttalsoperationer...


- När en flyttals-operation är klar måste den normaliseras
 - Mantissans skiftas tills dess första bit är 1
 - För varje skift-steg så räknas exponenten upp eller ned med ett.
 - Mantissans bitar till höger om den första ettan sparas $FIP(B) = (-1)^s * (1.m) * 2^{exp-(127)}$
 - Om exponenten är noll är mantissans första bit 0

$$FIP(B) = (-1)^s * (0.m) * 2^{-(126)}$$

Flyttalsenhet

Det krävs mycket kod och beräkningstid för att utföra flyttalsoperationer med en dator som saknar hårdvarustöd för detta. PC-datorerna har haft inbyggda flyttalsenheter från och med


Dyraste mjukvarubuggen?


ESA rocket crashes at launch - 1996

double (64-bitars flyttal)

Översättningen blev fel – rymdes inte!


Användes i systemet för horisontel bias Någon hade sovit under föreläsningen "aritmetik2"!


Fixed-Point vs. Floating-Point

- Fixed-Point operationer fungerar pss som heltals-operations och är snabbare
- Fixed-point värden behöver **skalas**, vilket ofta leder till förlust av precision
- Kostnaden för att bygga hårdvara är signifikant större för flyttals-processorer/räknare

Sammanfattning

Multiplikation och division av heltal

- Konvertera negativa tal till sitt positiva dito.
- Utför multiplikationen eller divisionen
- Håll reda på vilket tecken resultatet skall ha
- Konvertera positivt resultat till sitt negativa dito om resultatet skall vara negativt

Multiplikation med potenser av 2 (mul med 2^{k)}

Implementeras som ett skift till v\u00e4nster med k steg

Division med potenser av 2 (div med 2^{k)}

Implementeras som ett (aritmetiskt) skift till höger med k steg.
 Teckenbiten kopieras till vänster.