

UNIVERSIDADE FEDERAL RURAL DO SEMI-ÁRIDO DEPARTAMENTO DE CIÊNCIAS EXATAS E NATURAIS CURSO DE CIÊNCIA DA COMPUTAÇÃO

Arquitetura e Organização de Computadores

Aritmética Computacional

Prof. Sílvio Fernandes

- O HW pode ser projetado para realizar as operações aritméticas nos padrões de bits
- Se o resultado correto de tais operações não puder ser representado por esses bits de HW mais à direita, diz-se que houve overflow
 - O Sistema Operacional ou programa determina o que fazer

- Como representar números negativos?
 - Representação Sinal-Magnitude
 - Representação em Complemento de Dois

- Representação Sinal-Magnitude
 - Em uma palavra de n bits
 - O bit mais à esquerda representa o sinal do número inteiro
 - Os n-1 bits mais à direita representam a magnitude do número inteiro
 - Exemplo:
 - \bullet +18 = 00010010
 - -18 = 10010010

- Representação Sinal-Magnitude
 - Há duas representações para o zero
 - +0 = 00000000
 - -0 = 10000000
 - É mais difícil testar se um valor é igual a zero do que no caso em que há apenas uma representação para o zero
 - Por isso, essa representação raramente é usada na implementação da parte inteira de uma ULA (Unidade Lógica e Aritmética)

• Representação em Complemento de Dois

$$A = -2^{n-1}a_{n-1} + \sum_{i=0}^{n-2} 2^{i}a_{i}$$

- Para números inteiros positivos, $a_{n-1} = 0$
- O número 0 é tratado como um número inteiro positivo
- Zeros iniciais significa positivo
- Uns iniciais significa negativo

- Representação em Complemento de Dois
 - Usada para representar números na faixa $-2^n \leftrightarrow 2^{n-1}$
 - Usada quase universalmente para representar números inteiros dentro do µP

Números com e sem sinal

Conversão complemento de 2 → decimal

-128	64	32	16	8	4	2	1	
1	0	0	0	0	0	1	1	
-128						+2	+1 =	-125

Conversão decimal→ complemento de 2

• Exemplos:

Complemento booleano = 00010001 +1 00010010 = +18

- Representação em Complemento de Dois
 - Operações com números em complemento de dois também pode ocasionar overflow
 - Ocorre quando o bit mais à esquerda não é igual ao número infinito de dígitos à esquerda (o bit de sinal está incorreto)
 - 0 à esquerda quando o número é negativo
 - 1 à esquerda quando o número é positivo

- MIPS oferece dois tipos de load de bytes
 - Load byte (lb)
 - trata o byte como um número com sinal, e, portanto, estende o sinal para preencher os 24 bits mais à esquerda do registrador
 - Load byte unsigned (lbu)
 - Trabalho com inteiros sem sinal
- Load half (lh) trata a halfword como um número com sinal (estende sinal)
- Load half-word unsigned trabalha com inteiros sem sinal

- MIPS oferece duas versões de comparação
 - Set on less than (slt)
 - Set on less than immediate (slti)
 - Ambos trabalham com inteiros com sinal
 - Set on less than unsigned (sltu)
 - Set on less than immediate unsigned (sltiu)
 - Trabalham com inteiros sem sinal

sltu \$t1, \$s0, \$s1 # comparação sem sinal

• Exemplo:

- Exemplo:
 - O valor do registrador \$s0 representa
 - -1 (com sinal)
 - 4.294.967.295 (sem sinal)
 - O valor do registrador \$s1 representa o valor 1 nos dois casos
 - \$t0 recebe o valor 1, pois -1_{dec} < 1_{dec}
 - \$11 recebe o valor 0, pois 4.294.967.295_{dec} > 1_{dec}

• Exemplo:

- Use um atalho para reduzir uma verificação de índice fora dos limites: desvie para IndiceForaDosLimites se \$a1 >= \$t2 ou se \$a1 for negativo
 - O código de verificação só utiliza sltu
 - sltu \$t0, \$a1, \$t2 #\$t0 = 0 se k >= tamanho ou k <0</p>
 - beg \$t0, \$zero, IndiceForaDosLimites #se fora dos lim. = erro

- Quando um overflow ocorre na adição?
 - Quando somamos operandos de sinais diferentes, não poderá ocorrer overflow
 - Quando somamos operandos com sinais iguais, pode ocorrer overflow
- Como detectar overflow?
 - O overflow ocorre quando se somam dois número positivos, e a soma é negativa, ou vice-versa

Condições de Overflow para adição e subtração

Operation	Operand A	Operand B	Result indicating overflow
A + B	≥0	≥ 0	< 0
A + B	< 0	< 0	≥0
A – B	≥0	< 0	< 0
A – B	< 0	≥ 0	≥ 0

- Os inteiros sem sinal normalmente são usados para endereços de memória onde overflows são ignorados
- A solução MIPS é ter dois tipos de instruções aritméticas para reconhecer as duas escolhas
 - Adição (add), adição imediata (addi) e subtração (sub) causam exceções no overflow
 - Adição sem sinal (addu), adição imediata sem sinal (addiu) e subtração sem sinal (subu) não causam exceções no overflow

- O MIPS detecta o overflow com uma exceção
 - É basicamente uma chamada de procedimento não-planejada
 - O endereço da instrução que gerou o overflow é salvo em um registrador, e o controle é desviado para um endereço predefinido, para invocar a rotina apropriada para essa exceção
 - O MIPS inclui um registrador, contador de programa de exceção (EPC) para conter o endereço da instrução que causou a exceção
 - A instrução move from system control (mfc0) é usada para copiar o EPC para um registrador de uso geral

- Observações:
 - número de bits do produto é muito maior que do multiplicando e multiplicador
 - se ignorarmos os bits de sinal, e o tamanho do multiplicando for n bits e multiplicador for m bits, o produto terá n+m bits

Multiplicação

- Multiplicando número negativos
 - Solução 1:
 - Converta para positivo, se for preciso.
 - Multiplique como antes.
 - Se sinais diferentes, negue a resposta.
 - Solução 2:
 - Algoritmo de Booth.

- O MIPS oferece um par separado de registradores de 32 bits, para conter o produto de 64 bits, chamados Hi e Lo
- Instrução multiply (mult): com sinal
- Instrução multiply unsigned (multu): sem sinal
- Para apanhar o produto de 32 bits inteiro, o programador usa move from lo (mflo)
- O montador MIPS gera uma pseudo-instrução para multiplicar, que especifica 3 registradores de uso geral, gerando instruções mflo e mfhi para colocar o produto nos registradores

- O MIPS utiliza os registradores Hi e Lo de 32 bits, tanto para multiplicação quanto para divisão
 - Hi contém o <u>resto</u>
 - Lo contém o quociente
- O MIPS possui 2 instruções
 - Divide (div)
 - Divide unsigned (divu)
- O montador MIPS permite que as instruções de divisão especifiquem 3 registradores, gerando as instruções mflo ou mfhi para colocar o resultado desejado em um registrador de uso geral

- Instruções de divisão no MIPS ignoram o overflow, de modo que o software precisa determinar se o quociente é muito grande
- O software também precisa verificar se o divisor é igual a zero

- O MIPS admite precisão simples e dupla do padrão IEEE 754
 - Adição simples em ponto flutuante (add.s) e adição dupla (add.d)
 - Subtração simples em ponto flutuante (sub.s) e subtração dupla (sub.d)
 - Multiplicação simples em ponto flutuante (mul.s) e multiplicação dupla (mul.d)
 - Divisão simples em ponto flutuante (div.s) e divisão dupla (div.d)

- O MIPS admite precisão simples e dupla do padrão IEEE 754
 - Comparação simples em ponto flutuante (c.x.s) e comparação dupla (c.x.d), onde x pode ser igual (eq), diferente (neq), menor que (lt), menor ou igual (le), maior que (gt) ou maior ou igual (ge)
 - Desvio, verdadeiro em ponto flutuante (belt) e desvio falso (bclf)
- Os projetistas do MIPS decidiram acrescentar registradores de ponto flutuante separados (\$f0, \$f1, \$f2, ...)
 - Load e Store para ponto flutuante (lwc1 e swc1)

Instruções de ponto flutuante no MIPS

- Código MIPS para ler 2 números de ponto flutuante, somá-los e armazenar a soma na memória
 - lwc1 \$f4, x(\$sp) #lê no. P.F 32 bits em F4
 - lwc1 \$f6, y(\$sp) #lê no. P.F 32 bits em F6
 - add.s \$f2, \$f4, \$f6 #F2 = F4+F6 precisão simples
 - swc1 \$f2, z(\$sp) #armazena no. P.F. 32 bits de F2

	Categoria	Instrução	Exemplo	Significado	Comentário
		Add	add \$s1, \$s2, \$s3	\$s1 = \$s2+\$s3	3 operandos; overflow detectado
Instru		Subtract	sub \$s1, \$s2, \$s3	\$s1 = \$s2-\$s3	3 operandos; overflow detectado
		Add Immediate	dddi \$s1, \$s2, 100	\$s1 = \$s2+100	+constante; overflow detectado
		Add unsigned	addu \$s1, \$s2, \$s3	\$s1 = \$s2 + \$s3	3 operandos; overflow não detectado
		Subtract unsigned	subu \$s1, \$s2, \$s3	\$s1 = \$s2 - \$s3	3 operandos; overflow não detectado
		Add immediate unsigned	addiu \$s1, \$s2, 10	\$s1 = \$s2 + 10	+contante; overflow não detectado
	Aritmética	move from coprocessor register	mfc0 \$s1, \$epc	\$s1 = \$epc	Usado para copiar PC de exceção mais outros registradores especiais
		multiply	mult \$s2, \$s3	Hi, Lo = \$s2*\$s3	Produto com sinal, 64 bits, em Hi e Lo
		Multiply unsigned	multu \$s2, \$s3	Hi, Lo = \$s2*\$s3	Produto sem sinal, 64 bits, em Hi e Lo
		Divide	div \$s2, \$s3	Lo = \$s2/\$s3 Hi = \$s2 mod \$s3	Lo = quociente, Hi = resto
		Divide unsigned	divu \$s2, \$s3	Lo = \$s2/\$s3 Hi = \$s2 mod \$s3	Quociente e resto sem sinal
		move from Hi	mfhi \$s1	\$s1 = Hi	Usado para obter cópia de Hi
		move from Lo	mflo \$s1	\$s1 = Lo	Usado para objer cópia de Lo

Categoria	Instrução	Exemplo	Significado	Comentário
	And	and \$s1, \$s2, \$s3	\$s1 = \$s2 & \$s3	3 operandos em reg; AND bit a bit
	Or	or \$s1, \$s2, \$s3	\$s1 = \$s2 \$s3	3 operandos em reg; OR bit a bit
	Nor	nor \$s1, \$s2, \$s3	\$s1 = ~(\$s2 \$s3)	3 operandos em reg; NOR bit a bit
Lógica	And Immediate	andi \$s1, \$s2, 100	\$s1 = \$s2 & 100	AND bit a bit entre reg. e constante
	Or Immediate	ori \$s1, \$s2, 100	\$s1 = \$s2 100	OR bit a bit entre reg. e constante
	Shift left logical	sll \$s1, \$s2, 10	\$s1 = \$s2 << 10	Deslocamento à esquerda por const.
	Shift rigth logical	srl \$s1, \$s2, 10	\$s1 = \$s2 >> 10	Deslocamento à direita por const.
	Load word	lw \$s1, 100(\$s2)	\$s1 = Mem[\$s2+100]	Dados da mem. para o registrador
	Store Word	sw \$s1, 100(\$s2)	Mem[\$s2+100] = \$s1	Dados do registrador para a mem.
	load half	lh \$s1, 100(\$s2)	\$s1 = Mem[\$s2+100]	Halfword da memória para registrador
Transferência de dados	store half	sh \$s1, 100(\$s2)	Mem[\$s2+100] = \$s1	Halfword de um reg. para memória
	load byte	lb \$s1, 100(\$s2)	\$s1 = Mem[\$s2+100]	Byte da memória para registrador
	store byte	sb \$s1, 100(\$s2)	Mem[\$s2+100] = \$s1	Byte de um registrador para memória
	load upper immed.	lui \$s1, 100	\$s1 = 100 * 2 ¹⁶	Carrega constante nos 16 bits mais altos

Instruções MIPS reveladas até aqui

Categoria	Instrução	Exemplo	Significado	Comentário
	Branch on equal	beq \$s1, \$s2, L	If(\$s1 == \$s2) go to L	Testa igualdade e desvia
Desvio	Branch on not equal	bne \$s1, \$s2, L	If(\$s1 != \$s2) go to L	Testa desigualdade e desvia
Condicional	Set on less than	stl \$s1, \$s2, \$s3	If(\$s2 < \$s3) \$s1 = 1; Else \$s1 = 0	Compara menor que
	Set less than immediate	stli \$s1, \$s2, 100	If(\$s2 < 100) \$s1 = 1; Else \$s1 = 0	Compara menor que constante
	Jump	jL	go to L	Desvia para endereço de destino
Desvio incondicional	Jump register	lump register jr \$ra		Para switch e retorno de procedimento
	Jump and link	jal L	\$ra = PC + 4 go to L	Para chamada de procedimento

MIPS floating-point operands

Name	Example	Comments
32 floating- point registers	\$f0, \$f1, \$f2,, \$f31	MIPS floating-point registers are used in pairs for double precision numbers.
2 ³⁰ memory words	Memory[0], Memory[4], , Memory[4294967292]	Accessed only by data transfer instructions. MIPS uses byte addresses, so sequential word addresses differ by 4. Memory holds data structures, such as arrays, and spilled registers, such as those saved on procedure calls.

MIPS floating-point assembly language

Category	Instruction	Example	Meaning	Comments
	FP add single	add.s \$f2,\$f4,\$f6	\$f2 = \$f4 + \$f6	FP add (single precision)
	FP subtract single	sub.s \$f2,\$f4,\$f6	\$f2 = \$f4 - \$f6	FP sub (single precision)
	FP multiply single	mul.s \$f2,\$f4,\$f6	\$f2 = \$f4 × \$f6	FP multiply (single precision)
A vittous atio	FP divide single	div.s \$f2,\$f4,\$f6	\$f2 = \$f4 / \$f6	FP divide (single precision)
Arithmetic	FP add double	add.d \$f2,\$f4,\$f6	\$f2 = \$f4 + \$f6	FP add (double precision)
	FP subtract double	sub.d \$f2,\$f4,\$f6	\$f2 = \$f4 - \$f6	FP sub (double precision)
	FP multiply double	mul.d \$f2,\$f4,\$f6	\$f2 = \$f4 × \$f6	FP multiply (double precision)
	FP divide double	div.d \$f2,\$f4,\$f6	\$f2 = \$f4 / \$f6	FP divide (double precision)
Data	load word copr. 1	lwc1 \$f1,100(\$s2)	\$f1 = Memory[\$s2 + 100]	32-bit data to FP register
transfer	store word copr. 1	swc1 \$f1,100(\$s2)	Memory[\$s2 + 100] = \$f1	32-bit data to memory
	branch on FP true	bc1t 25	if (cond == 1) go to PC + 4 + 100	PC-relative branch if FP cond.
Condi	branch on FP false	bc1f 25	if (cond == 0) go to PC + 4 + 100	PC-relative branch if not cond.
Condi- tional branch	FP compare single (eq,ne,lt,le,gt,ge)	c.lt.s \$f2,\$f4	if (\$f2 < \$f4) cond = 1; else cond = 0	FP compare less than single precision
	FP compare double (eq.ne,lt,le,gt,ge)	c.lt.d \$f2,\$f4	if (\$f2 < \$f4) cond = 1; else cond = 0	FP compare less than double precision

Pseudo-instruções

 Alguns montadores também implementam pseudo-instruções, que são instruções fornecidas por um montador mas não implementadas no hardware

PseudoMIPS PseudoMIPS	Nome	Formato	Exemplo	Significado
Move	move	R	move \$11, \$t0	add \$t1, \$zero, \$t0
Multiply	mult	R	mult \$t1, \$t0	mult \$t1, \$t1, \$t0
Load immediate	li	I	li \$t1, 100	addiu \$t1, \$0, 100
Branch less than	blt	1	blt \$t1, \$t0, label	slt \$at, \$t1, \$t0 bne \$at, \$0, label
Branch less than or equal	ble	I	ble \$11, 34, label	addi \$at, \$0, 35 slt \$at, \$t1, \$at bne \$at, \$0, label
Branch greater than	bgt	I	bgt \$t1, \$t0, label	slt \$at, \$t0, \$t1 bne \$at, \$0, label
Branch greater than or equal	bge	I	bge \$t1, \$t0, label	slt \$at, \$t1, \$t0 bne \$at, \$0, label

- Algumas linguagens de programação permitem a aritmética de inteiros em complemento de 2 com variáveis declaradas com um byte e meio. Que instruções do MIPS seriam usadas?
 - 1. Leitura com Ibu, Ihu; aritmética com add, sub, mult, div; depois armazenamento usando sb, sh.
 - Leitura com Ib, Ih; aritmética com add, sub, mult, div; depois armazenamento usando sb, sh.
 - Leitura com lb, lh; aritmética com add, sub, mult, div,usando and para mascarar o resultado com 8 ou 16 bits após cada operação; depois armazenamento usando sb, sh.

Verifique você mesmo

• Resposta: afirmativa 2

Referências

- PATTERSON, D. A.; HENNESSY, J.L. Organização e projeto de computadores – a interface hardware software. 3. ed. Editora Campus, 2005.
- STALLINGS, W. Arquitetura e organização de computadores: projeto para o desempenho. 8. ed. Prentice Hall, 2009.