EMI

- * MATERIA: ANALISIS DISENO DE SISTEMAS BASADOS EN MICROPROCESADORES
- * CODIGO: SIS 03 2 12
- * DOCENTE: CESAR MARTIN SUAREZ SUAREZ

Unidad Aritmético Lógica

Contenido

- Introducción
 - Operaciones lógicas: desplazamientos lógicos
 - Operaciones aritméticas: multiplicación y división
- Multiplicación
 - Sin signo: suma desplazamiento
 - Sin signo: sumas y restas
 - Con signo: Algoritmo de Booth
- División
 - Con restauración
 - Sin restauración
- Coma flotante

La ALU dentro del computador

ALU: Componente de la Ruta de Datos

Operaciones lógicas: desplazamientos

Desplazamientos

Operaciones aritméticas: multiplicación y división

 La operación básica es la suma, que se supone conocida en este curso

 También se suponen conocidos los multiplicadores paralelo de tipo combinacional

 En este tema se estudian los algoritmos para realizar las operaciones desde el punto de vista de la arquitectura, centrados en la multiplicación y la división

MULTIPLICACIÓN BINARIA SIN SIGNO: **SUMA DESPLAZAMIENTO**

Fundamentos

Se multiplica cada bit del multiplicador, empezando por el menos significativo, por todos los bits del multiplicando

Si es 0, el resultado es 0

Si es 1, el resultado es el multiplicando

Cada vez que se considera un nuevo bit del multiplicador, se desplaza hacia la izquierda una posición el nuevo producto y se añade a la suma parcial acumulada

La última suma parcial será el resultado

Ejemplo

IDEA BÁSICA

Hay que sumar las sumas acumuladas con el multiplicando DESPLAZADO A LA IZQUIERDA cuando el LSB del multiplicador sea 1.

EN LUGAR DE DESPLAZAR A LA IZQUIERDA EL MULTIPLICANDO, SE DESPLAZAN A LA DERECHA LAS SUMAS PARCIALES

Necesidades

El producto de un número binario de n bits con otro de m bits necesita m+n bits

Sea A el multiplicador y B el multiplicando

En el caso de que m=n, se necesitan dos registros iguales para almacenar el resultado

Sean R3 y R4 los registros donde se va almacenando el resultado

Arquitectura

Algoritmo Suma Desplazamiento

Se inicializan a 0 el contador de bits del multiplicador y el registro R3

Se carga R1 con el multiplicando A y R2 con el multiplicador B

Se analiza el LSB de R2

Si es 1, se suma R1+ R3 y el resultado se deja en R3

Si es 0, se suma R1 + 0 (es decir, no se hace nada) y el resultado se deja en R3

Se incrementa el contador

Se produce un desplazamiento aritmético (con extensión de signo) de una posición hacia la derecha del conjunto C-R3-R4

Se realiza una rotación circular a derecha de R2

Se mira si el contador ha llegado hasta el final

En caso negativo se repite el proceso, volviendo a preguntar por el LSB de R2

En caso afirmativo se finaliza el proceso y el resultado está en C-R3-R4

Ejemplo

Multiplicar A=0110 por B=1001

El resultado debe ser 6x9=54 (en binario 0011 0110)

Inicialización

Se carga A en R1 y B en R2.

Se pone a 0 el registro R3 y el contador

Comprobación de R2₀ y acción

Como el LSB de R2 es 1 se suman R3 + R1 y se deja el resultado en R3

Incremento contador

Se incrementa el contador en una unidad

Desplazamiento a derecha

Se desplaza el conjunto C-R3-R4 una posición a la derecha

Rotación circular de R2

El registro R2 rota a la derecha de forma circular

¿Ha llegado al final?

Comprueba que el contador no es 4 y repite el bucle

Comprobación de R2₀ y acción

Como el LSB de R2 es 0 se suman R3 + 0, es decir, NO hace nada, y se deja el resultado que había en R3

Incremento contador

Se incrementa el contador en una unidad

Desplazamiento a derecha

Se desplaza el conjunto C-R3-R4 una posición a la derecha

Rotación circular de R2

El registro R2 rota a la derecha de forma circular

¿Ha llegado al final?

Comprueba que el contador no es 4 y repite el bucle

Comprobación de R2₀ y acción

Como el LSB de R2 es 0 se suman R3 + 0, es decir, NO hace nada, y se deja el resultado que había en R3

Incremento contador

Se incrementa el contador en una unidad

Desplazamiento a derecha

Se desplaza el conjunto C-R3-R4 una posición a la derecha

Rotación circular de R2

El registro R2 rota a la derecha de forma circular

¿Ha llegado al final?

Comprueba que el contador no es 4 y repite el bucle

Comprobación de R2₀ y acción

Como el LSB de R2 es 1 se suman R3 + R1 y se deja el resultado en R3

Incremento contador

Se incrementa el contador en una unidad

Desplazamiento a derecha

Se desplaza el conjunto C-R3-R4 una posición a la derecha

Rotación circular de R2

El registro R2 rota a la derecha de forma circular

¿Ha llegado al final?

Comprueba que el contador es 4 y acaba.

El resultado está en el registro R3 seguido de R4

Otro ejemplo

Multiplicar A=1001 por B=0110

El resultado debe ser 9x6=54 (en binario 0011 0110)

Inicialización

Se carga A en R1 y B en R2.

Se pone a 0 el registro R3 y el contador

Comprobación de R2₀ y acción

Como el LSB de R2 es 0 se suman R3 + 0, es decir, NO hace nada, y se deja el resultado que había en R3

Incremento contador

Se incrementa el contador en una unidad

Desplazamiento a derecha

Se desplaza el conjunto C-R3-R4 una posición a la derecha

Rotación circular de R2

El registro R2 rota a la derecha de forma circular

¿Ha llegado al final?

Comprueba que el contador no es 4 y repite el bucle

Comprobación de R2₀ y acción

Como el LSB de R2 es 1 se suman R3 + R1 y se deja el resultado en R3

Incremento contador

Se incrementa el contador en una unidad

Desplazamiento a derecha

Se desplaza el conjunto C-R3-R4 una posición a la derecha

Rotación circular de R2

El registro R2 rota a la derecha de forma circular

¿Ha llegado al final?

Comprueba que el contador no es 4 y repite el bucle

Comprobación de R2₀ y acción

Como el LSB de R2 es 1 se suman R3 + R1 y se deja el resultado en R3

Incremento contador

Se incrementa el contador en una unidad

Desplazamiento a derecha

Se desplaza el conjunto C-R3-R4 una posición a la derecha

1001

Rotación circular de R2

El registro R2 rota a la derecha de forma circular

¿Ha llegado al final?

Comprueba que el contador no es 4 y repite el bucle

Comprobación de R2₀ y acción

Como el LSB de R2 es 0 se suman R3 + 0, es decir, NO hace nada, y se deja el resultado que había en R3

1001

Incremento contador

Se incrementa el contador en una unidad

Desplazamiento a derecha

Se desplaza en conjunto C-R3-R4 una posición a la derecha

Contador

1100

1001

Rotación circular de R2

El registro R2 rota a la derecha de forma circular

¿Ha llegado al final?

Comprueba que el contador es 4 y acaba.

El resultado está en el registro R3 seguido de R4

MULTIPLICACIÓN BINARIA SIN SIGNO: **SUMAS Y RESTAS**

Fundamentos (I)

Progresión geométrica de razón r y primer término a₁

$$S = a_1 + a_1 r + \dots + a_1 r^{n-1}$$

Restando miembro a miemb<u>ro</u> y despejando S, resultalque la suma de los n términos de una progresión geornétrica cuyo primer término es a_1 y cuya razón es r, viene dada por

$$S = \frac{a_1 r^n - a_1}{r - 1}$$

• También se puede ver de la forma

$$S = \frac{a_1 r^{n-1} r - a_1}{r - 1} = \frac{ultimoxrazon - primero}{r - 1}$$

• Si r =2, el denominador se hace 1 y queda que la suma es el doble del último término, menos el primero

Fundamentos (II)

El valor de un número expresado en binario se puede suponer la suma de una progresión geométrica de razón 2. Supongamos que tiene varios unos consecutivos

Ejemplo: el binario 0011100 equivalen a $2^4+2^3+2^2$

Según lo visto anteriormente,

$$2^4+2^3+2^2=2\cdot 2^4-2^2=2^5-2^2$$

Fundamentos (III)

Si consideramos la suma de las sucesivas potencias de 2 cuyos exponentes van desde m hasta m+n-1, tendremos la suma de una progresión geométrica de razón 2

$$2^{m} + 2^{m+1} + \dots + 2^{m+n-1} = 2^{m+n} - 2^{m}$$

• Si llamamos k = m + n, se puede poner

$$2^{k} - 2^{m} = 2^{k-1} + 2^{k-2} + \dots + 2^{m}$$

Fundamentos (IV)

Ejemplo

$$2^6 - 2^3 = 2^5 + 2^4 + 2^3$$

Por tanto, multiplicar un número por 111000, es equivalente a multiplicarlo por $\ 2^6$

Posteriormente se multiplica por 2^3

Finalmente se restan

 $A \cdot (0111000) = A \cdot (2^5 + 2^4 + 2^3) = A \cdot (2^6 - 2^3)$

Fundamentos (V)

En general, un número que tiene varias cadenas de 1's y 0's se puede descomponer en varios números con sólo una cadena de 1's:

$$0011001110 = 0011000000 + 0000001110$$

Así pues, multiplicar A por 0011001110 será equivalente a:

Que equivale a:

$$A \cdot (2^7 + 2^6) + A \cdot (2^3 + 2^2 + 2^1)$$

O lo que es lo mismo a:

$$A \cdot (2^8 - 2^6) + A \cdot (2^4 - 2^1) = A \cdot (2^8 - 2^6 + 2^4 - 2^1)$$

Fundamentos (VI)

- El método de Sumas y Restas se basa, pues, en multiplicar el multiplicando por -2 elevado a la posición en que aparezca un 1 en el multiplicador, moviéndonos de derecha a izquierda
- Multiplicar el multiplicando por +2 elevado a la posición en que aparezca un 0, después de una cadena de 1's
- Seguir desplazándonos hacia la izquierda y hacer lo mismo cuando encontremos un nuevo 1
- De nuevo, se repite con la aparición de un 0
- Y así sucesivamente hasta que ya no aparezca ningún 1
- Se para cuando empieza la última cadena de ceros, haciendo, por tanto, la última suma: para asegurarse, es suficiente con añadir un 0 a la izquierda del 1 más significativo del multiplicador
- Finalmente se suman TODOS los términos (de golpe o por partes)

Ejemplo

A=1100 (12) B=1010 (10)

Se completa B con un 0 a la izquierda y se calcula también –A (A en ca2) que necesariamente siempre empezará por 1

A=1100 B=01010 -A=10100

Se puede rellenar A con todos los **CEROS** a la izquierda que sean necesarios y –A con todos los **UNOS** a la izquierda que sean necesarios

A=0...01100 B=01010 -A=1...10100

Cada vez que aparece en el multiplicador B una cadena de unos (aunque sólo tenga un 1) se escribe A multiplicado por 2 elevado a la potencia donde está dicho 1 y cambiado de signo $(-A\cdot 2^s)$

Cada vez que aparece en el multiplicador B una cadena de ceros (aunque sólo tenga un 0) se escribe A multiplicado por 2 elevado a la potencia donde está dicho 0 y sin cambiar el signo (+A·2^t)

El proceso empieza con la primera cadena de unos que aparezca y termina con la última cadena de ceros (último 0), SIEMPRE MOVIÉNDONOS DE DERECHA A IZQUIERDA EN EL MULTIPLICADOR

Ejemplo (continuación)

$$(-2 + 4 - 8 + 16) \times 12 = 120$$

Otro ejemplo

$$25 \times 23 = 575$$

A = 0...011001 - A = 1...100111

B= 010111

$$575 = 2^9 + 2^5 + 2^4 + 2^3 + 2^2 + 2^1 + 2^0$$

Necesidades

El producto de un número binario de n bits con otro de m bits necesita m+n bits

Sea A el multiplicador y B el multiplicando

En el caso de que m=n, se necesitan dos registros iguales para almacenar el resultado

Sean R3 y R4 los registros donde se va almacenando el resultado

Arquitectura

Algoritmo de Sumas y Restas

Se inicializan a 0 el contador de bits del multiplicador y el registro R3

Se carga R1 con el multiplicando A y R2 con el multiplicador B

Se analiza R2₀, el LSB de R2, y se llama R2₋₁ al bit donde irá a parar R2₀ cuando R2 rote a derechas. R2₋₁ se inicializa a 0

Se leen los bits del multiplicador de derecha a izquierda

El proceso comienza cuando se lee el **PRIMER UNO**, haciendo R3 ← R3-R1

En los sucesivos bucles se aplica el siguiente criterio:

- Si es el principio de una cadena de unos, se hace la resta R3 ← R3 − R1
- Si es el principio de una cadena de ceros, se hace la suma R3 ← R3 + R1

Se incrementa el contador

Se rota hacia la derecha una posición el conjunto C-R3-R4, con extensión de signo

Se realiza una rotación circular a derecha de R2

Se mira si el contador ha llegado hasta el final

En caso negativo se repite el proceso, volviendo a preguntar por el LSB de R2

En caso afirmativo se suma R3+R1 dejando el resultado en R3, con lo que se finaliza el proceso y el resultado queda en R3-R4. ESTO ES EQUIVALENTE A EJECUTAR EL ÚLTIMO CERO QUE SIEMPRE SE SUPONE QUE TIENE UN NÚMERO POSITIVO

Ejemplo

Multiplicar A=1100 por B=1010

El resultado debe ser 12x10=120 (en binario 0111 1000)

Inicialización

Se carga A en R1 y B en R2.

Se pone a 0 C, el registro R3, el Contador y R2₋₁

Comprobación de R2₀ y acción

Como el LSB de R2 es el primer 0 no se hace nada (todavía no ha llegado el primer 1) y se deja el resultado en C-R3 como estaba

Incremento contador

Se incrementa el contador en una unidad

Desplazamiento a derecha

Se desplaza el conjunto C-R3-R4 una posición a la derecha

Rotación circular de R2

El registro R2 rota a la derecha de forma circular

¿Ha llegado al final?

Comprueba que el contador no es 4 y repite el bucle

Comprobación de R2₀ y acción

Como el LSB de R2 es 1 (EMPIEZA UNA CADENA DE UNOS) se hace R3 - R1 y se deja el resultado en C-R3, quedando 0 - 12 = -12 en complemento a 2

Incremento contador

Se incrementa el contador en una unidad

Desplazamiento a derecha

Se desplaza el conjunto C-R3-R4 una posición a la derecha

Rotación circular de R2

El registro R2 rota a la derecha de forma circular

¿Ha llegado al final?

Comprueba que el contador no es 4 y repite el bucle

Comprobación de R2₀ y acción

Como el LSB de R2 es 0 (EMPIEZA UNA CADENA DE CEROS) y ya llegó un 1 anteriormente, se suman R3 + R1 y se deja el resultado en C-R3, quedando -6 + 12 = +6

Incremento contador

Se incrementa el contador en una unidad

Desplazamiento a derecha

Se desplaza el conjunto C-R3-R4 una posición a la derecha

Rotación circular de R2

El registro R2 rota a la derecha de forma circular

¿Ha llegado al final?

Comprueba que el contador no es 4 y repite el bucle

Comprobación de R2₀ y acción

Como el LSB de R2 es 1 (EMPIEZA UNA CADENA DE UNOS) se hace R3 - R1 y se deja el resultado en C-R3, quedando 3 - 12 = -9

Incremento contador

Se incrementa el contador en una unidad

Desplazamiento a derecha

Se desplaza el conjunto C-R3-R4 una posición a la derecha

Rotación circular de R2

El registro R2 rota a la derecha de forma circular

¿Ha llegado al final?

Comprueba que el contador es 4 y acaba, sumando previamente R3 + R1 y dejándolo en R3, sumando -5 + 12 = +7

El resultado está en el registro R3 seguido de R4. C no es necesario para el resultado

MULTIPLICADOR BINARIO CON SIGNO: ALGORITMO DE BOOTH

Multiplicación de números de distinto signo

Una forma de hacerlo es multiplicar los valores absolutos con los algoritmos vistos hasta ahora y asignarle el signo que corresponda, conocido a priori

Si los dos números son del mismo signo, el resultado será positivo. En caso contrario será negativo.

Cuando el resultado sea negativo, se realizará además el complemento a 2

Idea

Sirve para números enteros

Analiza los bits del multiplicador

Toma decisiones en función de que comience una cadena de ceros, de unos o ninguno de los casos

Desplaza a la derecha los resultados provisionales

Fundamentos (I)

- Supongamos que vamos a multiplicar un multiplicando A positivo (expresado en binario sin signo con n bits) por un multiplicador B negativo, expresado en complemento a 2 también con n bits
- El producto A·B es igual que si se multiplicara sin signo A· $(2^n-|B|)$
- Ejemplo, con 4 bits, 4x(-3) sería equivalente a 4x13, ya que la representación de -3 en ca2 con 4 bits coincide con la de 13 en binario natural con 4 bits, en ambos casos es 1101
- Sea R*=A·(2ⁿ-|B|) lo que sale aplicando el algoritmo de sumas y restas, en nuestro ejemplo 4x13=52 (binario 00110100)
- Sea $R=2^{2n}$ $A \cdot |B|$ lo que debería salir (el resultado buscado). Téngase en cuenta que la potencia 2^{2n} queda fuera del campo de representación del producto. Las representaciones de R y del resultado - $A \cdot |B|$ coinciden en sus 2n bits menos significativos
- En nuestro ejemplo, tanto 244 en binario natural como -12 en complemento a 2 se representan como 11110100 con 8 bits

Fundamentos (II)

La relación entre R* y R es la siguiente

$$R^* = A \cdot (2^n - |B|) = 2^{2n} - 2^{2n} + A \cdot 2^n - A \cdot |B|$$

Como R= 2^{2n} -A·|B|

 $R^* = R + A \cdot 2^n - 2^{2n}$, donde el valor de 2^{2n} en los 2n bits menos significativos (donde cabe el producto) es irrelevante

Por tanto, $R = R^* - A \cdot 2^n$

Es decir, el resultado buscado es el resultado que se obtiene con el algoritmos de sumas y restas, al que finalmente se le resta A·2ⁿ. Simplemente se aplica dicho algoritmo, ACABANDO con un 1, lo cual siempre ocurre puesto que el bit de signo de un número negativo en complemento a 2 es siempre 1

Mecánica

Se inicializan a:

Cero: R3, el contador, el bit R2₋₁

Al valor del multiplicando: R1

Al valor del multiplicador R2 y R4

Se leen los bits R2₀ y R2₋₁

Según sea un valor 10, 01 o el resto (00 o bien 11) se toma la decisión de restar, sumar o no hacer nada, respectivamente

Se incrementa el contador

Se desplaza todo a la derecha, incluido R2

Se pregunta si ha acabado. En caso contrario se repite el bucle

Ejemplo

```
A=11001 (+25) Se trabaja con n=5 bits

B=10111 (-9)


A x B = -225 (1 1100011111)

ca2 (1 1100011111) = 0 0011100001

0 0011100001<sub>2</sub>) = 1+32+64+128 = 225
```


Inicialización

Se carga A=11001 en R1 y B=10111 en R2 y R4 Se ponen a 0 el contador, el bit R2₋₁ y R3

Comprobación multiplicador y decisión

Comienza cadenas de unos, R3 \leftarrow R3-R1, es decir, se hace 0 00000 + 1 00111 = 1 00111

Incremento contador

Se incrementa el contador

Desplazamiento a derecha

R3 y R4 se desplazan a la derecha, perdiéndose el bit de la derecha de R4

¿Ha llegado al final?

Comprueba que el contador no es 5 y repite el bucle

Comprobación multiplicador y decisión

No hay cambio de cadena. No se hace nada, salvo comprobar que $R2_0$ y $R2_{-1}$ son iguales.

Incremento contador

Se incrementa el contador

Desplazamiento a derecha

R3 y R4 se desplazan a la derecha, perdiéndose el bit de la derecha de R4

¿Ha llegado al final?

Comprueba que el contador no es 5 y repite el bucle

Comprobación multiplicador y decisión

No hay cambio de cadena. No se hace nada, salvo comprobar que $R2_0$ y $R2_{-1}$ son iguales.

Incremento contador

Se incrementa el contador

Desplazamiento a derecha

R3 y R4 se desplazan a la derecha, perdiéndose el bit de la derecha de R4

¿Ha llegado al final?

Comprueba que el contador no es 5 y repite el bucle

Comprobación multiplicador y decisión

Comienza cadenas de ceros, R3 \leftarrow R3+R1, es decir, se hace 1 11100 + 0 11001 = 0 10101 (-4+25 = +21)

Incremento contador

Se incrementa el contador

Desplazamiento a derecha

R3, R4 y R2₋₁ se desplazan a la derecha, perdiéndose el bit de la derecha de R4

¿Ha llegado al final?

Comprueba que el contador no es 5 y repite el bucle

Comprobación multiplicador y decisión

Comienza cadenas de unos, R3 \leftarrow R3-R1, es decir, se hace 0 01010 +1 00111 = 1 10001 (+10-25 = -15)

Incremento contador

Se incrementa el contador

Desplazamiento a derecha

R3, R4 y R2₋₁ se desplazan a la derecha, perdiéndose el bit de la derecha de R4

¿Ha llegado al final?

Comprueba que el contador es 5 y acaba

El resultado aparece en ca2 en los 11 bits, C-R3-

DIVISIÓN BINARIA SIN SIGNO: CON RESTAURACIÓN

Ejemplo en base 10

Ejemplo en base 2

Otro ejemplo en ambas bases

Arquitectura

El contenido de R2 no varía

Algoritmo de División con Restauración

- Se carga R1 con el dividendo A y R2 con el divisor B. El registro R3 es irrelevante inicialmente y almacenará el cociente
- Se hace la resta R1 R2, para ver si "cabe o no cabe"
- Si el resultado es POSITIVO (sí "cabe"), se introduce un 1 en R3 desde la derecha, desplazando los demás bits de R3 a la izquierda
- Si el resultado es NEGATIVO (no "cabe"), se hace la suma R1 + R2 (para RESTAURAR el dividendo) y el resultado se deja en R1 y se introduce un 0 en R3 por la derecha, desplazando los demás bits de R3 a la izquierda
- Se desplaza R1 a la izquierda rellenando los huecos con CEROS. Es como si nos moviéramos a la derecha en el dividendo
- Se repite el bucle hasta que el bit más significativo de R3 entre completamente en el registro R3
- El contenido de R2 NUNCA se altera
- Finalmente, el cociente queda en R3

Ejemplo

Dividir A=1001111 (79 en decimal) entre B=1010000 (80 en decimal)

Supongamos que trabajamos con registros de 8 bits, en complemento a 2,

R1
Inicio 01001111

0000000

01010000

Desplazamiento R1 R3 R2 Izqda. $1001100 \ 0 \ 0000011 \ 01010000$

Cifras decimales (I)

Según el ejemplo visto:

es igual a 01111110

¿Qué significa esto?

Cifras decimales (II)

Como el numerador es menor que el denominador, el resultado **DEBE SER MENOR QUE 1**. Por tanto, el valor de la división es:

es igual a 0,1111110

En base 10 sería:

 $2^{-1} + 2^{-2} + 2^{-3} + 2^{-4} + 2^{-5} + 2^{-6} = 0,984375$ (exacto: 79/80=0,9875)

Cifras decimales (III)

BASE 2	BASE 10 (aprox.)	BASE 10 (exacto)
1001111 / 101000 = 1,1111110	1,96875	79/40=1,975
1001111 / 10100 = 11,11110	3,9375	79/20=3,95
1001111 / 1010 = 111,1110	7,875	79/10=7,9
1001111 / 101 = 1111,110	15,75	79/5=15,8

Cifras decimales (IV)

Por tanto, para dividir dos números binarios con distintos números de bits, **SE AJUSTA** el menor al mayor, se divide con el algoritmo y finalmente se aplica lo visto en las transparencias anteriores

Ejemplo con obtención del resto (CON RESTAURACIÓN)

Dividir A=1101011 (107 en decimal) entre B=101 (5 en decimal), cuyo cociente es 21 y el resto 2

Vamos a trabajar con registros de 8 bits, en complemento a 2.

En este ejemplo, los operandos no tienen el mismo número de bits

Cuando el proceso finaliza, los bits "de más" han desaparecido

DIVISIÓN BINARIA SIN SIGNO: SIN RESTAURACIÓN

Fundamentos (I)

- En un determinado momento el dividendo residual DR_i está en R1 y B, el divisor, fijo en R2
- Se resta R2, obteniéndose DR_i-B
- Si dicho resultado fue negativo se vuelve a sumar R2, obteniéndose DR_i-B+B, para RESTAURAR el dividendo
- Se produce un desplazamiento a la izquierda, almacenando en R1 el valor 2·(DR_i-B+B)
- En el paso siguiente, se vuelve a restar B, quedando
- $2 \cdot (DR_i B + B) B$, que es igual a $2 \cdot (DR_i B) + B$
- Dicha cantidad se podría haber obtenido mucho más rápidamente haciendo la resta de B, el desplazamiento **SIN SUMAR** (sin restaurar) y finalmente la suma de B

Fundamentos (II)

- Siempre hay que mirar el bit de signo (BS) de R1. Inicialmente se inicializa a 0
- Cuando BS=0 (R1 positivo) se restan R1 y R2 dejando el resultado en R1, se introduce un 1 en R3 por la derecha y se desplaza R1 a la izquierda
- Cuando BS=1 (R1 negativo) se suman R1 y R2 dejando el resultado en R1, se introduce un 0 en R3 por la derecha y se desplaza a la izquierda R1
- El proceso terminará cuando R3 se "llene" de bits, siendo MSB (R3)=1
- **NOTA:** Las introducciones de bits por la derecha en R3 suponen un desplazamiento hacia la izquierda de dicho registro

COMPARACIÓN CON Y SIN RESTAURACIÓN

CON RESTAURACIÓN

Siempre se hace la resta

Se pregunta por el signo del dividendo residual:

Si fue positivo, bien hecha estaba la resta y se introduce un 1 en R3

Si fue negativo, era innecesaria y hay que deshacerla (RESTAURAR) el valor haciendo una suma y se introduce un 0 por R3

SIN RESTAURACIÓN

Se pregunta por el signo del dividendo residual:

Si fue positivo, se hace la resta y se introduce un 1 en R3

Si fue negativo, se hace la suma y se introduce un 0 por R3

No se hace una operación previa para después deshacerla

Ejemplo

Dividir A=11101010 (234 en decimal) entre B=10001001 (137 en decimal)

Supongamos que trabajamos con registros de 9 bits, en complemento a 2, -B=1 01110111 (en complemento a 2)

La primera vez BS=0, por tanto, R1←R1-R2

Como BS=1, R1←R1+R2

Como BS=1, R1←R1+R2

Como BS=1, R1←R1+R2

Cifras decimales (I)

Según el ejemplo visto:

11101010

10001001

es igual a 110110101

¿Qué significa esto? Como el numerador es mayor que el denominador, el resultado será mayor que 1, pero no mayor que 2, ya que tienen el mismo número de bits. Por tanto, el resultado es:

1,10110101

Cifras decimales (II)

El valor exacto sería 234 / 137 = 1,708029197... mientras que el valor que resulta en binario es 1,70703125

Ejemplo con obtención del resto (SIN RESTAURACIÓN)

Dividir A=1101011 (107 en decimal) entre B=101 (5 en decimal), cuyo cociente es 21 y el resto 2

Vamos a trabajar con registros de 8 bits, en complemento a 2.

En este ejemplo, los operandos no tienen el mismo número de bits

Para sumar R1+R2 se suma 0 101 (+5 en complemento a 2) Para restar R1-R2 se suma 1 011 (-5 en complemento a 2)

La primera vez BS=0, por tanto, R1 \leftarrow R1-R2

Como BS=1, R1←R1+R2

Como BS=1, R1←R1+R2

COMA FLOTANTE (I)

- Inicialmente cada fabricante tenía su propia representación de números en coma flotante.
 - Muchos problemas a la hora de transportar programas y datos entre computadores
- El IEEE (Institute of Electrical and Electronics Engineers) definió un estándar en 1985 para la representación de números en coma flotante en binario IEEE 754
- En 1987 se extendió el estándar para representar números en coma flotante independientemente de la base de numeración, IEEE 854
 - Este nuevo estándar no supone cambios a IEEE 754

COMA FLOTANTE (II)

Todo número se puede representar como

En IEEE 754 se pueden representar los números en simple precisión (32 bits) y en doble precisión (64 bits)

$$N = (-1)^{S} * 1.M * 2^{(exp-exc)}$$

Ejemplo (I)

Representar el número real +2,71 en el formato IEEE 754, truncando los bits que no quepan en la representación

```
2,71 \rightarrow 10,101101011110000101000011 \times 2^{0}
```

 $2,71 \rightarrow 1,010110101110000101000011 \times 2^{1}$

Mantisa > 010110101110000101000011

Exponente \rightarrow +1

Exponente + 127 → 128

Signo	Exponente + 127	Mantisa	
0	10000000	010110101110000101000011	

En Hexadecimal se podría expresar como 402 D 70 A 3

Ejemplo (II)

Determinar qué número real representa el hexadecimal

El valor binario es

<u>1 100 1000 1 000 0110 0000 1000 0000</u>

Mantisa → 000011000001000000

Signo→ Negativo

Exponente +127 \rightarrow 128+16+1 Exponente \rightarrow 18

Valor absoluto \rightarrow 1,000011000001 x 2¹⁸

Valor absoluto $\rightarrow 1000011000001 \text{ x } 2^{6}$

Valor real \rightarrow -4.289 x 64 = -274.496

Suma/Resta en coma flotante

Dados dos números

$$A = m_1 * B^{e1}$$

$$B = m_2 * B^{e2}$$

Se ajustan las mantisas y los exponentes hasta que e1=e2=e. **Entonces tendremos**

$$A = m_1 * B^e$$

$$B = m_2 * B^e$$

La suma y la resta entonces se realizan de esta forma

$$A + B = (m_1 + m_2) * B^e$$
 $A - B = (m_1 - m_2) * B^e$

$$A - B = (m_1 - m_2) * B^e$$

Se normalizan los resultados a IEEE 754

Multiplicación / División en coma flotante

Dados dos números

$$A = m_1 * B^{e1}$$

$$B = m_2 * B^{e2}$$

La multiplicación y división se realiza:

$$A * B = (m_1 * m_2) * B^{e1+e2}$$

$$A / B = (m_1 / m_2) * B^{e1-e2}$$

Se normalizan los resultados a IEEE 754

Técnicas de Redondeo

El redondeo es la aproximación necesaria para representar en el computador una cantidad que no puede expresarse de forma exacta

El estándar IEEE 754 exige que el resultado de una operación sea el que se hubiese obtenido teniendo una precisión infinita y al final se redondee el resultado a la precisión exigida (simple o doble)

Tipos de redondeo:

Truncación

Redondeo propiamente dicho

Bit menos significativo forzado a 1

Distintos casos

- Truncación: eliminación de los bits de la derecha (menos significativos) que no caben en la representación. Es muy sencillo de implementar. Puede producir errores apreciables, siempre del mismo signo, lo que propicia la acumulación de errores
- Redondeo: se representa haciendo una aproximación al más cercano. Similar al redondeo de los céntimos de €. Los errores pueden ser positivos o negativos, pero menores que en el caso de la truncación. Es más difícil de implementar
- **Forzado a 1:** se trunca, pero se obliga a que el bit menos significativo sea 1. Es fácil de implementar y produce errores pequeños y de signo variable, evitando su acumulación

Ejemplos de redondeo a 10 bits

Valor exacto	Truncación	Redondeo	Forzado a 1
0,1100110111 111	0,1100110111	0,1100111000	0,1100110111
0,1000100010 111	0,1000100010	0,1000100011	0,1000100011
0,100000000 100	0,100000000	0,100000001	0,100000001
0,111111111 000	0,111111111	0,111111111	0,111111111