

TEMA 2. UNIDAD ARITMÉTICO-LÓGICA

UNIDAD ARITMÉTICO-LÓGICA

Índice

- Introducción
- O Unidad lógica
- Operadores de desplazamiento
- O Unidad aritmética entera
 - Sumar y restar
 - Multiplicar y dividir
- Unidad aritmética flotante. IEEE 754
 - Sumar y restar
 - Multiplicar y dividir
 - Técnicas de redondeo

ESTRUCTURA GENERAL ALU

Introducción

- Operador aritmético, lógico, desplazamiento (uno o varios) (ALU)
- El Acumulador
- Uno o varios registros temporales
- Indicadores de resultado
 - Acarreo (C)
 - Negativo (N)
 - Desbordamiento (O)
 - Cero (Z)

OPERACIONES TÍPICAS

Introducción

	Potencia de cálculo					
Operación	Mínima	Baja	Media	Alta		
Suma/Resta en binario	Comb	Comb	Comb	Comb		
Suma/Resta en coma flotante	Prg/Copr	Prg/UC	UC	Secu		
Multiplicación en binario	Prg/Copr	Prg/UC	UC	Comb		
Multiplicación en coma flotante	Prg/Copr	Prg/UC	UC	Secu		
División en binario	Prg/Copr	Prg/UC	UC	Secu		
División en coma flotante	Prg/Copr	Prg/UC	UC	Secu		
Operaciones lógicas	Comb	Comb	Comb	Comb		
Desplazamientos unitarios	Comb	Comb	Comb	Comb		
Desplazamientos múltiples	Prg	Prg/UC	UC	Comb		

OPERACIONES LÓGICAS

Unidad Iógica

- ⑤ Fáciles de implementar ⇒ Correspondencia directa con Hardware.
- Puertas lógicas AND, OR, OR-EXCLUSIVA, INVERSORES,...

OPERACIONES DE DESPLAZAMIENTO

Operadores de desplazamiento

- © Consisten en trasladar los bits de una palabra hacia la izquierda o derecha.
- Dependiendo de cómo se traten los extremos, se obtienen tres tipos de desplazamientos:
 - Lógicos
 - Circulares
 - Aritméticos

DESPLAZAMIENTOS LÓGICOS

Operadores de desplazamiento

Los valores extremos se completan con ceros, aunque se pueden plantear desplazamientos lógicos con inclusión de unos en lugar de ceros

Habitualmente, el origen y destino es la misma palabra.

DESPLAZAMIENTOS CIRCULARES

Operadores de desplazamiento

Los bits del origen que sobran por un lado, se insertan en el destino por el otro, matemáticamente:

Desplazamiento circular a la derecha

Desplazamiento circular a la izquierda

DESPLAZAMIENTOS ARITMÉTICOS

Operadores de desplazamiento

- Se tiene en cuenta el bit de signo y se representa en complemento a 2.
- Desplazamiento a la izquierda (multiplicación por 2):

Desplazamiento aritmético a la izquierda

- Se van perdiendo bits de signo y hay que introducir ceros por la derecha para números positivos
- Para que no haya overflow hay que comprobar el bit de signo después de la operación:
 - Si el número es positivo, se desplaza y da negativo -> Overflow
 - Si el número es negativo, se desplaza y da positivo -> Overflow

DESPLAZAMIENTOS ARITMÉTICOS

Operadores de desplazamiento

© Ejemplos:

O= 0000 1010 =
$$10_{10} \text{ x2} \rightarrow D= 0001 0100 = $20_{10} \rightarrow \text{correcto}$$$

O= 0100 0000 =
$$64_{10} \text{ x2} \rightarrow D= 1000 0000 = -128_{10} \rightarrow \text{incorrecto}$$

O= 1111 1100 =
$$-4_{10}$$
 x2 \rightarrow D= 1111 1000 = -8_{10} \rightarrow correcto

O= 1000 0100 = -124₁₀ x2
$$\rightarrow$$
 D= 0000 1000 = 8₁₀ \rightarrow incorrecto

Negativos en complemento a 2: 1 ← → 0 y +1

	,
0000	0
0001	1
0010	2
0011	3
0100	4
0101	5
0110	6
0111	7
1000	-8
1001	-7
1010	-6
1011	-5
1100	-4
1101	-3
1110	-2
1111	-1

DESPLAZAMIENTOS ARITMÉTICOS

Operadores de desplazamiento

- Desplazamiento a la derecha (división por 2):
 - Hay que conservar el signo del dato, hay que recircularlo.
 - Hay que introducir ceros por la izquierda para números positivos
 - Para números negativos hay que introducir unos

Desplazamiento aritmético a la derecha

O= 0000 1010 =
$$10_{10}/2 \rightarrow D= 0000 0101 = 5_{10}$$

O= 1111 1100 =
$$-4_{10}$$
 /2 \rightarrow D= 1111 1110 = -2_{10}

IMPLEMENTACIÓN OPERACIONES DE DESPLAZAMIENTO

Operadores de desplazamiento

Puertas lógicas

- La complejidad es elevada.
- Las señales de control son las mismas para cada bit.

Unidad de desplazamiento de 2 bits para el bit 4

12

IMPLEMENTACIÓN OPERACIONES DE **DESPLAZAMIENTO**

Operadores de desplazamiento

Multiplexores

13

LA SUMA Y LA RESTA

Unidad
aritmética
entera.
Sumar y
restar

Semisumador Binario (H.A.)

Entra	adas	Salidas			
X	Y	S	С		
0	0	0	0		
0	1	1	0		
1	O	1	O		
1	1	0	1		

$$S = \overline{X} \cdot Y + X \cdot \overline{Y} = X \oplus Y$$

$$C = X \cdot Y$$

SUMADOR COMPLETO (F.A.)

Unidad
aritmética
entera.
Sumar y
restar

Semisumador Binario (H.A.)

Entradas								
Α	A B							
0	0	0						
0	0	1						
0	1	0						
0	1	1						
1	0	0						
1	0	1						
1	1	0						
1	1	1						

Sali	Salidas							
S	Cout							
0	0							
1	0							
1	0							
0	1							
1	0							
0	1							
0	1							
1	1							

$$S = \overline{A} \cdot \overline{B} \cdot Cin + \overline{A} \cdot B \cdot \overline{Cin} + A \cdot \overline{B} \cdot \overline{Cin} + A \cdot B \cdot Cin$$

$$Cout = A \cdot B + A \cdot Cin + B \cdot Cin$$

$$S = (A \oplus B) \oplus Cin$$

$$Cout = AB + Cin(A \oplus B)$$

SUMADOR COMPLETO (F.A.)

Unidad
aritmética
entera.
Sumar y
restar

Sumador completo (FA) - Semisumadores

SUMADOR COMPLETO (F.A.)

Unidad aritmética entera. Sumar y

restar

Sumador completo (FA) – Puertas lógicas (expresión booleana)

Unidad
aritmética
entera.
Sumar y

restar

- La estructura para sumar dos números de n bits es colocar en cascada n sumadores completos.
- El acarreo se propaga de una etapa a la siguiente: Sumador con Propagación de Acarreo (Carry Propagated Adder)

Unidad
aritmética
entera.
Sumar y
restar

Sumador con propagación de acarreo de 4 bits.

Unidad
aritmética
entera.
Sumar y
restar

Sumadores construidos con puertas lógicas a partir de la

expresión:

$$S = \overline{A} \cdot \overline{B} \cdot Cin + \overline{A} \cdot B \cdot \overline{Cin} + A \cdot \overline{B} \cdot \overline{Cin} + A \cdot B \cdot Cin$$

$$Cout = A \cdot B + A \cdot Cin + B \cdot Cin$$

Unidad
aritmética
entera.
Sumar y
restar

Sumadores completos construidos con semisumadores:

CHIP SUMADOR 74LS83

Unidad
aritmética
entera.
Sumar y
restar

CIRCUITO RESTADOR

Unidad
aritmética
entera.
Sumar y

restar

- © Suponer que se trabaja con números expresados en complemento a 2 (C2) \rightarrow C2(B) = C1(B) + 1.
- \bigcirc A B = A + (C1(B) + 1)

CIRCUITO SUMADOR-RESTADOR

Unidad
aritmética
entera.
Sumar y
restar

R/S	B _i	Entrada al FA
0	0	0
0	1	1
1	0	1
1	1	0

$$Tiempo_Total = 2(n+1)T$$

DETECCIÓN DE DESBORDAMIENTO

Unidad
aritmética
entera.
Sumar y
restar

Sumador-Restador en C2 con detección de desbordamiento.

DETECCIÓN DE DESBORDAMIENTO

Unidad
aritmética
entera.
Sumar y

restar

1. Caso suma de dos positivos

	S				
C4	C3	C2	C1		
0	1	1	1		
	0	1	1	1	(7)
	0	1	1	1	(7)
_	1	1	1	0	OV → ¿ -2 ?

2. Caso suma de dos negativos

S
C4 C3 C2 C1
1 0 1 1
1 0 0 1 (-7)
1 0 1 1 (-5)
0 1 0 0 OV
$$\Rightarrow$$
 ¿ 4?

Unidad aritmética entera.

Sumar y

$$ullet$$
 Señal propagadora de acarreo: $egin{cases} P_i = a_i \oplus b_i \ P_i = a_{i+1} b_{i+1} \end{cases}$

Particularizando para A y B:

$$C_0 = G_0 + P_0 \cdot C_{-1}$$

$$C_1 = G_1 + P_1 \cdot C_0$$

$$C_2 = G_2 + P_2 \cdot C_1$$

$$C_3 = G_3 + P_3 \cdot C_2$$

Unidad
aritmética
entera.
Sumar y
restar

Desarrollando las expresiones y poniéndolas en función de C-1:

$$C_{0} = G_{0} + P_{0} \cdot C_{-1}$$

$$C_{1} = G_{1} + P_{1} \cdot G_{0} + P_{1} \cdot P_{0} \cdot C_{-1}$$

$$C_{2} = G_{2} + P_{2} \cdot G_{1} + P_{2} \cdot P_{1} \cdot G_{0} + P_{2} \cdot P_{1} \cdot P_{0} \cdot C_{-1}$$

$$C_{3} = G_{3} + P_{3} \cdot G_{2} + P_{3} \cdot P_{2} \cdot G_{1} + P_{3} \cdot P_{2} \cdot P_{1} \cdot G_{0} + P_{3} \cdot P_{2} \cdot P_{1} \cdot P_{0} \cdot C_{-1}$$

- Todos los acarreos dependen de ai y bi. (y de C₁)
- Estas expresiones se resuelven como suma de productos.
- Tres niveles de puertas lógicas para obtener cada uno de los acarreos.

Unidad
aritmética
entera.
Sumar y
restar

Unidad
aritmética
entera.
Sumar y
restar

Sumadores construidos con semisumadores

http://www.ecs.umass.edu/ece/koren/arith/simulator/Add/lookahead/

30

SUMADOR CON ANTICIPACIÓN DE ACARREO (CLA): EJEMPLO DE 8 BITS

Unidad
aritmética
entera.
Sumar y
restar

Calcular los retardos en este CLA suponiendo que los sumadores se construyen con semisumadores.

Comparar el resultado con el de un sumador CPA de 8 bits.

SUMADOR CON ANTICIPACIÓN DE ACARREO (CLA): EJEMPLO DE 4 BITS

Unidad
aritmética
entera.
Sumar y
restar

LA MULTIPLICACIÓN

Unidad
aritmética
entera.
Multiplicar y
dividir

- Algoritmo de sumas y desplazamientos
- Si multiplicando de n bits y multiplicador de m bits, entonces el producto tendrá una longitud de n+m bits.
- Multiplicación binaria: sencilla ya que hay que multiplicar por 1 o por 0.

Multiplicando				5	3	2			1	0	0	
Multiplicador				4	3	1	_			1	0	
				5	3	2						
		1	5	9	6				0	0	0	
	2	1	2	8			_	1	0	0		
Producto	2	2	9	2	9	2		1	0	0	0	

MULTIPLICACIÓN BINARIA SIN SIGNO

Unidad aritmética

entera.

Multiplicar y dividir

Repetir n veces

Si el bit 0 del multiplicador=1 entonces

Sumar el multiplicando a la mitad izquierda del producto y colocar el resultado en la mitad izquierda del producto.

Fin entonces

Desplazar 1 bit a la derecha el registro producto

Desplazar 1 bit a la derecha el registro multiplicador

Fin repetir

Versión preliminar

MULTIPLICACIÓN BINARIA SIN SIGNO

Unidad aritmética entera.

Multiplicar y dividir

MULTIPLICACIÓN BINARIA SIN SIGNO

Unidad aritmética

entera.

dividir

Multiplicar y

Repetir n veces

Si el bit 0 del registro producto=1 entonces

Sumar el multiplicando a la mitad izquierda del producto (prod_H) y colocar el resultado en la mitad izquierda del producto \rightarrow prod_H=prod_H + multiplicando

Fin entonces

Desplazar 1 bit a la derecha el registro producto

Fin repetir

Versión final

Unidad
aritmética
entera.
Multiplicar y
dividir

43

Unidad
aritmética
entera.
Multiplicar y
dividir

Multiplicando = 1010 10Multiplicador = 0101 5_d

Producto	Multiplicando	Acción	Iteración
0000 010 1	1010	Valores iniciales	0
1010 0101	1010	Sumar prod _H + multiplicando	1
0101 001 0	1010	Desplazar 1 bit a la derecha	1
0010 100 1	1010	Despl. 1 bit a la derecha	2
1100 1001	1010	Sumar prod _H + multiplicando	3
0110 010 0	1010	Desplazar 1 bit a la derecha	3
0011 0010	1010	Desplazar 1 bit a la derecha	4

 50_{d}

MULTIPLICACIÓN RÁPIDA (C. COMBINACIONAL)

Unidad
aritmética
entera.
Multiplicar y

dividir

MULTIPLICACIÓN BINARIA CON SIGNO (M. TRADICIONAL)

Unidad
aritmética
entera.
Multiplicar y
dividir

Supongamos números expresados en C2

$$\bigcirc$$
 A = 1010 (-6_d) y B = 0011 (+3_d)

Apliquemos algoritmo de sumas y desplazamientos

				1	0	1	0
			Χ	0	0	1	1
1	1	1	1	1	0	1	0
1	1	1	1	0	1	0	
0	0	0	0	0	0		
0	0	0	0	0			
1	1	1	0	1	1	1	0

Versión errónea

Versión correcta (ext. de signo)

MULTIPLICACIÓN BINARIA CON SIGNO (M. TRADICIONAL)

Unidad
aritmética
entera.

Multiplicar y dividir

© Ejemplos:

$$(-5)*5 = -25$$

$$1011$$

$$X 0101$$

$$1011$$

$$0000$$

$$1011$$

$$0000$$

$$00110111 \neq -25$$

$$(-5)^*5 = -25$$

$$1011$$

$$X 0101$$

$$11111011$$

$$0000000$$

$$111011$$

$$00000$$

$$11100111 = -25$$

Los productos parciales deben representarse en C2

$$5^*(-5) = -25$$

$$0101$$

$$X 1011$$

$$0101$$

$$0101$$

$$0000$$

$$0101$$

$$00110111 \neq -25$$

En la última iteración hay que restar el multiplicando

Unidad aritmética entera.

Multiplicar y dividir

- Supongamos Multiplicando = 2 y Multiplicador = 7 (en binario 0010 x
 0111)
- Booth simplifica el multiplicador para realizar menos productos parciales buscando polinomios de menos potencias de 2: P. ej. Booth expresó 7 como 8 - 1 y sustituyó el multiplicador por esta descomposición:

$$0111 = 1000 - 0001 = +100 - 1 = 2^3 + 0^2 + 0^1 - 1^0 = 7$$

			0	0	1	0	
_	į	X	+1	0	0	-1	_
1	1	1	1	1	1	0	
0	0	0	0	0			
0	0	1	0	_			_
0	0	0	1	1	1	0	
	0	0 0 0 0	1 1 1 0 0 0 0 0 1	x +1 1 1 1 1 0 0 0 0 0 0	x +1 0 1 1 1 1 1 0 0 0 0 0 0 0 1 0 -	1 1 1 1 1 1 0 0 0 0 0 0 0 0 1 0	x +1 0 0 -1 1 1 1 1 1 0 0 0 0 0 0 0 0 0 1 0 0 0

Multiplicando
Multiplicador según A. Booth
Restamos el multiplicando
2 despl. (2 ceros en el multiplicador)
Sumamos el multiplicando

Unidad
aritmética
entera.
Multiplicar y
dividir

Bit n	Bit n-1	Sustitución
0	0	0 (no hay transición)
1	0	-1 (transición hacia negativo)
0	1	+1 (transición hacia positivo)
1	1	0 (no hay transición)

Se establece que $q_{-1} = 0$ para calcular Booth del bit menos significativo

Ejemplo: Multiplicando = 11101110 (-18) y Multiplicador = 01111010 (0) (122)

Recodificación del multiplicador según Booth = $+1000-1+1-10 = 2^7-2^3+2^2-2^1 = 122$

								1	1	1	0	1	1	1	0
							Χ	+1	0	0	0	-1	+1	-1	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	
1	1	1	1	1	1	1	1	1	0	1	1	1	0		
0	0	0	0	0	0	0	0	1	0	0	1	0			
1	1	1	1	0	1	1	1	0	0	0	0				
1	1	1	1	0	1	1	1	0	1	1	0	1	1	0	0

(-2196)

Unidad

aritmética

entera.

Multiplicar y

dividir

Inicialmente q₋₁=0

Repetir n veces

Si
$$q_0 = 1$$
 y $q_{-1} = 0$ entonces

Producto_h = Producto_h - Multiplicando

Si
$$q_0 = 0$$
 y $q_{-1}=1$ entonces

Producto_h = Producto_h + Multiplicando

Desplazamiento aritmético a la derecha de Producto y q₋₁

Fin repetir.

Unidad
aritmética
entera.
Multiplicar y

dividir

Multiplicando = 1010 (-6) Multiplicador = 1110 (-2)

Multiplicando	Producto	q ₋₁ Acción		Iteración
1010	0000 111 0	0	Valores iniciales	0
1010	0000 1110	0	00 → Ninguna operación	1
1010	0000 011 1	0	Despl. arit. 1 bit dcha.	1
1010	0110 0111	0	$10 \rightarrow \text{prod}_{\text{H}} = \text{prod}_{\text{H}} - \text{multiplicando}$	2
1010	0011 001 1	1	Despl. arit. 1 bit dcha.	2
1010	0011 0011	1	11 → Ninguna operación	3
1010	0001 100 1	1	Despl. arit. 1 bit dcha.	3
1010	0001 1001	1	11 → Ninguna operación	4
1010	0000 1100	1	Despl. arit. 1 bit dcha.	4

- La división la podemos expresar como:
 - Dividendo = Cociente x Divisor + Resto
- El resto es más pequeño que el divisor. Hay que reservar el doble de espacio para el dividendo.
- Supondremos operandos positivos.

```
Dividendo → 10010011 (147) 1011_{(11)} ← Divisor 10010 (18) 01101_{13} ← Cociente 1011_{(10)} 1011_{(14)} 1011_{(15)} 1011_{(15)} 1010_{(14)} ← Resto
```


DIVISIÓN: ALGORITMO SIN RESTAURACIÓN

Unidad

aritmética

entera.

Multiplicar y

dividir

```
Dividendo<sub>h</sub> = Dividendo<sub>h</sub> - Divisor
Repetir n veces
 Si Dividendo<sub>h</sub> < 0 entonces
 Desplazar el Dividendo a la izquierda
 Dividendo_h = Dividendo_h + Divisor
 Sino
 Desplazar el Dividendo a la izquierda
 Dividendo<sub>h</sub> = Dividendo<sub>h</sub> - Divisor
 Fin Si
 Si Dividendo<sub>h</sub> < 0 entonces
 q_0 = 0
 Sino
 q_0 = 1
 Fin Si
Fin Repetir
Si Dividendo<sub>h</sub> < 0 entonces
 Dividendo_h = Dividendo_h + Divisor
Fin Si
```


DIVISIÓN: ALGORITMO SIN RESTAURACIÓN

Unidad
aritmética
entera.
Multiplicar y
dividir

Dividendo	Divisor	Acción	Iteración
0000 0111 (7)	0010 (2)	Valores iniciales	0
1110 0111	0010	Dividendo _h - Divisor	0
1100 111_	0010	Dividendo _h < 0 ⇒ Desplazar Izda	1
1110 111_	0010	Dividendo _h + Divisor	1
1110 111 0	0010	Dividendo _h $< 0 \Rightarrow q_0 = 0$	1
1101 11 0 _	0010	Dividendo _h < 0 ⇒ Desplazar Izda	2
1111 11 0 _	0010	Dividendo _h + Divisor	2
1111 1 100	0010	Dividendo _h $< 0 \Rightarrow q_0 = 0$	2
1111 1 00 _	0010	Dividendo _h < 0 ⇒ Desplazar Izda	3
0001 1 00 _	0010	Dividendo _h + Divisor	3
0001 1 001	0010	Dividendo _h >= 0 $q_0 = 1$	3
0011 001 _	0010	Dividendo _h > 0 ⇒ Desplazar Izda	4
0001 001 _	0010	Dividendo _h - Divisor	4
0001 0011	0010	Dividendo _h > $0 \Rightarrow q_0 = 1$	4

Resto(1) Cociente (3)

54

ARITMÉTICA EN COMA FLOTANTE

Unidad
aritmética
flotante.
IEEE 754

Representación para números fraccionarios

Coma fija

1234,567

Logarítmica

log 123,456 = 2,0915122

Coma flotante

 $1,234566 \times 10^3$

Otras

Ventajas de estandarizar una representación determinada

Posibilidad de disponer de bibliotecas de rutinas aritméticas

Técnicas de implementación en hardware de alto rendimiento

Construcción de aceleradores aritméticos estándar, etc.

El estándar más empleado es el 754-1985 del IEEE.

Unidad
aritmética
flotante.
IEEE 754

Formatos

Simple precisión (32 bits)

1 bit	8 bits	23 bits
signo	exponente	mantisa

Doble precisión (64 bits)

1 bit	11 bits	52 bits
signo	exponente	mantisa

Cuádruple precisión (128 bits)

1 bit	15 bits	112 bits
signo	exponente	mantisa

Unidad
aritmética
flotante.
IEEE 754

- Base del exponente 2
- Exponente representado en exceso 2^{q-1}-1
 - Exceso a 127 en simple precisión
 - Exceso a 1023 en doble precisión
- Mantisa en valor absoluto; fraccionaria y normalizada con un uno implícito a la izquierda de la coma decimal.
 - Mantisa de la forma 1,XXXXXX
 - El primer uno nunca estará representado
 - Valores posibles entre 1,00000..... y 1,11111....
- S es el signo de la mantisa
- Números

Unidad
aritmética
flotante.
IEEE 754

© Casos especiales

E M Valores

2 ^q -1	≠0	NaN (no un Número)
2 q-1	0	+∞ y -∞ según el signo de S
0	0	Cero
0	≠0	Números desnormalizados

- NaN resultado de operaciones tales como 0/0, $\sqrt{-1}$

Unidad
aritmética
flotante.
IEEE 754

- Formato desnormalizado
 - 0,M x 2⁻¹²⁶ simple precisión
 - \odot 0,M x 2⁻¹⁰²² doble precisión

Sin números desnormalizados

Con números desnormalizados

CONVERSIÓN DECIMAL-IEEE 754

Unidad
aritmética
flotante.
Sumar y
restar

Procedimiento

- 1. Representar en coma fija el número decimal.
- 2. Pasar número decimal a binario.
- 3. Normalizar mantisa.
- 4. Normalizar exponente.
- 5. Representar en formato IEEE 754

CONVERSIÓN DECIMAL-IEEE 754

- Ejemplo: -0.81375 x 10²
 - 1. Representar en coma fija el número decimal.
 - -81.375
 - 2. Pasar número decimal a binario.
 - Parte entera: 81 -> 1010001₂
 - Parte decimal: 0.375 -> 0.011₂
 - o 1010001.011₂
 - 3. Normalizar mantisa.
 - 1.010001011 x 2⁶
 - 4. Normalizar exponente.
 - E=6+127=133 -> 10000101₂
 - 5. Representar en formato IEEE 754

1 bit	8 bits	23 bits
1	10000101	01000101100000

Unidad
aritmética
flotante.
Sumar y
restar

Reglas de Suma/Resta

- 1. Seleccionar el número de menor exponente y desplazar su mantisa hacia la derecha tantas posiciones como la diferencia de los exponentes en valor absoluto.
- 2. Igualar el exponente del resultado al exponente mayor.
- 3. Operar las mantisas (según operación seleccionada y signos de ambos números) y obtener el resultado en signo y valor absoluto.
- 4. Normalizar el resultado y redondear la mantisa al número de bits apropiado.

LA SUMA Y LA RESTA

Unidad
aritmética
flotante.
Sumar y
restar

Selección de la operación real

SA	SB	Operación	Operación Real	Valores
0	0	Suma	A+B	0
0	1	Suma	A-B	Según resultado
1	0	Suma	B-A	Según resultado
1	1	Suma	A+B	1
0	0	Resta	A-B	Según resultado
0	1	Resta	A+B	0
1	0	Resta	A+B	1
1	1	Resta	A-B	Según resultado

SUMADOR/RESTADOR EN COMA FLOTANTE

Unidad
aritmética
flotante.
Sumar y
restar

- Tenemos 2 números A y B

- Queremos sumar/restar
 - -R=A+B
 - R = A B

S_{Λ}	E	М.
$\sim A$	-A	1 ** A

S_{B}	E_{B}	M_{B}

S_R	E_{R}	$M_{ m p}$
11	1	-·-K

 La unidad de control se encarga de realizar la operación (SUMAR/RESTAR) Activando sus señales de salida

Unidad
aritmética
flotante.
Sumar y

restar

1.2. Desplazar mantisa del número de menor exponente hacia la derecha tantas posiciones como la diferencia de los exponentes en valor absoluto.

La Unidad de Control activa la señal correspondiente del Multiplexor (Mx) para dejar pasar al desplazador la mantisa del número de menor exponente.

Incr./Decr.

Después indica el número de veces que tiene que desplazar.

CONTROL

ADICIÓN/

SUSTRACCIÓN

LA MULTIPLICACIÓN EN COMA FLOTANTE

Unidad
aritmética
flotante.
Multiplicar y
dividir

Reglas de Multiplicación

- 1. Sumar los exponentes y restar el exceso para obtener el exponente del resultado
- 2. Multiplicar las mantisas para determinar la mantisa del resultado
- 3. Procesar los signos
- 4. Normaliza y redondear si es necesario

Resultado → (s1 ⊕ s2) (1.MANT1 * 1.MANT2) x 2 (e1 + e2 - sesgo)

LA MULTIPLICACIÓN EN COMA FLOTANTE

LA DIVISIÓN EN COMA FLOTANTE

Unidad
aritmética
flotante.
Multiplicar y
dividir

- Reglas de División
 - 1. Restar los exponentes y sumar el exceso para obtener el exponente resultado
 - 2. Dividir las mantisas para determinar la mantisa del resultado.
 - 3. Procesar los signos.
 - 4. Normalizar y redondear si es necesario.

Resultado → (s1 ⊕ s2) (1.MANT1 / 1.MANT2) x 2 (e1 - e2 + sesgo)

Procesamiento de los signos

S_A		S_R
0	0	0
0	1	1
1	0	1
1	1	0
$S_R = S_A \oplus S_B$		

LA DIVISIÓN EN COMA FLOTANTE

CIRCUITO SUMADOR/RESTADOR

Unidad
aritmética
flotante.
Sumar y
restar

- Tenemos 2 números A y B

 S_A E_A M_A

- Queremos multiplicar/dividir
 - -R = A * B
 - -R=A/B

 $oxed{S_{
m B}} oxed{E_{
m B}} oxed{M_{
m B}}$

$$S_R$$
 E_R M_R

 La unidad de control se encarga de realizar la operación (MULTIPLICAR/DIVIDIR) Activando sus señales de salida

TÉCNICAS DE REDONDEO

Unidad
aritmética
flotante.
Técnicas de
redondeo

- Las técnicas de redondeo consisten en limitar el número de bits al disponible en el sistema de representación utilizado.
- Normalmente las ALU utilizan bits de guarda que luego deben eliminar.
- © Dada una cantidad \mathbf{C} , y un sistema de representación que permite representar los valores $\mathbf{V_0}$, $\mathbf{V_1}$, ... $\mathbf{V_r}$.
- © El redondeo consiste en asignar a $\bf C$ una representación $\bf R$ que se le aproxime. Si $\bf V_{i-1} < \bf C < \bf V_i$ el redondeo consiste en asignar $\bf V_{i-1}$ o $\bf V_i$ como representación $\bf R$ de la cantidad $\bf C$
- © El error absoluto se define como: ε = |R C|
- Técnicas de redondeo
 - Truncamiento
 - Redondeo propiamente dicho
 - Bit menos significativo forzado a "uno"

TÉCNICAS DE REDONDEO: TRUNCAMIENTO

Unidad
aritmética
flotante.
Técnicas de
redondeo

- Elimina los bits a la derecha que no caben en la representación.
 - Es fácil de implementar.
 - El error del resultado es siempre por defecto.
 - El error puede crecer rápidamente (p. ej. en operaciones consecutivas)

TÉCNICAS DE REDONDEO: REDONDEO AL MÁS PRÓXIMO

Unidad
aritmética
flotante.
Técnicas de
redondeo

© El resultado de redondea al número representable más próximo:

Si
$$|V_{i-1} - C| < |V_i - C| \rightarrow R \equiv V_{i-1} \text{ si no } V_i$$

Ejemplo: representación con 8 bits de punto implícito

$$C = 0,0110000001 \equiv 0,375976563$$

$$V_{i-1}=0.01100000 \equiv 0.375$$
 (número representable anterior)

$$V_i = 0.01100001$$
 $\equiv 0.37890625$ (número representable posterior)

$$|V_{i-1} - C| = 0,000976563 \longrightarrow R = 0,01100000$$
 (más próximo)

$$|V_i - C| = 0,00390625$$

TÉCNICAS DE REDONDEO: BIT MENOS SIGNIFICATIVO FORZADO A 1

Unidad
aritmética
flotante.
Técnicas de
redondeo

- © Consiste en truncar y forzar el bit menos significativo a "uno"
 - Es muy rápido, tanto como el truncamiento
 - Sus errores son tanto por defecto como por exceso.

86

EJERCICIO 1

Ejercicios

Sumar los números A y B según el estándar IEEE 754 en simple precisión teniendo en cuenta las tres técnicas de redondeo.

Ejercicios

Obtener el resultado de la operación A+B y AxB en el formato IEEE 754 de los siguientes números representados en este formato. Para obtener el resultado especificar los pasos seguidos utilizando el algoritmo de suma y multiplicación estudiado para números representados en el IEEE 754. Expresar el resultado en hexadecimal.

A= C1340000

B= 3F980000

