DENEY 3

İKİLİ SAYILAR VE ARİTMETİK İŞLEMLER

GİRİS

Bu deneyde kurulacak devreler ile işaretsiz ve işaretli ikili sayılar üzerinde aritmetik işlemler yapılacak; işaret, elde, borç, taşma kavramları incelenecektir. Ayrıca bir ALB (Aritmetik lojik birim) "Arithmetic Logic Unit – ALU" tümdevresi üzerinde temel işlemler uygulanacaktır.

ÖNBİLGİ

Sayısal sistemlerde veriler (sayı, renk, harf vb.) ikili sayılar şeklinde temsil edilirler. Aritmetik işlemlerde çoğunlukla işaretsiz (sadece pozitif değer alabilen) tamsayıları göstermek için doğal ikili kodlama sistemi kullanılır. İşaretli tamsayılar ise 2'ye tümleyen gösterilimi ile temsil edilirler. Buna göre en yüksek anlamlı bit işaret biti olarak kullanılır. Pozitif sayılar 0, negatif sayılar ise 1 ile başlar. Pozitif sayılar doğal ikili kodlama ile gösterilirken, negatif sayılar ise pozitif sayıların 2'ye tümlenmesi ile elde edilirler.

Aritmetik işlemlerden elde edilen sonuçlar ve bayraklar sayıların işaretli ya da işaretsiz olmasına göre kullanıcı tarafından farklı şekilde yorumlanır.

Örnekler:

Toplama:

İşaretsiz Sayılar:

İşaretli Sayılar:

İşaretli sayıların toplanmasında oluşan elde göz ardı edilir.

Cıkarma:

Sayısal sistemlerde toplama ve çıkarma işlemleri için ayrı birimler kullanılmaz. Çıkarma işlemi negatifi ile (2'ye tümleyen) toplama yöntemi ile yapılır. Böylece çıkarma işlemleri de toplama işlemine dönüştürülmüş olur ve bir toplama elemanı ile hem toplama hem de çıkarma yapılabilir.

DENEY 3

İşaretsiz Sayılar:

```
5: 00000101
 00000101
- 1:-00000001
 + 11111111
 100000100 : 4
 ELDE=BORC
 (Elde oluşması borç olmadığını gösterir)
  1: 00000001
 0000001
- 5:-00000101
 \Rightarrow
 + 11111011
 11111100 :-4 Elde oluşmadı, borç var.
 Bu sonuç işaretsiz sayı olarak gösterilemez
129: 10000001
 10000001
- 1:-0000001
 + 11111111
 110000000 : 128
 (Elde oluşması borç olmadığını gösterir)
```

İşaretli Sayılar:

İsaretli sayılarla yapılan işlemlerde elde biti dikkate alınmaz.

Bayraklar:

Bayrakların değerleri incelenerek işlemlerden elde edilen sonuçlar hakkında bilgi edinilebilir. Elde: İşaretsiz sayıların toplanması sonucunda oluşur. Eğer sayıları göstermek için n bit ayrıldıysa ve toplama sonucunda (n+1) bit ile gösterilebilecek bir değer ortaya çıkıyorsa elde oluşur. Borc: İşaretsiz sayıların çıkartılmasında oluşur. Küçük bir sayıdan büyük bir sayı çıkartılırsa borc.

Borç: İşaretsiz sayıların çıkartılmasında oluşur. Küçük bir sayıdan büyük bir sayı çıkartılırsa borç oluşur. Elde ve borç için aynı bayrak kullanılır. Bu bayrak toplamalardan sonra elde, çıkarmalardan sonra borç olarak yorumlanır. Elde=1 ise borç yok demektir.

<u>Taşma:</u> **Sadece işaretli sayılar** ile yapılan işlemler sonucunda oluşur. Taşma oluşması, elde edilen sonucun, ayrılmış olan bit sayısı ile gösterilemediğini belirtir. İşleme giren sayılar ile elde edilen sonucun işaretleri arasında aşağıdaki ilişki varsa taşma oluşmuş demektir.

```
poz + poz \rightarrow neg poz - neg \rightarrow neg

neg + neg \rightarrow poz neg - poz \rightarrow poz
```

DENEYDEN ÖNCE YAPILACAKLAR

İşaretli ve işaretsiz ikili sayı kavramlarını ve bu sayılar üzerinde uygulanan toplama ve çıkarma yöntemlerini gözden geçiriniz. Yarım toplayıcı ve tam toplayıcının doğruluk tablolarını ve lojik ifadelerini çıkarınız. Deneylerde kullanılan elemanların bacak bağlantılarını not ediniz. Deneyde kurulacak olan devreleri inceleyiniz. Deney 3.4'e hazırlık olarak ALU'nun denetim işaretlerinin işlevlerini çalışınız.

DENEY ELEMANLARI

C.A.D.E.T	Deney kiti
74LS86	YA DA (EXOR) kapısı
74LS08	VE (AND) kapısı
74LS32	VEYA (OR) kapısı
74LS83	4-Bit İkili tam toplayıcı
74181	ALU
74174	D tipi 'Flip-flop'

DENEY 3 2

DENEY 3.1.

Aşağıdaki şekilde bir yarım toplayıcı devresi gösterilmiştir. Devreyi kurup çalıştırınız ve yarım toplayıcının doğruluk tablosunu elde ediniz. Elde ettiğiniz değerlerin doğruluğunu sınayınız. Kurduğunuz devreyi bozmadan Deney 3.2'ye geçiniz.

DENEY 3.2.

Deney 3.1'de kurduğunuz yarım toplayıcı devresine gerekli eklemeleri yaparak aşağıdaki şekildeki tam toplayıcı devresini kurunuz. Tam toplayıcının doğruluk tablosunu elde ediniz ve bulduğunuz değerleri sınayınız.

DENEY 3.3.

PARALEL 4-BİT İKİLİ TOPLAYICI

Bu deneyde 4-bitlik paralel yüklenebilir toplayıcı kullanılarak 2'ye tümleyen aritmetiğinde toplama ve çıkarma yapabilen bir devre kurulacaktır.

UYGULAMA

Şekildeki düzeneği kurarak devreyi gerçekleştiriniz. Aşağıda gösterilen ikili sayılar üzerinde toplama ve çıkarma işlemlerini a,b şıklarında belirtildiği şekilde gerçekleştiriniz.

DENEY 3

a) Toplama:

<u>a.1) İşaretsiz:</u> Yukarıdaki sayıları işaretsiz sayılar olarak yorumlayınız ve toplama işlemlerini kurduğunuz devreyi kullanarak gerçekleştiriniz. Elde ettiğiniz sonuçları aşağıdaki sütunları içeren bir tablo şeklinde yazınız. Elde ettiğiniz sonuçları teorik değerler ile karşılaştırınız.

<u>a.2) İşaretli:</u> Yukarıdaki sayıları işaretli sayılar olarak yorumlayınız ve a.1 şıkkında yapılan işlemleri tekrarlayınız. Aşağıdaki tabloyu doldurunuz.

SAYI1 SAYI2 TAŞMA	SONUÇ İŞARETİ 2'Lİ SONUÇ	10'LU SONUÇ
-------------------	--------------------------	-------------

b) Çıkarma:

<u>b.1) İşaretsiz:</u> a.1 şıkkında yaptıklarınızı çıkarma işlemi için tekrarlayınız. Bu şıkta tabloda ELDE yerine BORÇ yer alacaktır.

b.2) İşaretli: a.2 şıkkında yaptıklarınızı çıkarma işlemi için tekrarlayınız.

DENEY 3.4.

Aritmetik lojik birim (ALB) "Arithmetic Logic Unit –ALU", Merkezi işlem birimlerinde ve mikroişlemcilerde aritmetik ve lojik işlemleri gerçekleştiren birimdir. Bu deneyde ALU'nun temel işlemlerinden bazıları gerçeklenecektir.

UYGULAMA

Şekildeki devreyi kurarak aşağıdaki işlemleri adım adım gerçekleştiriniz. Her işlem için ALU'nun girişlerine uygulanan işaretleri ve çıkışlarında elde edilen değerleri aşağıda gösterilen tablo şeklinde veriniz.

GİRİŞLER			ÇIKIŞLAR			
A	В	S3 S2 S1 S0	M	C_n	F3 F2 F1 F0	C _{n+4}

DENEY 3

Aşağıdaki tüm sayılar 10 tabanında verilmiştir.

A←0

A←A+1

A←5

A←A-1

A←A+3

A←A+2

A←A-4

A←A⊕6

 $A \leftarrow A \wedge 2$

RAPORDA İSTENENLER

- 1. Raporunuzu "Rapor Yazım Kılavuzu"na uygun olarak yazınız.
- 2. Elde ettiğiniz tüm sonuçları düzgün ve okunaklı bir şekilde veriniz.
- 3. Deney 3.3'te kullandığınız 4 bitlik toplayıcı devresini kullanarak 8 bitlik bir toplama/çıkarma devresi tasarlayıp çiziniz. Bu devreye bir *taşma* çıkışı ekleyiniz. Bu çıkış sonuçta taşma olduğunda lojik 1 aksi durumda lojik 0 değerini alacaktır.

DENEY 3 5