

Unidad Aritmético Lógica

Introducción

- Operador aritmético y lógico (uno o varios).
- El Acumulador.
- Uno o varios registros temporales.
- Un banco de registros.
- Indicadores de resultado:
 - Acarreo (C)
 - Negativo (N)
 - Desbordamiento (O)
 - Cero (Z)

Operaciones lógicas

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

Unidad Aritmético Lógica

Unidad Lógica

ope	función
000	NOT A
001	NOT B
010	A AND B
011	A OR B
100	A NAND B
101	A NOR B
110	A XOR B
111	A NO_XOR B

Unidad Lógica


```
library IEEE;
use IEEE.STD_LOGIC_1164.ALL;
(generic n:integer:=8);
entity unidad_logica is
 Port ( a : in std_logic_vector(n-1 downto 0);
 b : in std_logic_vector(n-1 downto 0);
 ope : in std_logic_vector(3 downto 0);
 y : out std_logic_vector(n-1 downto 0));
end unidad_logica;
architecture comporta of unidad_logica is
begin
PROCESS(a, b, ope)
begin
 CASE ope(2 DOWNTO 0) IS -- puede ser cualquier bit
 WHEN "000" => y \le NOT a;
 WHEN "001" => y \le NOT b;
 WHEN "010" => y \le a AND b;
 WHEN "011" => y \le a OR b;
 WHEN "100" => y <=a NAND b;
 WHEN "101" => y <=a NOR b;
 WHEN "110" => v \le a \times b;
 WHEN OTHERS => y <= NOT (a XOR b);
 END CASE;
end process;
end comporta;
```


Unidad Lógica

ope	función
000	NOT A
001	NOT B
010	A AND B
011	A OR B
100	A NAND B
101	A NOR B
110	A XOR B
111	A NO_XOR B

Now: 1000 ns	0 ns	200 	400 ns	600 	800 ns
⊞ 📉 a[7:0]	8'hA8 (8'h5F	8'hC8 8'h91	8'h1D 8'hEA	8'h73 \ 8'h74 \	8'hA8
⊞ 📉 b[7:0]	8'h66 (8'h91	(8'h1D) (8'hEA	\(\) \(8'\) \(\) \(8'\) \(\) \(\) \(\) \(\) \(\) \(\) \(\) \	8'hA8 \ 8'h3F \	8'h66
	4'h7 (4'h0	4'h1 4'h2	4'h3 4'h4	4'h5 \ 4'h6 \	4'h7
⊞ X y[7:0]	8'h31 (8'hA0	(8'hE2 \(8'h80	\\\\ 8'h7F\\\\\ 8'h9F\\\\	(8'h04)\(\)\(8'h4B)\(\)	8'h31

- Consisten en trasladar los bits de una palabra hacia la izquierda o derecha.
- Si llamamos O al operando origen, de n bits (o_{n-1}...o₂o₁o₀) y D al operando destino, de n bits, (d_{n-1}...d₂d₁d₀)

$$d_{i+k} = o_i$$
 para $i=0,1,...n-1$

Donde k, indica el número de desplazamientos y el signo el sentido de los mismos:

izquierda el signo es más (+)

derecha el signo es menos (-)

La cantidad de desplazamientos depende de la complejidad de las máquinas, las más sencilla admiten k=1 y k=-1.

Unidad Aritmético Lógica

- La complejidad es elevada.
- Las señales de control son las mismas para cada bit.
- Las puertas pueden sustituirse por multiplexores
- Dependiendo de cómo se traten los extremos, se obtienen tres tipos de desplazamientos:
 - Lógicos
 - Circulares
 - Aritméticos

Desplazamientos lógicos

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

Habitualmente, el origen y destino es la misma palabra.


```
library IEEE;
use IEEE.STD LOGIC 1164.ALL;
entity shifter is
 GENERIC (N: INTEGER:=8);
 Port ( ENTRADA : in std_logic_vector(N-1 downto 0);
 SALIDA: out std_logic_vector(N-1 downto 0);
 shift : in std_logic);
end shifter;
architecture rtl of shifter is
begin
 process (ENTRADA, shift)
begin
 if (shift = '0') then
 SALIDA <= ENTRADA;
 else
 SALIDA(0)<='0';
 for i in 1 to ENTRADA' high loop
 SALIDA(i) <= ENTRADA(i-1);</pre>
 end loop;
 end if;
 end process;
end rtl;
```


```
library IEEE;
use IEEE.STD_LOGIC_1164.ALL;
entity shifter2 is
 Port ( inp : in std_logic_vector(7 downto 0);
 shift : in std_logic_vector(2 downto 0);
 outp : out std_logic_vector(7 downto 0));
end shifter2;
architecture Behavioral of shifter2 is
begin
PROCESS (inp, shift)
 VARIABLE temp1: STD LOGIC VECTOR (7 DOWNTO 0);
VARIABLE temp2: STD LOGIC VECTOR (7 DOWNTO 0);
BEGIN
---- 1st shifter -----
 IF (shift(0)='0') THEN
 temp1 := inp;
 ELSE
 temp1(0) := '0';
 FOR i IN 1 TO inp'HIGH LOOP
 temp1(i) := inp(i-1);
 END LOOP;
 END IF;
```


```
---- 2nd shifter ----
 IF (shift(1)='0') THEN
 temp2 := temp1;
 ELSE
 FOR i IN 0 TO 1 LOOP
 temp2(i) := '0';
 END LOOP;
 FOR i IN 2 TO inp'HIGH LOOP
 temp2(i) := temp1(i-2);
 END LOOP;
 END IF;
---- 3rd shifter ----
 IF (shift(2)='0') THEN
 outp <= temp2;
 ELSE
 FOR i IN 0 TO 3 LOOP
 outp(i) <= '0';
 END LOOP;
 FOR i IN 4 TO inp'HIGH LOOP
 outp(i) \le temp2(i-4);
 END LOOP;
 END IF;
END PROCESS;
end Behavioral;
```


Desplazamientos circulares

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

$$o_i = d_{(n+i+k) \mod n}$$
 para i=1,2, ... n-1

Desplazamiento circular a la derecha

Desplazamiento circular a la izquierda

Operaciones aritméticas: Suma y resta

- La suma se utiliza como operación primitiva para procesar muchas funciones aritméticas, por lo tanto merece una atención particular.
- El algoritmo clásico de lápiz y papel implica un procesado secuencial de los acarreos, cada uno de ellos depende de los que le preceden.
- El tiempo de procesado, por lo tanto, depende del número n de dígitos del operando.
- Para minimizar el tiempo de procesado, vamos a ver varios métodos.

Suma de números naturales

Algoritmo básico:

Considerando la base de representación **B** de dos números de **n** dígitos

$$x = x_{n-1} \cdot B^{n-1} + x_{n-2} \cdot B^{n-2} + \dots + x_0 \cdot B^0$$
$$y = y_{n-1} \cdot B^{n-1} + y_{n-2} \cdot B^{n-2} + \dots + y_0 \cdot B^0$$

la suma $z = x + y + c_{in}$ procesa n+1 dígitos

Algoritmo 1 lápiz y papel


```
c(0)=c_in
for i in 0 to n-1 loop
  if x(i)+y(i)+c(i)>B-1 then
 c(i+1):=1;
  else
 c(i+1):=0;
  end if;
  z(i):=(x(i)+y(i)+c(i)) mod B;
end loop;
z(n):=c(n)
```


Como c(i+1) es una función de c(i) el tiempo de ejecución del algoritmo 1, es proporcional a *n*

Sumador con propagación de acarreo

- 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)

Sumador completo (F.A.)

Entradas					
Α	В	Cin			
0	0	0			
0	0	1			
0	1	0			
0	1	1			
1	0	0			
1	0	1			
1	1	0			
1	1	1			

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

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

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

Unidad Aritmético Lógica

Sumador con propagación de acarreo

Si llamamos C_{FA} y T_{FA} al coste y tiempo computacional de un FA (sumador completo), para un sumador de *n* bits tendremos:

$$C_{\text{sumador_básico}}(n) = n \cdot C_{\text{FA}}$$
 $T_{\text{sumador_básico}}(n) = n \cdot T_{\text{FA}}$

El comportamiento del sumador de acarreo propagado será:

```
c(0)=c_in
for i in 0 to n-1 generate
c(i+1)=x(i) \cdot y(i) + x(i) \cdot c(i) + y(i) \cdot c(i)
z(i)=x(i) \text{ xor } y(i) \text{ xor } c(i)
end generate;
z(n):=c(n)
```


Se puede acelerar el proceso de suma si se tiene en cuenta que se puede obtener acarreo de acuerdo a dos condiciones

Señal generadora de acarreo :
$$G_i = a_{i+}b_i$$

Señal propagadora de acarreo:
$$P_i = a_i \cdot b_i$$

El acarreo de la etapa i:
$$C_i = G_i + P_i \cdot C_{i-1}$$

Si particularizamos para 4 bits:

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

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

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

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

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.
- Estas expresiones se resuelven como suma de productos.
- Tres niveles de puertas lógicas para obtener cada uno de los acarreos.

Por lo tanto el acarreo siguiente se puede calcular como


```
if p[x(i),y(i)]=1 then
 c(i+1):=c(i);
else
 c(i+1):=g[x(i),y(i)];
end if;
```


```
-- cálculo de generación y propagación
for i in 0 to n-1 loop
 q(i) := q[x(i), y(i)];
 p(i) := p[x(i), y(i)];
end loop;
-- cálculo del acarreo
c(0)=c in
for i in 0 to n-1 loop
  if p(i)=1 then
 c(i+1) := c(i);
  else
 c(i+1) := q(i);
  end if;
end loop;
-- cálculo de la suma
for i in 0 to n-1 loop
 z(i) := (x(i) + y(i) + c(i)) \mod B;
end loop;
z(n) := c(n)
```

Algoritmo 2 acarreo anticipado

El bloque carry chain calcula el acarreo siguiente, es decir,

```
if p(i)=1 then
 c(i+1)= c(i);
else
 c(i+1)= g(i);
end if;
```


Ejercicio propuesto

 Modelar en VHDL utilizando COMPONENT una ALU que cumple las siguientes especificaciones:

Ope	Operación	Función
0000	Resultado <= A	Transparente a A
0001	Resultado <= A +1	Incrementa A
0010	Resultado <= A -1	Decrementa A
0011	Resultado <= B	Transparente a B
0100	Resultado <= B+1	Incrementa B
0101	Resultado <= B-1	Decrementa B
0110	Resultado <= A –B	Resta
0111	Resultado <= A +B +Cin	Suma A y B y el Cin
1000	Resultado <= NOT A	C1(A)
1001	Resultado <= NOT B	C1(B)
1010	Resultado <= A AND B	AND
1010	Resultado <= A OR B	OR
1100	Resultado <= A NAND B	NAND
1101	Resultado <= A NOR B	NOR
1110	Resultado <= A XOR B	XOR
1111	Resultado <= A XNOR B	XNOR

La multiplicación

- Algoritmo de suma y desplazamiento
- 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	
Multiplicador				4	3	1	
				5	3	2	
		1	5	9	6		
	2	1	2	8			
Producto	2	2	9	2	9	2	

Repetir n veces

Si el bit 0 del registro producto=1 entonces

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

Versión final

Fin entonces

Desplazar 1 bit a la derecha el registro producto

Fin repetir

Multiplicación binaria sin signo

Multiplicación rápida

Multiplicación binaria con signo

- Supongamos números expresados en Ca2
- **2** A = 1010 y B = 0011
- Apliquemos algoritmo de sumas y desplazamientos

				1	0	1	0
			X	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 correcta

Algoritmo de Booth

- Supongamos Multiplicando = 2 y Multiplicador = 7 (en binario 0010 x 0111)
- Booth expresó 7 = 8 1 y sustituyo el multiplicador por esta descomposición: 0111 = 1000 0001 = +100-1

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

Algoritmo de Booth

Bit actual	Bit a la izquierda	Sustitución
0	0	0 (no hay transición)
0	1	-1 (transición hacia negativoo)
1	0	+1 (transición hacia positivo)
1	1	0 (no hay transición)

Ejemplo: Multiplicando = 11101110 y Multiplicador = 01111010 Recodificación del multiplicador según Booth = +1000-1+1-10

								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

Algoritmo de Booth

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.

La división

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.
- Supondemos operandos positivos.

Dividendo
$$\rightarrow$$
 10010011 $\boxed{1011}$ \leftarrow Divisor 10010 $\boxed{01101}$ \leftarrow Cociente $\boxed{1011}$ $\boxed{001110}$ $\boxed{1011}$ $\boxed{001111}$ $\boxed{1011}$ $\boxed{0100}$ \leftarrow Resto

Algoritmo con restauración

```
Repetir n veces
 Desplazar el Dividendo a la izquierda
 Dividendo<sub>h</sub> = Dividendo<sub>h</sub> - Divisor
 Si Dividendo<sub>h</sub> < 0 entonces (no cabe)
 q_0 = 0
 Dividendo_h = Dividendo_h + Divisor (restaurar)
 Sino
 q_0 = 1
 Fin Si
 Divisor
Fin Repetir
 n bits
 Suma/Resta
 ALU
 Despl. izquierda
 Control
 Dividendo
 |\mathbf{q}_0|
 Resto
 Cociente
 2n bits
```


Algoritmo con restauración

Dividendo	Divisor	Acción	Iteración
0101 0011	0110	Valores iniciales	0
1010 011_	0110	Desplazar un bit a izquierda	1
0100 011_	0110	Restar	1
0100 011 1	0110	Dividendo _h > $0 \Rightarrow q_0 = 1$	1
1000 11 1 _	0110	Desplazar un bit a izquierda	2
0010 11 1 _	0110	Dividendo _h - Divisor (Restar)	2
0010 11 11	0110	Dividendo _h > $0 \Rightarrow q_0 = 1$	2
0101 1 11 _	0110	Desplazar un bit a izquierda	3
1111 1 11 _	0110	Dividendo _h - Divisor (Restar)	3
1111 1 110	0110	Dividendo _h $\leq 0 \Rightarrow q_0 = 0$	3
0101 1 110	0110	Dividendo _h + Divisor (Restaurar)	3
1011 110 _	0110	Desplazar un bit a izquierda	4
0101 110 _	0110	Dividendo _h - Divisor (Restar)	4
0101 1101	0110	Dividendo _h > $0 \Rightarrow q_0 = 1$	4

Resto Cociente

Algoritmo sin restauración

```
Dividendo_h = Dividendo_h - 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_h = Dividendo_h - Divisor
 Fin Si
 Si Dividendo<sub>h</sub> < 0 entonces
 q_0=0
 Sino
 Divisor
 q_0 = 1
 Fin Si
 n bits
Fin Repetir
```


Control)

Suma/Resta

Despl. izquierda

 $|\mathbf{q}_0|$

Resto

2n bits

ALU

Dividendo

Cociente

Algoritmo sin restauración

Dividendo	Divisor	Acción	Iteración
0000 0111	0010	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 Cociente

Conclusiones

Sumadores

- Problemática temporal de los Sumadores con Propagación de Acarreo (CPA), especialmente si n elevado.
- Los Sumadores con anticipación de acarreo (CLA) mejoran el tiempo de respuesta de los sumadores.

Multiplicación

- Problemática de la multiplicación de números con signo.
- El algoritmo de Booth permite multiplicar números en Ca2 y en algunos casos reduce el números de operaciones si aparecen cadenas de 1's o 0's en el multiplicador.

La División

 Algoritmo para la división con restauración para números positivos. Si números negativos, entonces tratamiento previo del signo, y en función de éste se obtiene el signo del resultado.

Coma flotante

Representación para números fraccionarios

Coma fija 1234,567

Logarítmica log 123,456 = 2,0915122

Coma flotante 1,234566 x 10³

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.
- En la actualidad la industria de los computadores está convergiendo hacia el formato del estándar 754-1985 del IEEE.

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

- 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
 - $(-1)^S \times 1$, $M \times 2^{E-127}$ simple precisión
 - (-1)^S x 1,M x 2^{E-1023} doble precisión

Casos especiales

E M Valores

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

- NaN resultado de operaciones tales como 0/0,
- ❷ El valor cero tiene dos representaciones +0 y −0.

Formato desnormalizado

- 0,M x 2⁻¹²⁶ simple precisión
- 0,M x 2⁻¹⁰²² doble precisión

-1.1...11 x 2¹²⁷

 $-1.0...01 \times 2^{-127} \pm 0 \qquad 1.0...01 \times 2^{-127}$

1,1...11 x 2 ¹²⁷

Sin números desnormalizados

-0,1...11 x
$$2^{-126}$$
 -0,0...01 x 2^{-126} 0,0...01 x 2^{-126} 0,1...11 x 2^{-126}

Con números desnormalizados

Operaciones en coma flotante

- Operaciones aditivas
 - Reglas de Suma/Resta
 - 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.

Circuito Sumador/Restador

Multiplicación y división

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

Multiplicación y división

- 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.
- Procesamiento de los signos

S _A	S_B	S _R		
0	0	0		
0	1	1		
1	0	1		
1	1	1		
$S_R = S_A \oplus S_B$				

Circuito Multiplicador / Divisor

Redondeo

- Las técnicas de redondeo consisten en limitar el número de bits al disponible en el sistema de representación utilizado.
- Dada una cantidad C, y un sistema de representación que permite representar los valores V₀, V₁, ... V_r.
- El redondeo consiste en asignar a C una representación R que se le aproxime.
 - Si V_{i-1} < C < V_i el redondeo consiste en asignar V_{i-1} o V_i como representación R de la cantidad C
- 🤏 El error absoluto se define como: ε =|R C|
- La resolución se define como: ∆ = |V_i V_{i-1}|
- Técnicas de redondeo
 - Truncamiento
 - Redondeo propiamente dicho
 - Bit menos significativo forzado a "uno"

Truncamiento

- Elimina los bits a la derecha que no caben en la representación.
 - Es facil de implementar.
 - El error del resultado es siempre por defecto.

Unidad Aritmético Lógica

El error puede crecer rápidamente

© 2008 A.G.O. All Rights Reserved

Redondeo al más próximo

Toma el valor más próximo al que se quiere representar

Si
$$|V_{i-1} - C| < |V_i - C|$$
 entonces
 $R \equiv V_{i-1}$

si no

$$R \equiv V_i$$

Ejemplo: representación con 8 bits de punto implícito

$$C = 0.01100000$$
 $01 \equiv 0.375976563$ $V_{i-1}=0.01100000$ $\equiv 0.375$ $V_i = 0.011000001$ $\equiv 0.37890625$ $|V_{i-1} - C| = 0.000976563$ $|V_i - C| = 0.00390625$ $R = 0.011000000$

Bit menos significativo forzado a "uno"

- 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.