Architettura degli Elaboratori circuiti combinatori: ALU

slide a cura di Salvatore Orlando, Andrea Torsello, Marta Simeoni

ALU

ALU (Arithmetic Logic Unit)

 circuito combinatorio all'interno del processore per l'esecuzione di istruzioni macchina di tipo aritmetico/logiche

Esempi di istruzioni aritmetico/logiche (e di confronto)

```
-and $2, $3, $4
 # $2 = $3 and $4
 # $2 = $3 or $4
-or $2, $3, $4
-add $2, $3, $4
 # $2 = $3 + $4
 # $2 = $3 - $4
-sub $2, $3, $4
-slt $2, $3, $4
 # if ($3<$4) $2=1 else $2=0
-bne $4,$5,Label
 # Se $4 \neq $5, prossima istr.
 caricata dall'indirizzo Label
-beq $4,$5,Label
 # Se $4 = $5, prossima istr.
 caricata dall'indirizzo Label
```

ALU

Quindi l'ALU deve essere in grado di eseguire:

- somme (add)
- sottrazioni (sub)
- istruzioni di confronto (slt, beq, bne)
- funzioni logiche (and, or)

Vediamo come viene costruita...

Addizionatore

L'ALU deve includere un addizionatore per realizzare le somme di numeri interi in complemento a 2

Potremmo costruire un unico circuito combinatorio che implementa un addizionatore a n bit

- dati 2*n input: A_{n-1} ... A₀ B_{n-1}... B₀
- n+1 diverse funzioni di output: Rip C_{n-1} ... C₀
- solo due livelli di logica, ma con porte AND e OR con molti input
- fan-in delle porte molto elevato (non ammissibile)

Addizionatore

Soluzione di compromesso, basata su una serie di 1-bit adder collegati in sequenza

- il segnale deve attraversare più livelli di logica
- porte con fan-in limitato (ammissibile)
- circuito che usa lo stesso metodo usato dall'algoritmo carta e penna a cui siamo abituati

Addizionatore a singolo bit

La tabella di verità dell'addizionatore a singolo bit

Α	В	Rip	Sum	Rip_out
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Sum

Rip_out

Addizionatore a singolo bit

La funzione Sum non può essere semplificata

ben 4 porte AND

La costruzione di un 1-bit adder diventa più semplice impiegando porte XOR

- funzione logica che vale 0 (F) se entrambi gli ingressi sono uguali, ovvero entrambi 0 (F) o entrambi 1 (T)
- esempio di or esclusivo (XOR) nel linguaggio comune:

"o rimango a casa oppure vado al cinema"

Α	В	XOR
0	0	0
0	1	1
1	0	1
1	1	0

Porta XOR

A xor B esprime esattamente la somma di A e B

1-bit adder usando porte XOR

Visto che la somma tra una coppia di bit A e B si esprime con A xor B abbiamo:

- Sum = A xor B xor Rip
- Rip_out = $AB + (A \times B)$ Rip

1-bit ALU

1-bit ALU usata per eseguire le istruzioni macchina seguenti:

```
- and $2, $3, $4- or $2, $3, $4
```


- add \$2, \$3, \$4
- Operation è un segnale di controllo a 2 bit usato per selezionare quale ingresso del multiplexer deve uscire
 - determina il tipo di operazione che l'ALU deve eseguire
- l'ALU è la tipica componente che fa parte del *Datapath* (Parte operativa) del processore
- La Parte Controllo comanda
 l'esecuzione delle varie istruzioni
 - settando opportunamente i segnali di controllo dell'ALU (e delle altre componenti della Parte operativa)

32-bit ALU

32-bit ALU

- catena di 1-bit ALU con propagazione del Carry
- segnali di controllo per determinare
 l'operazione che l'ALU deve eseguire
 - Operation: propagato a tutte le 1-bit ALU

Inversione e sottrazione

L'1-bit ALU precedente può essere *resa più complessa* per poter eseguire:

- sub \$2, \$3, \$4

Operazione di sottrazione:

- -\$2 = \$3 \$4 trasformata in: \$2 = \$3 + (-\$4)
- (-\$4) significa che bisogna prima
 determinare'opposto (il complemento a
 2) del *numero signed* contenuto in \$4
- il complemento a 2 si ottiene
 - 1. effettuando l'inversione (complemento a 1 bit-a-bit)
 - 2. sommando 1
- l'ALU deve quindi possedere i circuiti predisposti per
 - invertire il secondo operando e sommare 1
 - per sommare 1, basta porre ad 1 il carry-in dell'ALU

Binvert	Operation	Istruzione
0	00	and
0	01	or
0	10	sum
1	10	sub

Istruzioni di confronto

- slt \$2, \$3, \$4 (*set less than*)
 - -\$2=1 se è vero che \$3 < \$4
 - -\$2=0 altrimenti

Se \$3 < \$4 allora \$3 - \$4 < 0

Quindi, per effettuare il confronto, possiamo semplicemente:

- sottrarre e controllare il bit di segno
- se non c'è overflow durante la sottrazione
 - il valore del bit di segno del risultato della sottrazione può essere semplicemente assegnato al bit meno significativo dei 32 bit in output
 - tutti gli altri bit in output devono essere posti a 0

Tutte le 1-bit ALU devono quindi avere un ingresso in più

 l'input Less, che verrà posto a 0 o a 1 sulla base del risultato dell'istruzione sit

Istruzioni di confronto

La 1-bit ALU che determina la cifra più significativa è più complessa poiché

- deve controllare l'overflow
- deve fornire, come ulteriore output, il bit di segno del risultato della sottrazione (Set)
 - questo per permettere l'implementazione di slt
 - Set deve essere ridiretto verso la 1-bit ALU che fornirà in output il bit meno significativo del risultato

Il blocco che controlla l'overflow lo fa sulla base

- del tipo di operazione (sum o sub),
 identificata tramite Binvert
- i segni degli operandi
- il segno del risultato

Alu complessiva

Output Set dell'ultima 1-bit ALU viene ridiretto sull'input Less della prima 1-bit ALU

Tutti i bit Less delle varie 1-bit ALU (eccetto la prima) vengono posti a 0

Segnali di controllo:

- Binvert e Carryin vengono entrambi asserted (affermati) per sottrarre (sub e slt)
- I bit di Operation sono posti a 11 per far passare in output l'ultimo bit in ingresso ai Multiplexer 4:1

Binvert	Carryin	Operation	Istruzione
0	0	00	and
0	0	01	or
0	0	10	sum
1	1	10	sub
1	1	11	slt

slt e overflow

Il circuito proposto per implementare l'ultima 1-bit ALU della catena

- potrebbe NON FUNZIONARE per il slt nel caso di overflow
- non è ottimale per quanto riguarda l'overflow

Caso di malfunzionamento relativo a slt:

- slt \$2, \$3, \$4
- se \$3>0 e \$4<0
 - potremmo concludere direttamente che è vero che \$3>\$4 => \$2=0
 - se invece sottraiamo per implementare slt, finiamo per sommare due numeri positivi (\$3 + (-\$4))
 - » potremmo avere overflow, ottenendo così un bit di segno (Set) non valido (uguale a 1, invece che uguale a 0)
- un ragionamento analogo può essere fatto nel caso in cui \$3<0 e \$4>0

Circuito per slt

Set deve essere determinato in modo da evitare il malfunzionamento precedente, relativo a un overflow non voluto

Siano

```
-a = a_{31}....a_0 e b = b_{31}....b_0 i due numeri da confrontare -res = res_{31}....res_0 il risultato degli 1-bit adder -c = c_{31}....c_0 il risultato della ALU, che potrà solo essere: 0......01 oppure 0.....00
```

Se $a \ge 0$ e b < 0, allora $a \ge b$, e possiamo porre direttamente $ext{Set} = 0$

Se a<0 e b>=0, allora a<b, e possiamo porre direttamente Set = 1

• nei 2 casi di sopra, all'ALU viene comandato di eseguire una sottrazione, ma l'eventuale OVERFLOW verrà *ignorato*

Se a>0 e b>0, oppure se a<0 e b<0, allora

- possiamo considerare il risultato della sottrazione, e possiamo porre Set = res₃₁
- in questi casi <u>non</u> si può verificare OVERFLOW, per cui res₃₁ conterrà il bit di segno corretto

Circuito corretto per slt

a ₃₁	b ₃₁	res ₃₁	Set
0	0	0	0
0	0	1	1
1	1	0	0
1	1	1	1
0	1	X	0
1	0	X	1

Set =
$$a_{31} \sim b_{31} + \sim b_{31} res_{31} + a_{31} res_{31}$$

Alu finale

Abbiamo risparmiato un bit di controllo

-Bnegate al posto di:

(Binvert, Carryin)

 Nell'ALU precedente, infatti,
 (Binvert, Carryin) venivano sempre asserted o deasserted assieme

Abbiamo ulteriormente specializzato l'ALU per l'esecuzione delle istruzioni di *branch* condizionato

- -beq e bne
- devo controllare se
 - a==b oppure se a != b
- posso comandare alla ALU di sottrarre, e controllare se
 - a-b=0 oppure se a-b != 0
- $-Zero=1 \Leftrightarrow a-b==0 (a==b)$

Componente combinatoria: ALU

Simbolo usato per rappresentare la componente ALU nel progetto della CPU.

Alu operation comprende i segnali di controllo Bnegate e Operation.

ALU e Somma veloce

Considerazioni sulla velocità dell'ALU nell'eseguire la somma:

- l'ingresso CarryIn di ogni 1-bit adder dipende dal valore calcolato dall'1bit adder precedente
- il bit più significativo della somma deve quindi attendere 32 volte il tempo di attraversamento del segnale attraverso i vari sommatori ⇒ LENTO

... ci sono metodi per velocizzare il calcolo del riporto?

- si, il metodo del Carry Lookahead
- si cerca di far passare il segnale per un numero minore di porte, per anticipare il riporto
- non lo vediamo a lezione, lo trovate comunque sul libro di testo (Appendice C per la terza edizione; appendice B per la seconda edizione)