

SUMA BINARIA

SEMI-SUMADOR

SUMANDOS		SUMA ACARRE	
A	В	S	C
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

SUMADOR – TOTAL Ejemplo de suma

Ci	A	В	S	Co
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

$$S = \Sigma 1,2,4,7 = Ci \oplus A \oplus B$$

$$Co = \Sigma 3,5,6,7 = AB + CiA + CiB$$

NUMEROS CON SIGNO

COMPLEMENTO A 1

Se deben cambiar los 0 por 1 y los 1 por 0, Ej. 1 0 1 1, numero real 0 1 0 0, Complemento a 1

COMPLEMENTO A 2

Es el complemento a 1 y se le suma 1, Ej, 1 0 1 1, numero real 0 1 0 0, Complemento a 1

REPRESENTACION DE NUMEROS CON SIGNO

EJEMPLOS: (UTILIZAR CINCO BITS INCLUYENDO EL SIGNO)

$$+13 \longrightarrow 01101$$

$$-9 \rightarrow 10111$$

$$-3 \longrightarrow 11101$$

DESBORDAMIENTO (OVERFLOW) ARITMETICO

EJEMPLO DE SUMA:

EN LOS EJEMPLOS ANTERIORES VIMOS QUE LA SUMA BINARIA DE 4 BITS MAS UNO DE SIGNO (CINCO EN TOTAL) NO HABIA ACARREO HACIA LA QUINTA POSICIÓN. VEAMOS QUE OCURRE SI REALIZAMOS UNA OPERACION QUE EXCEDA

LA RESPUESTA CORRECTA ES + 17 PERO TAL MAGNITUD REQUIERE MAS DE 4 BITS Y POR LO TANTO PROVOCA UN DESBORDE (OVERFLOW)

MODELOS VHDL

```
Desarrollemos el código VHDL para un semisumador de un bit
LIBRARY ieee;
USE ieee.std_logic_1164.all;
ENTITY semisumador IS
 PORT (x1, x2, : IN STD_LOGIC ;
 Suma, carry: OUT STD_LOGIC);
END semisumador;
 ARCHITECTURE semi OF semisumador IS
 BEGIN
 suma<= x1 XOR x2;
 carry<= x1 AND x2;
 END semi;
 CARRY
```

SUMADOR TOTAL

LIBRARY ieee;

USE ieee.std_logic_1164.all;

ENTITY fulladd IS

PORT (cin, x, y : IN STD_LOGIC;

s, cout : OUT STD_LOGIC);

END fulladd;

ARCHITECTURE LogicFunc OF fulladd IS

BEGIN

s <= (x XOR y XOR cin);

cout<= (x AND y) OR (cin AND x) OR (cin AND Y);</pre>

END LogicFunc;

Representación de Números en VHDL

Así como en circuitos lógicos un número es representado por señales en un conexionado de múltiples cables, un número en VHDL es representado como una señal de datos multibit. Un ejemplo de esto es:

El tipo de dato STD_LOGIC_VECTOR representa un arreglo lineal del dato STD_LOGIC.

La declaración SIGNAL define a C como una señal STD_LOGIC de 3 bits. Si por ejemplo asignamos

Ello significa que C(1) = 1, C(2) = 0 y C(3) = 0

Otro tipo de declaración SIGNAL es:

SIGNAL X: STD_LOGIC_VECTOR (3 DOWNTO 0);

SENTENCIAS DE ASIGNACION ARITMETICA

Lo que define a X como una señal de STD_LOGIC_VECTOR de 4 bits, especificando que el bit mas significativo de X es designado X(3) y el menos significativo X(0)

Ejemplo: X<= "1100"

significa:
$$X(3) = 1$$
, $X(2)=1$, $X(1) = 0$, $X(0)=0$

Sentencias de Asignación Aritmética

Si definimos:

Luego las sentencia de asignación aritmética S<= X + Y;

Representa a un sumador de 16 bits

MODELO VHDL – SUMADOR 16 BITS

Agui vemos el uso de estas sentencias y se ha incluido el paquete std_logic_signed para permitir el uso del operador adición (+)

```
LIBRARY ieee:
USE ieee.std_logic_1164.all;
USE ieee.std_logic_signed.all;
ENTITY adder16 IS
 PORT (X, Y : IN STD_LOGIC_VECTOR(15 DOWNTO 0);
 S : OUT STD_LOGIC_VECTOR(15 DOWNTO 0) );
END adder16:
ARCHITECTURE Behavior OF adder16 IS
BEGIN
 S \leq X + Y:
END Behavior;
```

OBSERVE QUE NO SE INCLUYEN LAS SEÑALES DE ACARREO DE ENTRADA NI DE SALIDA NI OVERFLOW -

CONSIDERACIONES – SUMADOR DE 16 BITS

El código anterior no incluye las señales Cin y Cout y tampoco el overflow. Ello se subsana con el código que se propone a continuacion

El bit 17 designado sum , es usado por el Cout desde la posición 15 del sumador.

El término entre paréntesis (0&X), es que el 0 esta concatenado al bit 16 de la señal X para crear el bit 17.

En VHDL el operador & se llama operador concatenate. Este operador no tiene el significado de la funcion AND. La razón de introducirlo en este código es que VHDL requiere que al menos uno de los operandos X o Y tengan el mismo numero de bits que el resultado

Otro detalle es la sentencia:

S <= Sum (15 DOWNTO 0);

Esta sentencia asigna los 16 bits menos significativos de *Sum* a la salida *S*

MODELO 2 – VHDL – SUMADOR DE 16 BITS

```
LIBRARY ieee;
USE ieee.std logic 1164.all;
USE ieee.std logic signed.all;
ENTITY adder16 IS
 n : IN STD_LOGIC;
X, Y : IN STD_LOGIC_VECTOR(15 DOWNTO 0);
S : OUT STD_LOGIC_VECTOR(15 DOWNTO 0);
 PORT (Cin
 Cout, Overflow : OUT STD_LOGIC);
END adder16;
ARCHITECTURE Behavior OF adder16 IS
 SIGNAL Sum: STD LOGIC VECTOR(16 downto 0);
BEGIN
 Sum \le ('0' \& X) + Y + Cin;
 S <= Sum(15 Downto 0);
 Cout <= Sum(16);
 Overflow <= Sum(16) XOR X(15) XOR Y(15) XOR Sum(15);
END Behavior;
```

Sumador con señales de carry y overflow

CONSIDERACIONES SUMADOR CON CARRY Y OVERFLOW

La sentencia : Cout <= Sum (16); asigna el carry-out de la adición ,(sum (16)), a la señal carry-out, (Cout)

La expresión de overflow es Cn-1 XOR Cn , en nuestro caso Cn = Sum (16) y por otra parte

Cn-1 =
$$X(15) \oplus Y(15) \oplus S(15)$$

El uso del paquete *std_logic_signed* permite que las señales STD_LOGIC sean utilizadas con operadores aritméticos. Este paquete realmente usa otro paquete, el *std_logic-arith*, el que define dos tipos de datos llamados SIGNED Y UNSIGNED, para uso en circuitos aritméticos que tratan con numeros con y sin signo.

MODELO VHDL – SUMADOR – PAQUETE ARITMETICO

El codigo anterior puede ser reescrito para usar directamente el paquete *std_logic-arith*, tal como se observa en la Fig. 24

```
LIBRARY ieee:
USE ieee.std logic 1164.all;
USE ieee.std logic arith.all;
ENTITY adder16 IS
 PORT (Cin
 : IN STD LOGIC;
 : IN SIGNED(15 DOWNTO 0);
 X, Y
 : OUT SIGNED(15 DOWNTO 0);
 Cout, Overflow: OUT STD LOGIC);
END adder16:
ARCHITECTURE Behavior OF adder16 IS
 SIGNAL Sum : SIGNED(16 downto 0);
BEGIN
 Sum \le ('0' \& X) + Y + Cin;
 S <= Sum(15 DOWNTO 0):
 Cout <= Sum(16);
 Overflow <= Sum(16) XOR X(15) XOR Y(15) XOR Sum(15);
END Behavior;
```

Uso del paquete aritmetico

RESTA BINARIA

LA RESTA DE DOS NUMEROS BINARIOS ES EQUIVALENTE A UNA SUMA ALGEBRAICA.

SEA:

(A - B) > 0:

$$A - B = A - (2^{n} - \overline{B} - 1)$$

$$A - B = A + \overline{B} + 1 - 2^{n}$$

$$B = 0 \ 1 \ 1 \ 1 \longrightarrow \overline{B} = 1 \ 0 \ 0 \ 0$$

$$A + B = 101 \ 0 \ 0$$

$$A + B + 1 = 101 \ 0$$

LA EXISTENCIA DEL OVERFLOW INDICA QUE EL RESULTADO ES POSITIVO O SEA A>B. SI NO EXISTIERA OVERFLOW EL RESULTADO SERIA NEGATIVO (A<B)

RESTA < 0

$$(A - B) < 0$$
:
 $A - B = A + \overline{B} + 1 - 2^{n}$
 $A + \overline{B} = 2^{n} - 1 + (A - B)$
 $YA \ QUE \ (A - B) = -D$
 $A + \overline{B} = 2^{n} - 1 - D = \overline{D}$
 $D = \overline{A + \overline{B}}$

Ejemplo:

$$A = 0111 \longrightarrow A = 0111$$

$$B = 1100 \longrightarrow \overline{B} = \underline{0 \ 011}$$

$$A + \overline{B} = 1010 \longrightarrow (NO \ HAY \ OVERFLOW)$$

$$\overline{A + \overline{B}} = 0101 = (A - B)$$

CIRCUITOS REPRESENTATIVOS

$$(A-B) > 0 (A-B) < 0$$

RESTADOR PARA (A - B) > 0 y (A - B) < 0

$$A \oplus 1 = \overline{A}$$

$$A \oplus 0 = A$$

SUMADOR/RESTADOR DE 4 BITS

A + B

$$S/R = 0 \rightarrow SUMA$$

$$\overline{S}/R = 1 \rightarrow RESTA$$

$$B \oplus 1 = \overline{B}$$

$$\mathbf{B} \oplus \mathbf{0} = \mathbf{B}$$

RESTADOR DE 4 BITS

$$(A - B) > 0$$

$$B \oplus 1 = \overline{B}$$

$$B \oplus 0 = B$$

$$S/R = 0 \rightarrow SUMA$$

$$\overline{S}/R = 1 \rightarrow RESTA$$

COMPARADOR

- COMPARADOR DE MAGNITUD

Α	В	A≠B	A=B	A>B	A <b< th=""></b<>
		A⊕ B	—— A⊕ B	A . B	_ A . B
0	0	0	1	0	0
0	1	1	0	0	1
1	0	1	0	1	0
1	1	0	1	0	0

MODELO VHDL - COMPARADOR

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;
USE ieee.std_logic_unsigned.all;
ENTITY compare IS
 PORT (A, B : IN STD_LOGIC_VECTOR(3 DOWNTO 0);
 AeqB, AgtB, AltB : OUT STD_LOGIC);
END compare ;
ARCHITECTURE Behavior OF compare IS
BEGIN
 AeqB <= '1' WHEN A = B ELSE '0';
 AgtB <= '1' WHEN A > B ELSE '0';
 AITE <= '1' WHEN A < B ELSE '0':
END Behavior;
```

Codigo VHDL para un comparador de 4 bits

MODELO2 VHDL COMPARADOR

Otra forma de especificar el circuito es incluir la librería denominada std_logic_arith. En ambos casos las señales A y B deberían estar definidas con el tipo UNSIGNED, mas bien que STD_LOGIC_VECTOR. Si nosotros queremos que el circuito trabaje con numeros con signo, las señales A y B deberían ser definidas con el tipo SIGNED.

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;
USE ieee.std_logic_arith.all;
ENTITY compare IS
 PORT (A, B
 : IN SIGNED(3 DOWNTO 0);
 AeqB, AgtB, AltB : OUT STD_LOGIC);
END compare ;
ARCHITECTURE Behavior OF compare IS
BEGIN
 AeqB <= '1' WHEN A = B ELSE '0';
 AgtB <= '1' WHEN A > B ELSE '0';
 AltB <= '1' WHEN A < B ELSE '0';
END Behavior:
```

CODIFICACION SECUENCIAL SENTENCIA PROCESS

ES UNA SENTENCIA CONCURRENTE (SE EJECUTA EN PARALELO) QUE ENGLOBA UN CONJUNTO DE SENTENCIAS QUE SE EJECUTAN SECUENCIALMENTE.

TANTO EL SIMULADOR COMO EL SINTETIZADOR INTERPRETAN AL BLOQUE PROCESS COMO SI SE TRATASE DE UNA SOLA SENTENCIA.

TODO PROCESO CONLLEVA UNA LISTA DE SENSIBILIDAD (opcional), QUE ES UN CONJUNTO DE SEÑALES CUYO CAMBIO ACTIVA LA EJECUCIÓN DEL PROCESO.

LA SENTENCIA CASE ES DE SELECCION Y PERMITE SELECCIONAR UNA ENTRE VARIAS ALTERNATIVAS - VA JUNTO A LA SENTENCIA WHEN

process (<entradas separadas por comas>)

begin

Instrucciones;

end process;

ALU - UNIDAD LOGICA ARITMETICA

LA ALU ES UN DISPOSITIVO QUE EJECUTA OPERACIONES LOGICAS Y ARITMETICAS. A SABER:

LOGICAS: AND, OR, NAND, NOR, XOR, NEGACION.

ARITMETICAS: SUMA, RESTA, COMPARACION DE MAGNITUD, SHIFT.

DATOS ENTRADA

A TRAVES DE APROPIADAS SEÑALES DE CONTROL <S> SE PUEDEN SELECCIONAR LAS DIFERENTES FUNCIONES LOGICAS Y ARITMETICAS

MODELO VHDL - ALU

En la tabla que sigue se especifica el funcionamiento de la ALU 74381. Tiene 2 entrada de datos de 4 bits c/u denominadas A y B, una entrada de selección s de 3 bits y una salida F de 4 bits. En la tabla el signo + indica adición aritmética y el signo - significa sustracción aritmética.

OPER	ENT	SALIDA
	$S_2 S_1 S_0$	F
Clear	0 0 0	0000
B - A	0 0 1	B - A
A - B	0 1 0	A - B
ADD	0 1 1	A + B
XOR	1 0 0	A XOR B
OR	1 0 1	A OR B
AND	1 1 0	A AND B
Preset	1 1 1	1111

```
LIBRARY ieee;

USE ieee.std_logic_1164.all;

USE ieee.std_ logic _unsigned.all;

ENTITY alu IS

PORT (s : IN STD_LOGIC_VECTOR(2 DOWNTO 0);

A, B: IN STD_LOGIC_VECTOR(3 DOWNTO 0);

F : OUT STD_LOGIC_VECTOR(3 DOWNTO 0));

END alu;
```

MODELO VHDL - ALU

```
•ARCHITECTURE Behavior OF alu IS
•BEGIN
 PROCESS (s, A, B) -- LISTA DE SENSIBILIDAD
 BEGIN
 CASE s IS
 WHEN "000" =>
 F <= "0000";
 WHEN "001" =>
 F \leq B - A;
 WHEN "010" =>
 F \leq A - B:
 WHEN "011" =>
 F \leq A + B:
 WHEN "100" =>
 F <= A XOR B;
 WHEN "101" =>
 F <= A OR B;
 WHEN "110" =>
 F \leq A AND B;
 WHEN OTHERS =>
 F <= "1111":
 END CASE;
 END PROCESS;
END Behavior;
```

OPER	ENT		Т	SALIDA	
	S ₂	S	S ₀	F	
Clear	0	0	0	0000	
B - A	0	0	1	B - A	
A - B	0	1	0	A - B	
ADD	0	1	1	A + B	
XOR	1	0	0	A XOR B	
OR	1	0	1	A OR B	
AND	1	1	0	A AND B	
Preset	1	1	1	1111	