14-乘法器:如何像搭乐高一样搭电路(下)?

和学习小学数学一样,学完了加法之后,我们自然而然就要来学习乘法。既然是退回到小学,我们就把问题 搞得简单一点,先来看两个4位数的乘法。这里的4位数,当然还是一个二进制数。我们是人类而不是电 路,自然还是用列竖式的方式来进行计算。

十进制中的13乘以9,计算的结果应该是117。我们通过转换成二进制,然后列竖式的办法,来看看整个计 算的过程是怎样的。

被乘数				1	1	0	1
乘数	х			1	0	0	1
被乘数 左移0位				1	1	0	1
全0左移1位			0	0	0	0	
全0左移2位		0	0	0	0		
被乘数 左移3位	1	1	0	1			
	1	1	1	0	1	0	1

顺序乘法的实现过程

从列出竖式的过程中,你会发现,二进制的乘法有个很大的优点,就是这个过程你不需要背九九乘法口诀表了。因为单个位置上,乘数只能是0或者1,所以实际的乘法,就退化成了位移和加法。

在13×9这个例子里面,被乘数13表示成二进制是1101,乘数9在二进制里面是1001。最右边的个位是1,所以个位乘以被乘数,就是把被乘数1101复制下来。因为二位和四位都是0,所以乘以被乘数都是0,那么保留下来的都是0000。乘数的八位是1,我们仍然需要把被乘数1101复制下来。不过这里和个位位置的单纯复制有一点小小的差别,那就是要把复制好的结果向左侧移三位,然后把四位单独进行乘法加位移的结果,再加起来,我们就得到了最终的计算结果。

对应到我们之前讲的数字电路和ALU,你可以看到,最后一步的加法,我们可以用上一讲的加法器来实现。 乘法因为只有"0"和"1"两种情况,所以可以做成输入输出都是4个开关,中间用1个开关,同时来控制 这8个开关的方式,这就实现了二进制下的单位的乘法。

至于位移也不麻烦,我们只要不是直接连线,把正对着的开关之间进行接通,而是斜着错开位置去接就好了。如果要左移一位,就错开一位接线;如果要左移两位,就错开两位接线。

把对应的线路错位连接, 就可以起到位移的作用

这样,你会发现,我们并不需要引入任何新的、更复杂的电路,仍然用最基础的电路,只要用不同的接线方式,就能够实现一个"列竖式"的乘法。而且,因为二进制下,只有0和1,也就是开关的开和闭这两种情况,所以我们的计算机也不需要去"背诵"九九乘法口诀表,不需要单独实现一个更复杂的电路,就能够实现乘法。

为了节约一点开关,也就是晶体管的数量。实际上,像13×9这样两个四位数的乘法,我们不需要把四次单位乘法的结果,用四组独立的开关单独都记录下来,然后再把这四个数加起来。因为这样做,需要很多组开关,如果我们计算一个32位的整数乘法,就要32组开关,太浪费晶体管了。如果我们顺序地来计算,只需要一组开关就好了。

我们先拿乘数最右侧的个位乘以被乘数,然后把结果写入用来存放计算结果的开关里面,然后,把被乘数左移一位,把乘数右移一位,仍然用乘数去乘以被乘数,然后把结果加到刚才的结果上。反复重复这一步骤,直到不能再左移和右移位置。这样,乘数和被乘数就像两列相向而驶的列车,仅仅需要简单的加法器、一个可以左移一位的电路和一个右移一位的电路,就能完成整个乘法。

乘法器硬件结构示意图

你看这里画的乘法器硬件结构示意图。这里的控制测试,其实就是通过一个时钟信号,来控制左移、右移以及重新计算乘法和加法的时机。我们还是以计算13×9,也就是二进制的1101×1001来具体看。

步骤	数值	位移							
第一步	被乘数					1	1	0	1
	乘数					1	0	0	1
	中间结果					1	1	0	1
	乘积					1	1	0	1
第二步	被乘数	左移1位			1	1	0	1	0
	乘数	右移1位					1	0	0
	中间结果		 		0	0	0	0	0
	上一步乘积					1	1	0	1
	乘积				0	1	1	0	1
第三步	被乘数	继续 左移1位		1	1	0	1	0	0
	乘数	继续 右移1位						1	0
	中间结果			0	0	0	0	0	0
	上一步乘积				0	1	1	0	1
	乘积			0	0	1	1	0	1
第四步	被乘数	继续 左移1位	1	1	0	1	0	0	0
	乘数	继续 右移1位							1
	中间结果		1	1	0	1	0	0	0
	上一步乘积			0	0	1	1	0	1
	乘积	最终结果	1	1	1	0	1	0	1

这个计算方式虽然节约电路了,但是也有一个很大的缺点,那就是慢。

你应该很容易就能发现,在这个乘法器的实现过程里,我们其实就是把乘法展开,变成了"加法+位移"来实现。我们用的是4位数,所以要进行4组"位移+加法"的操作。而且这4组操作还不能同时进行。因为下一组的加法要依赖上一组的加法后的计算结果,下一组的位移也要依赖上一组的位移的结果。这样,整个算法是"顺序"的,每一组加法或者位移的运算都需要一定的时间。

所以,最终这个乘法的计算速度,其实和我们要计算的数的位数有关。比如,这里的4位,就需要4次加法。而我们的现代CPU常常要用32位或者是64位来表示整数,那么对应就需要32次或者64次加法。比起4位数,要多花上8倍乃至16倍的时间。

换个我们在算法和数据结构中的术语来说就是,这样的一个顺序乘法器硬件进行计算的时间复杂度是O(N)。这里的N,就是乘法的数里面的**位数**。

并行加速方法

那么,我们有没有办法,把时间复杂度上降下来呢?研究数据结构和算法的时候,我们总是希望能够把O(N)的时间复杂度,降低到O(logN)。办法还真的有。和软件开发里面改算法一样,在涉及CPU和电路的时

候,我们可以改电路。

32位数虽然是32次加法,但是我们可以让很多加法同时进行。回到这一讲开始,我们把位移和乘法的计算结果加到中间结果里的方法,32位整数的乘法,其实就变成了32个整数相加。

前面顺序乘法器硬件的实现办法,就好像体育比赛里面的**单败淘汰赛**。只有一个擂台会存下最新的计算结果。每一场新的比赛就来一个新的选手,实现一次加法,实现完了剩下的还是原来那个守擂的,直到其余31个选手都上来比过一场。如果一场比赛需要一天,那么一共要比31场,也就是31天。

目前的乘法实现就像是单败淘汰赛

加速的办法,就是把比赛变成像世界杯足球赛那样的淘汰赛,32个球队捉对厮杀,同时开赛。这样一天一下子就淘汰了16支队,也就是说,32个数两两相加后,你可以得到16个结果。后面的比赛也是一样同时开赛捉对厮杀。只需要5天,也就是O(log₂N)的时间,就能得到计算的结果。但是这种方式要求我们得有16个球场。因为在淘汰赛的第一轮,我们需要16场比赛同时进行。对应到我们CPU的硬件上,就是需要更多的晶体管开关,来放下中间计算结果。

通过并联更多的ALU,加上更多的寄存器,我们也能加速乘法

电路并行

上面我们说的并行加速的办法,看起来还是有点儿笨。我们回头来做一个抽象的思考。之所以我们的计算会慢,核心原因其实是"顺序"计算,也就是说,要等前面的计算结果完成之后,我们才能得到后面的计算结果。

最典型的例子就是我们上一讲讲的加法器。每一个全加器,都要等待上一个全加器,把对应的进入输入结果 算出来,才能算下一位的输出。位数越多,越往高位走,等待前面的步骤就越多,这个等待的时间有个专门 的名词,叫作**门延迟**(Gate Delay)。

每通过一个门电路,我们就要等待门电路的计算结果,就是一层的门电路延迟,我们一般给它取一个"T"作为符号。一个全加器,其实就已经有了3T的延迟(进位需要经过3个门电路)。而4位整数,最高位的计算需要等待前面三个全加器的进位结果,也就是要等9T的延迟。如果是64位整数,那就要变成63×3=189T的延迟。这可不是个小数字啊!

除了门延迟之外,还有一个问题就是**时钟频率**。在上面的顺序乘法计算里面,如果我们想要用更少的电路, 计算的中间结果需要保存在寄存器里面,然后等待下一个时钟周期的到来,控制测试信号才能进行下一次移 位和加法,这个延迟比上面的门延迟更可观。

那么,我们有什么办法可以解决这个问题呢?实际上,在我们进行加法的时候,如果相加的两个数是确定的,那高位是否会进位其实也是确定的。对于我们人来说,我们本身去做计算都是顺序执行的,所以要一步一步计算进位。但是,计算机是连结的各种线路。我们不用让计算机模拟人脑的思考方式,来连结线路。

那怎么才能把线路连结得复杂一点,让高位和低位的计算同时出结果呢?怎样才能让高位不需要等待低位的进位结果,而是把低位的所有输入信号都放进来,直接计算出高位的计算结果和进位结果呢?

我们只要把进位部分的电路完全展开就好了。我们的半加器到全加器,再到加法器,都是用最基础的门电路 组合而成的。门电路的计算逻辑,可以像我们做数学里面的多项式乘法一样完全展开。在展开之后呢,我们 可以把原来需要较少的,但是有较多层前后计算依赖关系的门电路,展开成需要较多的,但是依赖关系更少 的门电路。

我在这里画了一个示意图,展示了一下我们加法器。如果我们完全展开电路,高位的进位和计算结果,可以 和低位的计算结果同时获得。这个的核心原因是电路是天然并行的,一个输入信号,可以同时传播到所有接 通的线路当中。

C4是前4位的计算结果是否进位的门电路表示

如果一个4位整数最高位是否进位,展开门电路图,你会发现,我们只需要3T的延迟就可以拿到是否进位的 计算结果。而对于64位的整数,也不会增加门延迟,只是从上往下复制这个电路,接入更多的信号而已。 看到没?我们通过把电路变复杂,就解决了延迟的问题。

这个优化,本质上是利用了电路天然的并行性。电路只要接通,输入的信号自动传播到了所有接通的线路里面,这其实也是硬件和软件最大的不同。

无论是这里把对应的门电路逻辑进行完全展开以减少门延迟,还是上面的乘法通过并行计算多个位的乘法,都是把我们完成一个计算的电路变复杂了。而电路变复杂了,也就意味着晶体管变多了。

之前很多同学在我们讨论计算机的性能问题的时候,都提到,为什么晶体管的数量增加可以优化计算机的计算性能。实际上,这里的门电路展开和上面的并行计算乘法都是很好的例子。我们通过更多的晶体管,就可以拿到更低的门延迟,以及用更少的时钟周期完成一个计算指令。

总结延伸

讲到这里,相信你已经发现,我们通过之前两讲的ALU和门电路,搭建出来了乘法器。如果愿意的话,我们可以把很多在生活中不得不顺序执行的事情,通过简单地连结一下线路,就变成并行执行了。这是因为,硬件电路有一个很大的特点,那就是信号都是实时传输的。

我们也看到了,通过精巧地设计电路,用较少的门电路和寄存器,就能够计算完成乘法这样相对复杂的运算。是用更少更简单的电路,但是需要更长的门延迟和时钟周期;还是用更复杂的电路,但是更短的门延迟和时钟周期来计算一个复杂的指令,这之间的权衡,其实就是计算机体系结构中RISC和CISC的经典历史路线之争。

推荐阅读

如果还有什么细节你觉得还没有彻底弄明白,我推荐你看一看《计算机组成与设计:硬件/软件接口》的3.3节。

课后思考

这一讲里,我为你讲解了乘法器是怎么实现的。那么,请你想一想,如果我们想要用电路实现一个除法器,应该怎么做呢?需要注意一下,除法器除了要计算除法的商之外,还要计算出对应的余数。

欢迎你在留言区写下你的思考和疑问,和大家一起探讨。你也可以把今天的文章分享给你朋友,和他一起学习和进步。

新版升级:点击「冷请朋友读」,20位好友免费读,邀请订阅更有现金奖励。

精选留言:

LDxy 2019-05-27 23:36:53大学数字电子技术课程里面也有相应的内容

▲ 龙猫 2019-05-27 16:12:48

从加法到乘法,先是计算过程变得复杂了,步骤变得更多,可以像人一样,逐位计算,但线性带来时间复杂度高。从而可以考虑通过增加线路/硬件复杂度,从空间换时间的思路,加快乘法速度。空间 vs 时间。

但CPU毕竟也是很珍贵的资源,晶体管也不宜太多,这中间需要相互平衡。

• 活的潇洒 2019-05-27 14:11:22

"这之间的权衡,其实就是计算机体系结构中的RISC和CISC的经典历史路线之争" 这句才是重点,day14 笔记: https://www.cnblogs.com/luoahong/p/10929985.html

• WB 2019-05-27 13:03:58

最后一张图片中的加法器是一个与门和一个或门?? 加法器不是由一个与门和一个异或门组成的吗?

• 池小帅 2019-05-27 12:56:58 真棒

• 愤怒的虾干 2019-05-27 08:31:42

老师好,最近在看您推荐的计算机组成公开课,x86保护模式下会使用全局符号描述表寻址,同时操作系统又是使用页表来分配地址、映射物理和逻辑地址。我想问全局符号描述表和页表在寻址上有什么区别与联系?