Unidad aritmética Lógica

Multiplicación y división

Arquitectura de Computadoras I

Prof. Marcelo Tosini 2011

1

Multiplicación binaria sin signo

- Se multiplica cada digito del multiplicador por el multiplicando.
- 2. Luego se suman los resultados.

```
1 1 1 0 1 • Multiplicando

* 1 0 1
• Multiplicador


1 1 1 0 1

0 0 0 0 0

+ 1 1 1 0 1

1 0 0 1 0 0 0 1
```

Multiplicación binaria sin signo

Algoritmo de Horner


```
Sean: \begin{cases} X = x_{n-1}, x_{n-2}, ..., x_1, x_0 \\ Y = y_{n-1}, y_{n-2}, ..., y_1, y_0 \end{cases} \quad x_i, y_i \in \{0, B-1\} \\ \text{dos operandos de n dígitos c/u.} \end{cases}
Sea Z = X \cdot Y
\text{con } Z = z_{2n-1}, z_{2n-2}, ..., z_1, z_0 \\ \text{entonces} \\ Z = \sum_{i=0}^{n-1} x_i B^i Y \\ \text{que se expande como} \\ Z = ((...(0 \cdot B + x_{n-1}Y)B + x_{n-2}Y)B + ...)B + x_2Y)B + x_1Y)B + x_0Y \\ \text{Algoritmo:} \\ P(n-1) = x_{n-1}Y \\ \text{for i in } n-2, n-3, ..., 1, 0 \text{ loop} \\ P(i) = P(i+1) \cdot B + x_1Y \\ \text{end loop} \\ Z = P(0) \end{cases}
```

Algoritmo de Horner - Circuito I

Celda básica

Iteración en el tiempo

5

Algoritmo de Horner - Circuito II

Iteración en el espacio

Algoritmo de Horner - Factorización derecha a izquierda

PERMITE REDUCIR A LA MITAD LA LONGITUD DEL SUMADOR

Sea n = 4
$$\rightarrow$$
 X = x_3 , x_2 , x_1 , x_0

Factorizando de izquierda a derecha

$$Z = \sum_{i=1}^{3} x_{i} B^{i} Y = x_{0} Y + x_{1} B^{i} Y + x_{2} B^{2} Y + x_{3} B^{3} Y$$

$$Z = x_0 Y + B(x_1 Y + Bx_2 Y + B^2 x_3 Y)$$

$$Z = x_0 Y + B(x_1 Y + B(x_2 Y + Bx_3 Y))$$

$$Z = x_0 Y + B(x_1 Y + B(x_2 Y + B(x_3 Y)))$$

Y necesita 3 bits

Z necesita 7 bits

Factorizando de derecha a izquierda

$$\frac{Z}{B^{3}} = \frac{x_{0}Y}{B^{3}} + \frac{x_{1}B^{1}Y}{B^{3}} + \frac{x_{2}B^{2}Y}{B^{3}} + \frac{x_{3}B^{3}Y}{B^{3}}$$

$$\frac{Z}{B^{3}} = \frac{x_{0}Y}{B^{3}} + \frac{x_{1}Y}{B^{2}} + \frac{x_{2}Y}{B^{1}} + \frac{x_{3}Y}{B^{0}}$$

$$\frac{Z}{B^{3}} = x_{0}B^{-3}Y + x_{1}B^{-2}Y + x_{2}B^{-1}Y + x_{3}Y$$

$$\frac{Z}{B^{3}} = (((x_{0}Y)B^{-1} + x_{1}Y)B^{-1} + x_{2}Y)B^{-1} + x_{3}Y$$

Y necesita 3 bits

Z necesita 3 bits

7

Algoritmo Shift & Add

Algoritmo:

- a) El resultado se inicia en cero
- b) Si el i-esimo bit del multiplicador es

"0", no se hace nada

"1", se suma el multiplicando al resultado

- c) Se desplaza el resultado a derecha un lugar
- d) Se vuelve a b) hasta terminar los bits del multiplicador

Algoritmo de multiplicación por sumas y restas

- Multiplicación binaria sin signo
- Método para multiplicar operandos sin signo:
 - 1. Añadir al multiplicador un 0 por la izquierda
 - 2. Añadir al multiplicando (A) un 0 por la izquierda y calcular -A (en C'2)
 - 3. Recorrer el multiplicador desde el LSB al MSB y
 - restar A·2i cuando se alcance el primer 1 (de una secuencia)
 - sumar A·2i cuando se alcance el siguiente 0 (fin de secuencia)

```
Ej. 1: Sea A: 1100 (12), y B:1010 (10): Ej. 2: Sea A: 1100 (12), y B:0011 (3):
 1. B': 01010
 2. A : 01100 y -A : 10100
 3. A x B = -A \cdot 2^1 + A \cdot 2^2 - A \cdot 2^3 + A \cdot 2^4
 1 1 1 1 0 1 0 0 0 : -A·2<sup>1</sup>
 0\ 1\ 1\ 0\ 0\ 0\ 0\ 0\ 0 : A \cdot 2^4
 0 0 1 1 1 1 0 0 0 : 120
```


```
1. B': 00011
2. A : 01100 y -A : 10100
3. A x B = -A \cdot 2^0 + A \cdot 2^2
 1 1 1 1 1 0 1 0 0 : -A·2°
 0\ 0\ 0\ 1\ 1\ 0\ 0\ 0\ 0 : A\cdot 2^2
 0 0 0 1 0 0 1 0 0 : 36.
```

Algoritmo de recodificación de Booth

- Desarrollado para acelerar las multiplicaciones en computadoras antiguas
- Al ocurrir productos parciales de 0´s se pueden evitar las sumas y realizar solamente los desplazamientos.
- Demora variable Depende del número de 1's en la cadena
- Booth observó que una cadena de 1's puede ser reemplazada por:

$$2^{j} + 2^{j-1} + \dots + 2^{i+1} + 2^{i} = 2^{j+1} - 2^{i}$$

Ejemplo de recodificación de Booth

χ_i	x_{i-1}	Operación	Comentario	y_i
0	0	sólo shift	cadena de 0's	0
1	1	sólo shift	cadena de 1's	0
1	0	resta y shift	inicio cadena 1's	-1
0	1	suma y shift	fin cadena de 1's	1

Ejemplo

0011110011(0)

$01000\overline{1}010\overline{1}$

11

Multiplicación de Booth

Algoritmo de multiplicación Ripple-Carry

Celda básica

Con

$$z_{ij} = (z_{i}, z_{i}) = x_{i}y_{j} + c_{in} + d_{in} = (c_{out}, d_{out})$$

Ejemplo: Si
$$x_i=1$$
, $y_j=1$, $c_{in}=1$ y $d_{in}=1$ entonces
$$(z_1,z_0)=1.1+1+1=(1,1)$$

13

Algoritmo de multiplicación Ripple-Carry

Tiempo de cálculo

Algoritmo de multiplicación Carry-Save

Celda básica: La misma que para ripple-carry

Agrega una fila adicional con la celda siguiente:

15

Algoritmo de multiplicación Carry-Save

Multiplicación en otras bases mayores

- Reduce el número de productos parciales a ser sumados
- Agrupa varios bits del multiplicador juntos
- Trabaja en bases mayores a 2
- · Suma los productos parciales mas rápido

Consideraciones:

- El desplazamiento es multibit
- · La celda básica de producto ya no es un AND
- Es necesario un MUX 4:1 con entradas: 0, A, 2A y 3A

17

Multiplicación en otras bases mayores

- 0, A y 2A son fáciles de calcular
- 3A = A + 2A \rightarrow requiere una suma previa
- Eventualmente se puede precalcular 3A y almacenarlo en un registro

Multiplicación en otras bases mayores

- Otra solución es sumar –A y generar un acarreo a la siguiente etapa de multiplicación de manera que:
 - Si debía sumar 0, ahora suma A
 - Si debía sumar A, ahora suma 2A
 - Si debía sumar 2A, ahora suma 3A
 - Si debía sumar 3A, ahora genera acarreo a la sig. etapa

NOTA: Recordar que el producto parcial se desplaza 2 lugares a derecha con lo que el efecto real de sumar A es sumar 4A, el de sumar 2A es sumar 8A, y así sucesivamente.

19

Multiplicación en otras bases mayores

-A = 111011 (-5)

3A = 001111 (15) y

A = 000101(5)

P parcial = 00000111(7)

Multiplicando = 0011

Sea

Ejemplo:

Por definición: primero sumo 3A Con mejora: primero resto A y luego sumo 0 y luego sumo A

$$P = ((P + 3A) >> 2) + 0$$

$$P = ((P + 3A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + -A) >> 2) + A$$

$$P = ((P + A) >> 2) + A$$

$$P = ((P + A) >> 2$$

IGUALES

División en base B

A diferencia de la suma, resta y multiplicación, la división, en general, no tiene un resultado con un número de dígitos finito.

• El número de ciclos en el algoritmo de la división depende de la precisión deseada, no del ancho de los operandos.

Clases de algoritmos de división:

- 1. Por iteración de dígitos.
 - División con restauración (lápiz y papel)
 - · División sin restauración
- 2. Iteración funcional.
 - Newton-Raphson
- 3. Very high radix.
- 4. Latencia variable.

21

División en base B de números naturales

Sean

$$X = X_{n-1}, X_{n-2}, ..., X_1, X_0$$

 $Y = Y_{n-1}, Y_{n-2}, ..., Y_1, Y_0$

 $x_i, y_i \in \{0, 1, ..., B-1\}$

Se nota el cociente como

$$Q = 0 \cdot q_1, q_2, \dots q_m = X/Y$$

$$q_i \in \{0, 1, ..., B-1\}$$

o sea por su representación en base B con precisión de m dígitos.

Si los enteros r_{i-1} y Y satisfacen $r_{i-1} < Y$, entonces existe un par único de enteros q_i y r_i que satisfacen

$$B \cdot r_{i-1} = Y \cdot q_i + r_i$$
 $qi \in \{0, 1, ..., B-1\}$ $con 0 \le r_i \le Y-1$.

Como consecuencia; y asumiendo que $r_0 = X$, la aplicación recursiva de la ecuación anterior procura

$$\begin{split} X &= Y \left(q_1 \cdot B^{-1} + q_2 \cdot B^{-2} + \dots + q_m B^{-m} \right) + r_m \cdot B^{-m} \\ \delta \\ Q &= X/Y = 0 \cdot q_1, q_2, \dots q_m + (r_m \cdot B^{-m})/Y \end{split}$$

¿Qué pasa si X > Y?

El algoritmo general se aplica cuando X < Y. Si eso no se cumple, se requiere de un paso de alineación previo:

- 1. Hallar s tal que X < Bs
- 2. Sustituír Y por Y'=BsY
- 3. Dividir X por Y' con una presición de m+s dígitos

$$B^{m+s}X = Y' \cdot Q + r'$$
 $con r' < Y'$
Entonces $B^mX = Y \cdot Q + r'/B^s con r'/B^s < Y$
 $B^mX = Y \cdot Q + r$

4. Para hallar r hubo que hacer $r = r'/B^s$

23

¿Cómo se aplica el algoritmo cuando B=2?

Si B=2, el teorema fundamental de la división $B \cdot r_{i-1} = Y \cdot q_i + r_i$

queda: $2 \cdot r_{i-1} = Y \cdot q_i + r_i \quad con r_i < Y$

 q_i naturalmente puede ser 1 ó 0, probamos $q_i = 1$:

 $2 \cdot r_{i-1} - Y = r_i$

Si $r_i \ge 0$, entonces acertamos, $q_i = 1$ y tenemos r_i

Si $r_i < 0$, entonces $q_i = 0$ y tenemos $r_i = 2.r_{i-1}$

Como se restaura el resto (y se desplaza), se dice que este es el algoritmo de la división CON restauración.

Ejemplos de división con restauración...

Algoritmo de división con restauración (Restoring)

Algoritmo Restoring - Circuito secuencial (básico)

La Unidad de control (UC):

- 1. resta R Y
- 2. si signo es $0 \rightarrow$ agrega "1" al cociente y lo desplaza a izquierda
- 3. si signo es 1 \rightarrow agrega "0" al cociente y lo desplaza a izquierda recupera el resto (R = R+Y)
- 4. desplaza el divisor (Y) a derecha

Algoritmo Restoring - Circuito secuencial (mejorado)

Funcionalmente igual al diseño anterior pero:

- 1. El registro Divisor ahora es de 32 bits
- 2. El sumador es de 32 bits

Algoritmo Restoring - Circuito secuencial (optimizado)

Funcionalmente igual al diseño anterior pero:

- 1. El registro Divisor ahora es de 32 bits
- 2. El sumador es de 32 bits
- 3. Los bits parciales qi se van metiendo en la parte baja del registro "Resto"

Al terminar queda:

Resto Cociente

29

División sin restauración (Non Restoring)

Según el algoritmo de Restoring:

inicialmente: R = X

Y = divisor

Se resta el divisor

R = X - Y

Si R<0 →

R = (X - Y) + Y

se desplaza

R = [(X - Y + Y) . 2]

En la siguiente vuelta

 $R = [(X - Y + Y) \cdot 2] - Y$

 $R = (X - Y) \cdot 2 + Y$

Al mismo estado se llega de otra forma:

inicialmente: R = X

Y = divisor

Se resta el divisor

R = X - Y

se desplaza

R = (X - Y) . 2

al ser R<0 en la vuelta anterior

R = [(X - Y) . 2] + Y

El nuevo algoritmo sugiere que si R < 0 en cualquier vuelta no es necesario recuperar el resto anterior sino que basta con sumar Y en la vuelta siguiente (en lugar de restarlo)

División sin restauración (Non Restoring)

Ejemplo Restoring

$$X = 74_{(10} = 1001010_{(2)}$$

 $Y = 8_{(10} = 1000_{(2)}$

Se expresan ambos valores en la forma: 0,xxxx para asegurar el cociente de forma 0,qqqq (punto fijo)

X = 00.1001010

Y = 00,1000

-Y = 11,1000

(En lugar de restar Y, sumo -Y)

Paso	Operaciones	cociente	Comentarios
1)	00.1001010		R0 = X
	11.1000000		sumo –Y
	00,0001010 >0	q = 1 ,	mayor que 0 (no restauro)
2)	00,0010100		R1 = (R0 + -Y) << 1
	11.1000000		sumo –Y
	11,1010100 <0	q = 1, 0	menor que 0 (restauro)
3)	00,0101000		R2 = R1 << 1
	11.1000000		sumo –Y
	11,1101000 <0	q = 1,0 0	menor que 0 (restauro)
4)	00,1010000		R3 = R2 << 1
	11.1000000		sumo –Y
	00,0010000 >0	q = 1,00 1	fin del cálculo

32

Ejemplo Non Restoring

$$X = 74_{(10} = 1001010_{(2)}$$

 $Y = 8_{(10} = 1000_{(2)}$

Se expresan ambos valores en la forma: 0,xxxx para asegurar el cociente de forma 0,qqqq (punto fijo)

X = 00.1001010 Y = 00,1000-Y = 11,1000

(En lugar de restar Y, sumo -Y)

Notar que, puesto que NO se cumple que X<Y, entonces el cociente es de la forma 1,XXX

Paso	Operaciones	cociente	Comentarios
1)	00.1001010		R0 = X
	11.1000000		sumo –Y
	00,0001010 >0	q = 1 ,	mayor que 0 (en 2 resto Y)
2)	00,0010100		R1 = (R0 + -Y) << 1
	11.1000000		sumo –Y
	11,1010100 <0	q = 1, 0	menor que 0 (en 3 sumo Y)
3)	11,0101000		R2 = (R1 + -Y) << 1
	00.1000000		sumo +Y
	11,1101000 <0	q = 1,0 0	menor que 0 (en 4 sumo Y)
4)	11,1010000		R3 = (R2 + -Y) << 1
	00.1000000		sumo +Y
	00,0010000 >0	q = 1,00 1	fin del cálculo

33

División por el método de Newton-Raphson

$$D = d.q + r$$

Si r (resto) =
$$0 \rightarrow q = D / d = D * 1/d$$

Newton-Raphson calcula primero el recíproco de 'd'

$$x = 1/d \rightarrow 1/x = d \rightarrow 1/x - d = 0$$

$$\rightarrow$$
 f(x) = 1/x - d = 0

Para solucionar f(x) se puede hacer

$$tg(\alpha) = op/adj = f(x_i) / (x_i - x_{i+1}) = f'(x_i)$$

Entonces

$$x_{i+1} = xi - f(x_i) / f'(x_i)$$

División por el método de Newton-Raphson

Sea x0 (≠0) la primera aproximación al resultado, entonces

$$f(x0) = 1/x0 - d$$

У

$$[df/dx]_{x=0} = -1/x_0^2$$

entonces

$$(1/x_0 - d)' = (1/x_0 - d) / (x_0 - x_1)$$

$$-1/x_0^2 = (1/x_0 - d) / (x_0 - x_1)$$

$$-((x_0-x_1)/x_0^2)=1/x_0-d$$

$$x_1 - x_0 = x_0^2 (1/x_0 - d)$$

$$X_1 = X_0 + X_0 - d.X_0^2$$

$$x_1 = 2 x_0 - d.x_0^2$$

$$X_1 = X_0 (2 - d.X_0)$$

$$X_2 = X_1(2 - d.X_1)$$

$$X_{i+1} = X_i(2 - d.X_i)$$
 con $1/B \le d < 1$.

$$con 1/B <= d < 1$$
.

35

División por el método de Newton-Raphson

Algoritmo de cálculo de recíproco

$$x(0) := LUT(d);$$

For *i* **in** 0,...,*k*-1 **loop**

$$x(i+1) := x(i)*(2-d*x(i))$$

endloop;

Ejemplo

Sea

d = 0.161828 (base 10)

siendo 32 la precisión deseada para 1/d.

Se supone disponible una tabla LUT de 4 dígitos de precisión.

$$x0 = LUT (d) = 6.179$$

 $d \cdot x0 = 0.161828 \cdot 6.179 = 0.99993521$

$$x1 = 6.179 \cdot (2 - 0.99993521) = 6.1794003$$

 $d \cdot x1 = 0.161828 \cdot 6.1794003 = 0.9999999917484$

$$x2 = 6.1794003 \cdot (2 - 0.9999999917484) = 6.179400350989939$$

d · x2 = 0.161828 · 6.179400350989939 = 0.999999999999999848492

 $\mathbf{x3} = 6.179400350989939 \cdot (2 - 0.999999999999999848492)$

= 6.1794003509899399362285883777837

Cálculo de valores fuera de rango (en base b)

Puesto que d debe estar en el rango (normalizado) $1/b \le d < 1$

si d > 1 entonces se divide por b^n de manera que quede un d' = 0,d

$$d' = d/b^n$$

entonces

$$x' = 1/d' = 1/(d/b^n) = b^n * 1/d = b^n * x$$

Ejemplo: calcular el recíproco de d = 5 en base 2:

$$d = 101_{(2)}$$

como d está fuera del rango, entonces

$$d' = d/2^3 = 101/1000 = 0,101$$

entonces

$$x' = 1/d' = 1/0,101_{(2)} = 1000_{(2)}/101_{(2)} = 8_{(10)}/5_{(10)} = 1,6$$

Ahora,

$$1,6_{(10} \approx 1,10011_{(2)}$$

Para
$$d' = 0.101$$
 , $x' = 1/d' = 1.10011$

pero

$$x' = 2^3/d$$
 entonces

$$x'/2^3 = 1/d = x$$

$$x = 1,10011_{(2)}/1000_{(2)} = 0,00110011_{(2)} \approx 0,2_{(10)} = 1/d = 1/5_{(10)}$$