ULA ou ALU

Introdução

- Representa os músculos do computador: realiza operações aritméticas como a adição e a subtração ou operações lógicas como AND e OR
- A partir de agora mostrar-se-á como construir uma ULA para realizar as quatro operações acima

Operações Lógicas

- Em muitas aplicações é necessário processar bits isolados dentro de uma palavra → operações lógicas
- Shifts: deslocamento à esquerda ou à direita

Operações AND e OR

- Operação AND: atua bit a bit, deixando 1 como resultado somente no caso de ambos os bits correspondentes dos operandos serem 1 (aplicação de máscara)
- Operação OR: também atua bit a bit colocando 1 no resultado se qualquer um dos bits correspondentes do operando for 1.

Blocos Construtivos Básicos

NOT (Inversora) $c = \overline{a}$

Entrada	Saída
а	С
0	1
1	0

c = a.b

Entradas		Saída
a	b	С
0	0	0
0	1	0
1	0	0
1	1	1

c = a + b

 Entrada
 Saída

 a
 b
 c

 0
 0
 0

 0
 1
 1

 1
 0
 1

 1
 1
 1

Multiplexador Se d==0, c=a senão c=b

Entrada	Saída
d	С
0	а
1	b

Uma ULA de 1 Bit

Unidade lógica de 1 bit:

Operação = 0 ou 1 → AND ou OR.

Somador de 1 bit

- Soma A + B + "vem 1"
- Gera Resultado e "vai um"
- Tabela Verdade:

	Entradas		Saídas		Comentários
Α	В	Vem 1	Soma	Vai 1	
0	0	0	0	0	0+0+0 = 00
0	0	1	1	0	0+0+1 = 01
0	1	0	1	0	0+1+0 = 01
0	1	1	0	1	0+1+1 = 10
1	0	0	1	0	1+0+0 = 01
1	0	1	0	1	1+0+1 = 10
1	1	0	0	1	1+1+0 = 10
1	1	1	1	1	1+1+1 = 11

ULA Simples de 1 bit

Exercícios

- Alterar a UAL anterior para que ela gere o valor 0. Dica: a maneira mais fácil é expandir o multiplexador controlado pela linha Operação.
- 2. Como projetar uma UAL de 32 bits utilizando uma UAL de 1 bit?

¹⁾ Adicionar mais uma entrada no MUX ligado em terra para o op code 11 no caso

²⁾ Conectando com os carries e com a chave seletora de operação

ULA de 32 bits

Subtração

 A subtração é obtida somando-se o minuendo ao complemento a 2 do subtraendo, ou seja,

$$a - b = a + (\overline{b} + 1)$$

- O circuito ao lado inverte o valor de b. Falta ainda somar 1 ao valor de b invertido.
- Como fazê-lo?

Subtração

- Na soma o primeiro Carryln (vem 1) é 0.
- O que acontece de fizermos o primeiro Carryln = 1?

O valor será somado em um caso de b invert para se obter o complemento de dois a fim de realizar a subtração

Overflow

Como fazer a detecção de overflow?

Faça um XOR entre o CarryIn do último somador, que é o CarryOut do penúltimo, e com o seu CarryOut

Símbolo Geral da UAL

Problema

 Qual é o problema de uma UAL projetada como a anterior?

O tempo de espera para o carry se propagar pode gerar um atraso indesejado para obter o resultado de uma operação

Carry Lookahead

- Com que velocidade podemos somar dois operandos de 32 bits?
 - Observe que as entradas a e b podem ser perfeitamente determinadas a qualquer tempo, mas a entrada Carryln de um determinado somador de 1 bit depende do resultado da operação realizada no somador de 1 bit vizinho.
 - Solução:
 - Carry Lookahead
 - Propagador e Gerador (conforme visto anteriormente)

Soma:

Conforme visto, através de CLA.

Multiplicação

Multiplicação: como na prática

multiplicando 0010

multiplicador × 0011

0010

0010

0000

0000

produto

0000110

Número de dígitos: multiplicando + multiplicador.

32 bits x 32 bits = 64 bits.

Algoritmo

- Como na prática
- •Simplesmente coloque um cópia do multiplicando (1 x multiplicando) no lugar apropriado, se o digito do multiplicando for igual a 1, ou
- •Coloque 0 (0 x multiplicando) no lugar apropriado, se o digito do multiplicando for igual a 0;
- Veremos a seguir 3 versões do algoritmo de multiplicação para 32 bits (32 x 32 bits)

Algoritmo: 1^a Versão

Algoritmo: 1^a Versão


```
int palavra = 4;
int mdor [palavra];
int mando [2*palavra];
 Multiplicando = 0000 0010
int produto [2*palavra];
 Multiplicador = 0011
int controle = palavra;
While (controle > 0)
 Produto = 0000 0000
 if (mdor[0] == 1)
 produto = produto + mando;
 mando << 1;
 mdor >> 1;
 controle = controle -1;
```

	Passo	Multiplicador	Multiplicando	Produto
0	Valores iniciais	0011	0000 0010	0000 0000
1	_ => Prod=Prod+Mcand			
1	Desloca Mcando esq			
1	Desloca Mcador dir			
2				
2				
2				
3				
3				
3				
4				
4				
4				

	Passo	Multiplicador	Multiplicando	Produto
0	Valores iniciais	0011	0000 0010	0000 0000
1	1 => Prod=Prod+Mcand	0011	0000 0010	0000 0010
1	Desloca Mcando esq	0011	0000 0100	0000 0010
1	Desloca Mcador dir	0001	0000 0100	0000 0010
2				
2				
2				
3				
3				
3				
4				
4				
4				

	Passo	Multiplicador	Multiplicando	Produto
0	Valores iniciais	0011	0000 0010	0000 0000
1	1 => Prod=Prod+Mcand	0011	0000 0010	0000 0010
1	Desloca Mcando esq	0011	0000 0100	0000 0010
1	Desloca Mcador dir	0001	0000 0100	0000 0010
2	_ => ?			
2	Desloca Mcando esq			
2	Desloca Mcador dir			
3	_ => ?			
3	Desloca Mcando esq			
3	Desloca Mcador dir			
4	_ => ?			
4	Desloca Mcando esq			
4	Desloca Mcador dir			

	Passo	Multiplicador	Multiplicando	Produto
0	Valores iniciais	0011	0000 0010	0000 0000
1	1 => Prod=Prod+Mcand	0011	0000 0010	0000 0010
1	Desloca Mcando esq	0011	0000 0100	0000 0010
1	Desloca Mcador dir	0001	0000 0100	0000 0010
2	1 => Prod=Prod+Mcand	0001	0000 0100	0000 0110
2	Desloca Mcando esq	0001	0000 1000	0000 0110
2	Desloca Mcador dir	0000	0000 1000	0000 0110
3	0 => Não Faz Nada	0000	0000 1000	0000 0110
3	Desloca Mcando esq	0000	0001 0000	0000 0110
3	Desloca Mcador dir	0000	0001 0000	0000 0110
4	0 => Não Faz Nada	0000	0001 0000	0000 0110
4	Desloca Mcando esq	0000	0010 0000	0000 0110
4	Desloca Mcador dir	0000	0010 0000	0000 0110

Desvantagens

- •UAL de 64 bits.
- •2 registradores de 64 bits
- Próxima versão:
 - -Metade dos bits do multiplicando da primeira versão são sempre zero, de modo que somente metade deles poderia conter informações úteis. A segunda versão utiliza-se desta informação para melhorar a performance da multiplicação.

Algoritmo: 2^a Versão


```
int palavra = 4;
int mdor [palavra];
 Multiplicando = 0010
int mando [palavra];
 Multiplicador = 0011
int produto [2*palavra];
int controle = palavra;
 Produto = 0000 0000
While (controle > 0)
 if (mdor[0] == 1)
 produto [esq]= produto[esq] + mando;
 produto >> 1;
 mdor >> 1;
 controle = controle -1;
```


	Passo	Multiplicador	Multiplicando	Produto
0	Valores iniciais	0011	0010	0000 0000
1				
1				
1				
2				
2				
2				
3				
3				
3				
4				
4				
4				

	Passo	Multiplicador	Multiplicando	Produto
0	Valores iniciais	0011	0010	0000 0000
1	1 => Prod=Prod+Mcand			
1	Desloca Produto dir			
1	Desloca Mcador dir			
2				
2				
2				
3				
3				
3				
4				
4				
4				

	Passo	Multiplicador	Multiplicando	Produto
0	Valores iniciais	0011	0010	0000 0000
1	1 => Prod=Prod+Mcand	0011	0010	0010 0000
1	Desloca Produto dir	0011	0010	0001 0000
1	Desloca Mcador dir	0001	0010	0001 0000
2	_ => Prod=Prod+Mcand			
2	Desloca Produto dir			
2	Desloca Mcador dir			
3	_ => Não Faz Nada			
3	Desloca Produto dir			
3	Desloca Mcador dir			
4	_ => Não Faz Nada			
4	Desloca Produto dir			
4	Desloca Mcador dir			

	Passo	Multiplicador	Multiplicando	Produto
0	Valores iniciais	001 <mark>1</mark>	0010	0000 0000
1	1 => Prod=Prod+Mcand	0011	0010	0010 0000
1	Desloca Produto dir	0011	0010	0001 0000
1	Desloca Mcador dir	0001	0010	0001 0000
2	1 => Prod=Prod+Mcand	0001	0010	0011 0000
2	Desloca Produto dir	0001	0010	0001 1000
2	Desloca Mcador dir	0000	0010	0001 1000
3	0 => Não Faz Nada	0000	0010	0001 1000
3	Desloca Produto dir	0000	0010	0000 1100
3	Desloca Mcador dir	0000	0010	0000 1100
4	0 => Não Faz Nada	0000	0010	0000 1100
4	Desloca Produto dir	0000	0010	0000 0110
4	Desloca Mcador dir	0000	0010	0000 0110

Hardware: 2^a Versão

Versão Final do Algoritmo de Multiplicação

•O registrador reservado ao produto desperdiça tanto espaço quanto o do multiplicador: à medida que o desperdício de espaço do produto se reduzia, a mesma coisa acontecia com o multiplicador.

Algoritmo: 3ª Versão


```
Multiplicando = 0010
int palavra = 4;
 Multiplicador = 0011
int mando [palavra];
int produto [2*palavra];
 Passo inicial
int controle = palavra;
 Copie o Multiplicador
 na metade dir. do
produto [dir] = mdor;
 produto
While (controle > 0)
  if (produto[0] == 1)
 Produto = 0000 0011
 produto [esq]= produto[esq] + mando;
  produto >> 1;
  controle = controle -1;
```


	Passo	Multiplicando	Produto
0	Valores iniciais	0010	0000 0011
1	1 => Prod=Prod+Mcand		
1	Desloca Produto dir		
2			
2			
3			
3			
4			
4			

	Passo	Multiplicando	Produto
0	Valores iniciais	0010	0000 0011
1	1 => Prod=Prod+Mcand	0010	0010 0011
1	Desloca Produto dir	0010	0001 000 <mark>1</mark>
2			
2			
3			
3			
4			
4			

	Passo	Multiplicando	Produto
0	Valores iniciais	0010	0000 0011
1	1 => Prod=Prod+Mcand	0010	0010 0011
1	Desloca Produto dir	0010	0001 000 <mark>1</mark>
2	_ => Prod=Prod+Mcand		
2	Desloca Produto dir		
3	_ => Não Faz Nada		
3	Desloca Produto dir		
4	_ => Não Faz Nada		
4	Desloca Produto dir		

	Passo	Multiplicando	Produto
0	Valores iniciais	0010	0000 0011
1	1 => Prod=Prod+Mcand	0010	0010 0011
1	Desloca Produto dir	0010	0001 0001
2	1 => Prod=Prod+Mcand	0010	0011 0001
2	Desloca Produto dir	0010	0001 1000
3	0 => Não Faz Nada	0010	0001 1000
3	Desloca Produto dir	0010	0000 1100
4	0 => Não Faz Nada	0010	0000 1100
4	Desloca Produto dir	0010	0000 0110

Hardware: 3ª Versão

Comparativo do Hardware para multiplicação

Algoritmo de Booth

Pesquisar

Multiplicação Paralela

```
a5
 a4
 a3
 a2
 a1
 a0
 = A
 b2
 b0
 b5
 b4
 b3
 b1
 = B
 Χ
 a5b0 a4b0 a3b0 a2b0 a1b0 a0b0
 = W1
 a5b1 a4b1 a3b1 a2b1 a1b1 a0b1
 = W2
 = W3
 a5b2 a4b2 a3b2 a2b2 a1b2 a0b2
 a5b3 a4b3 a3b3 a2b3 a1b3 a0b3
 = W4
 a5b4 a4b4 a3b4 a2b4 a1b4 a0b4
 = W5
 a5b5 a4b5 a3b5 a2b5 a1b5 a0b5
 = W6
 P10
 P1
P11
 P9
 P8
 P7
 P6
 P5
 P4
 P3
 P2
 P0
 = AxB=P
```

Multiplicação Paralela

Exercício:

Construir um multiplicador paralelo no logisim capaz de multiplicar números de 3 bits.

```
a2 a1 a0 = A b2 b1 b0 = B
```

P5 P4 P3 P2 P1 P0 = AxB=P

Representação ponto flutuante

Formato

s é o bit de sinal

- s = 0 positivo s=1 negativo
- − exp é usado para obter E
- frac é usado para obter M
- Valor representado

$$(-1)^s M 2^E$$

- Significando M é um valor fracionário no intervalo [1.0,2.0), para números normalizados e [0 e 1) para números denormalizados
- Exponente *E* fornece o peso em potência de dois

Valores numéricos Normalizados

- Condição **exp** ≠ **000...0 e exp** ≠ **111...1**
- Expoente codificado como valor polarizado (biased)

$$E = exp - bias$$

- exp : valor não sinalizado
- bias : valor da polarização
 - Precisão Simples: 127 (exp: 1...254, E: -126...127)
 - Precisão dupla: 1023 (exp: 1...2046, E: -1022...1023)
 - Em geral: $bias = 2^{e-1} 1$, onde e e' o numero de bits do expoente
- Significando codificado com bit 1 mais significativo (leading bit) implicito

$$M = 1.xxx...x_2$$

- xxx...x: bits da frac
- Minimo quando 000...0 (M = 1.0)
- Maximo quando 111...1 $(M = 2.0 \varepsilon)$
- O bit extra (leading bit 1) e' obtido "implicitamente"

Valores denormalizados

- Condição exp = 000...0
- Valor
 - Valor do Expoente E = -Bias + 1
 - Valor do Significando $M = 0.xxx...x_2$
 - xxx...x: bits de frac
- Casos
 - exp = 000...0, frac = 000...0
 - Representa valor 0
 - Nota-se que existem valores distintos +0 e –0
 - $\exp = 000...0, frac \neq 000...0$
 - Numeros muito próximos de 0.0
 - Perde precisão à medida que vai diminuindo
 - " underflow gradual"

Valores especiais

- Condição exp = 111...1
- Casos
 - $-\exp = 111...1, frac = 000...0$
 - Representa valor ∞ (infinito)
 - Operação que transborda (overflow)
 - Ambos positivo e negativo
 - P. ex., $1.0/0.0 = -1.0/-0.0 = +\infty$, $1.0/-0.0 = -\infty$
 - $-\exp = 111...1, \, \text{frac} \neq 000...0$
 - Not-a-Number (NaN)
 - Nenhum valor numérico pode ser determinado
 - P. ex., sqrt(-1), $\infty \infty$

Resumo da codificação de números reais em ponto flutuante

Representação ilustrativa de 8 bits

- Representação ponto flutuante de 8 bits
 - O bit de sinal e' o bit mais significativo.
 - Os seguintes quatro bits são expoente, com bias de 7.
 - Os últimos três bits bits são frac
- Semelhante a forma geral no formato IEEE
 - normalizado, denormalizado
 - Representação de 0, NaN, infinito

7	6	•	3 2		0
S	e	хр		frac	
	_				
7	6	4	3 2		0
1		4		3	

Valores Relativos ao Expoente

			exp	E	2 ^E	
		0	0000	-6	1/64	(denorms)
		1	0001	-6	1/64	(4611021110)
Bias = 2 ⁽⁴⁻¹⁾ - 1		2	0010	-5	1/32	
Dia5 = 2	Z (· ·/ =	3	0011	-4	1/16	
		4	0100	-3	1/8	
		5	0101	-2	1/4	
		6	0110	-1	1/2	
		7	0111	0	1	
		8	1000	+1	2	
		9	1001	+2	4	
		10	1010	+3	8	
		11	1011	+4	16	
		12	1100	+5	32	
		13	1101	+6	64	
		14	1110	+7	128	
		15	1111	n/a		(inf, NaN)

Intervalo

	s	exp	frac	E	Valor
	0	0000	000	-6	0
	0	0000	001	-6	1/8*1/64 = 1/512
números	0	0000	010	-6	2/8*1/64 = 2/512
denormalizados	S				
	0	0000	110	-6	6/8*1/64 = 6/512
	0	0000	111	-6	7/8*1/64 = 7/512 ← maior denorm
	0	0001	000	-6	8/8*1/64 = 8/512 ← menor norm
	0	0001	001	-6	9/8*1/64 = 9/512
	•••				
	0	0110	110	-1	14/8*1/2 = 14/16
	0	0110	111	-1	15/8*1/2 = 15/16 — perto de 1 abaixo
números	0	0111	000	0	8/8*1 = 1
Normalizados	0	0111	001	0	9/8*1 = 9/8 ← perto de 1 acima
	0	0111	010	0	10/8*1 = 10/8
	0	1110	110	7	14/8*128 = 224
	0	1110	111	7	15/8*128 = 240 ← maior norm
	0	1111	000	n/a	inf 55

Distribuição de valores

- Formato de 6-bits tipo IEEE
 - -e = 3 bits de expoente
 - -f = 2 bits de Mantissa
 - -bias e'3

 Notar como a distribuição fica mais densa perto de zero.

Distribuição de Valores perto de zero

- Formato de 6-bits, tipo IEEE
 - -e = 3 bits de expoente
 - f = 2 bits de fração
 - Bias igual a 3

Multiplicação em FP

Operandos

```
(-1)^{s1} M1 2^{E1} + (-1)^{s2} M2 2^{E2}
```

Resultado exato

 $(-1)^s M 2^E$

Sinal **s**: **s1 xor s2**

Significando M: M1 * M2

Expoente *E*: *E1* + *E2*

Representação final

se $M \ge 2$, deslocar à direita M, incrementar E

se *E* fora do intervalo, overflow

Arredonda M para caber em frac

Multiplicação em FP

Operandos

$$(-1)^{s1} M1 2^{E1} * (-1)^{s2} M2 2^{E2}$$

Resultado exato

 $(-1)^s M 2^E$

Sinal **s**: **s1 xor s2**

Significando *M*: *M1* * *M2*

Expoente *E*: *E1* + *E2*

Resolver:

-0,375 * 104

Usar IEEE754

E= 4 bits e M= 3 bits

Representação final

se $M \ge 2$, deslocar à direita M, incrementar E

se *E* fora do intervalo, overflow

Arredonda M para caber em frac

Solução

$$E=4 => Bias = 7$$

1) Passar para norma IEEE 754

$$0.375_{(10)} = 0.011_{(2)} => 1.1 \times 2^{-2} => 00101100$$

 $104_{(10)} = 1101000_{(2)} => 1.101 \times 2^{6} => 01101101$

- 2) Sinal =
- 3) M =
- 4) E =
- 5) M>=2 ?
- 6) Arredonda M Resultado Final =>

Solução

$$E=4 => Bias = 7$$

1) Passar para norma IEEE 754

$$0.375_{(10)} = 0.011_{(2)} => 1.1 \times 2^{-2} => 00101100$$

 $104_{(10)} = 1101000_{(2)} => 1.101 \times 2^{6} => 01101101$

- 2) Sinal = XOR(0,0) = 0 (positivo)
- 3) M = 1.100 * 1.1101 = 10.011100
- 4) E = -2 + 6 = 4
- 5) M>=2 desloca para direita e incrementa Expoente M=1.00111 e E= 4+1 = 5
- 6) Arredonda M para tamanho correto : M=1.001 Resultado Final => 01100001

Adição FP

Operandos

- $(-1)^{s1} M1 2^{E1}$
- $(-1)^{s2} M2 2^{E2}$

Assumir *E1* > *E2*

Resultado exato

 $(-1)^s M 2^E$

Sinal **s**, significando **M**:

Resultado de alinhamento e adição

E1

Expoente *E*:

Representação final

Se *M* ≥ 2, deslocar à direita *M*, incrementa *E*

Se *M* < 1, deslocar à esquerda *M* de *k* posições, decrementar *E* de *k*

Overflow se *E* fora do intervalo arredonda *M* para número correto de bits

Exemplo da soma na base 10

$$1.234 \times 10^{5} + 4.32 \times 10^{-1}$$

$$E1 = 5 e E2 = -1 -> E1 - E2 = 5 - (-1) = 6$$

1.
$$\begin{vmatrix} 2 & 3 & 4 & 0 & 0 & 4 & 3 & 2 & 0 & \mathbf{x} \mathbf{10}^{5} \end{vmatrix}$$

123400.432