

Cuprins

- 1. Introducere
- 2. Unitatea aritmetică și logică
- 3. Sisteme de memorie
- 4. Arhitecturi RISC
- 5. Introducere în arhitecturi paralele

2. Unitatea aritmetică și logică

- Adunarea
- Înmulțirea
- Împărțirea
- Numere și operații în virgulă mobilă

Adunarea

- Operația aritmetică utilizată cel mai frecvent într-un sistem de calcul
- Operațiile aritmetice mai complexe ale UAL se reduc la o **serie de adunări**
- Prin creșterea vitezei operației de adunare se poate crește viteza UAL
- **Viteza și costul** circuitelor de adunare sunt proporționale cu complexitatea acestora

Adunarea

- Adunarea
 - Sumatorul elementar
 - Sumatorul cu propagarea succesivă a transportului
 - Sumatorul cu anticiparea transportului
 - Sumatorul cu selecția transportului
 - Sumatorul cu salvarea transportului
 - Sumatorul serial
 - Sumatorul zecimal

Sumatorul elementar (1)

- Adună **trei** intrări de câte un bit:
 - Biții care trebuie adunați (x_i, y_i)
 - Transportul de la bitul din poziția mai puțin semnificativă (T_i)
- Generează **două** ieșiri:
 - Bitul sumă (S_i)
 - Bitul de transport la poziția mai semnificativă (T_{i+1})

Sumatorul elementar (2)

Sumatorul elementar (3)

x_i	y_i	T_i	T_{i+1}	S_i
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

Sumatorul elementar (4)

- Expresiile booleene ale ieșirilor
 - $S_i = x_i \oplus y_i \oplus T_i$
 - $T_{i+1} = x_i y_i + (x_i + y_i) T_i$
- Sumatorul elementar este unul din blocurile de bază ale sumatoarelor mai complexe
- Semisumatorul elementar
 - Nu are intrare de transport
 - Generează un bit **sumă** și un bit de **transport**

Sumatorul elementar (5)

● Scăzătorul elementar

- Intrări: biții care trebuie scăzuți (descăzut și scăzător) și împrumutul de la bitul din poziția mai puțin semnificativă
- Ieșiri: bitul diferență și împrumutul către bitul din poziția mai semnificativă

● Semiscăzătorul elementar

- Scade două intrări de câte un bit
- Generează un bit diferență și un bit de împrumut

Adunarea

- Adunarea
 - Sumatorul elementar
 - Sumatorul cu propagarea succesivă a transportului
 - Sumatorul cu anticiparea transportului
 - Sumatorul cu selecția transportului
 - Sumatorul cu salvarea transportului
 - Sumatorul serial
 - Sumatorul zecimal

Sumatorul cu propagarea succesivă a transportului (1)

- “Ripple Carry Adder”
- Algoritmul de adunare cu propagarea succesivă a transportului

$$\begin{array}{r} X_3 X_2 X_1 X_0 + \\ Y_3 Y_2 Y_1 Y_0 \\ \hline S_4 S_3 S_2 S_1 S_0 \end{array}$$

- O posibilitate de implementare: conectarea mai multor sumatoare elementare în serie, câte un sumator elementar pentru fiecare bit

Sumatorul cu propagarea succesivă a transportului (2)

- Schema bloc pentru adunarea a două numere binare de câte 4 biți

Sumatorul cu propagarea succesivă a transportului (3)

- Este un **sumator paralel**
- Transportul trebuie să se propage succesiv prin toate sumatoarele înainte de a se cunoaște rezultatul final
- **Avantaje:** simplitate, cost redus
- **Dezavantaj:** viteză redusă
- Poate fi utilizat și ca scăzător
 - **Scăderea:** prin adunarea complementului față de 2 al scăzătorului la descăzut

Sumatorul cu propagarea succesivă a transportului (4)

- Presupunem numerele binare:

$$X = 0\ 1001\ (+9)$$

$$Y = 0\ 0011\ (+3)$$

- Scăderea $X - Y$ poate fi executată astfel:

$$X \quad 0\ 1001\ +9$$

$$C2(Y) \quad \underline{1\ 1101\ -3}$$

$$X-Y \quad \textcircled{1}\ 0\ 0110\ +6$$

- Transportul de la poziția c.m.s. se neglijează

Adunarea

- Adunarea
 - Sumatorul elementar
 - Sumatorul cu propagarea succesivă a transportului
 - Sumatorul cu anticiparea transportului
 - Sumatorul cu selecția transportului
 - Sumatorul cu salvarea transportului
 - Sumatorul serial
 - Sumatorul zecimal

Sumatorul cu anticiparea transportului (1)

- *“Carry Lookahead Adder”*
- Reduce timpul necesar pentru formarea semnalelor de transport
- Intrarea de transport necesară pentru un etaj este generată în mod direct
 - Nu se așteaptă propagarea transporturilor de la un etaj la altul
- Schema bloc a unui sumator cu anticiparea transportului de 4 biți →

Sumatorul cu anticiparea transportului (2)

Sumatorul cu anticiparea transportului (3)

- Transportul de ieșire al unui sumator elementar:

$$T_{i+1} = x_i y_i + (x_i + y_i) T_i$$

- Expresiile pentru T_1 și T_2 :

$$T_1 = x_0 y_0 + (x_0 + y_0) T_0$$

$$T_2 = x_1 y_1 + (x_1 + y_1) T_1$$

$$= x_1 y_1 + (x_1 + y_1) [x_0 y_0 + (x_0 + y_0) T_0]$$

- Pentru simplificarea expresiei fiecărui transport T_i se utilizează funcțiile g și p

Sumatorul cu anticiparea transportului (4)

- Funcția $g \rightarrow$ *generarea* transportului
 - $g_i = x_i y_i$
 - Etajul i generează un transport egal cu 1
- Funcția $p \rightarrow$ *propagarea* intrării de transport la ieșirea de transport
 - $p_i = x_i + y_i$
 - Etajul i propagă transportul T_i
- Transportul de ieșire:
 - $T_{i+1} = g_i + p_i T_i$

Sumatorul cu anticiparea transportului (5)

- Pentru sumatorul cu anticiparea transportului de 4 biți:

$$T_1 = g_0 + p_0 T_0$$

$$T_2 = g_1 + p_1 g_0 + p_1 p_0 T_0$$

$$T_3 = g_2 + p_2 g_1 + p_2 p_1 g_0 + p_2 p_1 p_0 T_0$$

$$T_4 = g_3 + p_3 g_2 + p_3 p_2 g_1 + p_3 p_2 p_1 g_0 \\ + p_3 p_2 p_1 p_0 T_0$$

- Schema bloc modificată a sumatorului cu anticiparea transportului de 4 biți →

Sumatorul cu anticiparea transportului (6)

Sumatorul cu anticiparea transportului (7)

- Schema pentru generarea transportului T_4

Sumatorul cu anticiparea transportului (8)

- Se limitează numărul de intrări ale porților și numărul de porți alimentate de acestea
 - Este necesară adăugarea unor nivele logice suplimentare
- Se definesc două noi funcții pentru blocul corespunzător biților i până la k :
 - Generarea transportului pe grup $G_{i,k}$
 - Propagarea transportului pe grup $P_{i,k}$

Sumatorul cu anticiparea transportului (9)

- Pentru un grup de 4 biți:

$$G_{0,3} = g_3 + p_3 g_2 + p_3 p_2 g_1 + p_3 p_2 p_1 g_0$$

$$P_{0,3} = p_3 p_2 p_1 p_0$$

- Rezultă:

$$T_4 = G_{0,3} + P_{0,3} T_0$$

- Formă similară cu ecuația pentru T_1
- Sumatorul poate fi extins
 - **Exemplu** pentru 16 biți

Sumatorul cu anticiparea transportului (10)

Adunarea

● Adunarea

- Sumatorul elementar
- Sumatorul cu propagarea succesivă a transportului
- Sumatorul cu anticiparea transportului
- Sumatorul cu selecția transportului
- Sumatorul cu salvarea transportului
- Sumatorul serial
- Sumatorul zecimal

Sumatorul cu selecția transportului (1)

- “*Carry Select Adder*”
- Utilizează circuite redundante pentru creșterea vitezei de adunare
- Se calculează jumătatea superioară a sumei pentru ambele valori posibile ale transportului
- Atunci când transportul este cunoscut, este selectată jumătatea superioară corectă a sumei
- Exemplu pentru numere de câte 8 biți →

Sumatorul cu selecția transportului (2)

Sumatorul cu selecția transportului (3)

- Altă posibilitate: împărțirea sumatorului în patru sferturi
 - Pentru cele trei sferturi superioare ale numerelor, se realizează adunarea pentru ambele valori ale transportului
- Se limitează numărul de biți adunați simultan
 - Se elimină dezavantajul sumatorului cu anticiparea transportului din punct de vedere al complexității

Adunarea

- Adunarea
 - Sumatorul elementar
 - Sumatorul cu propagarea succesivă a transportului
 - Sumatorul cu anticiparea transportului
 - Sumatorul cu selecția transportului
 - Sumatorul cu salvarea transportului
 - Sumatorul serial
 - Sumatorul zecimal

Sumatorul cu salvarea transportului (1)

- “*Carry Save Adder*”
- Utilizat atunci când trebuie adunate **mai mult de două numere**
- Reduce timpul de propagare al semnalelor de transport
- **SST** de n biți: colecție de n sumatoare elementare independente
 - **Intrări**: trei numere de câte n biți
 - **leșiri**: un cuvânt sumă S de n biți, un cuvânt de transport T de n biți

Sumatorul cu salvarea transportului (2)

- Fiecare sumator elementar funcționează independent unul de celălalt
- Semnalele de transport nu sunt propagate între sumatoarele elementare
- Pentru obținerea rezultatului final, suma și transportul trebuie adunate utilizând un sumator obișnuit → **sumator cu propagarea transportului (SPT)**

Sumatorul cu salvarea transportului (3)

- **Exemplu:** adunarea a patru numere X , Y , Z , W
 - $X = 5$ (0101), $Y = 3$ (0011), $Z = 4$ (0100), $W = 1$ (0001)

- $5 + 3 + 4 + 1 = 13$

- **Prima etapă**

X	0101
Y	0011
Z	<u>0100</u>
Suma	0010
Transportul salvat	1010

Sumatorul cu salvarea transportului (4)

● Etapa a doua

W	0001
Suma	0010
Transportul salvat	<u>1010</u>
Noua sumă	1001
Noul transport salvat	0100

● Etapa a treia

Noua sumă	1001
Noul transport salvat	<u>0100</u>
Rezultat	1101 (13)

Sumatorul cu salvarea transportului (5)

Adunarea

● Adunarea

- Sumatorul elementar
- Sumatorul cu propagarea succesivă a transportului
- Sumatorul cu anticiparea transportului
- Sumatorul cu selecția transportului
- Sumatorul cu salvarea transportului
- Sumatorul serial
- Sumatorul zecimal

Sumatorul serial (1)

- Execută adunarea pas cu pas începând cu bitul c.m.p.s.
 - ieșirea va fi generată bit cu bit
- Un singur **sumator elementar** și un **bistabil D** (*latch*)
 - Bistabilul D: utilizat pentru propagarea transportului sumei biților de ordin i la suma biților de ordin $i + 1$
- **Avantaje**: simplitate, cost redus

Sumatorul serial (2)

Adunarea

- Adunarea
 - Sumatorul elementar
 - Sumatorul cu propagarea succesivă a transportului
 - Sumatorul cu anticiparea transportului
 - Sumatorul cu selecția transportului
 - Sumatorul cu salvarea transportului
 - Sumatorul serial
 - Sumatorul zecimal

Sumatorul zecimal (1)

- Utilizat pentru numere reprezentate în zecimal (BCD)
- Adună două cifre BCD în paralel
- Generează o sumă în cod BCD
- Dacă suma depășește valoarea 9 sau se generează un transport către cifra următoare, **rezultatul trebuie corectat**
 - Corecția: se adună valoarea 6 la rezultat

Sumatorul zecimal (2)

- Exemplu

372 +

489

7FB + suma intermediară

066

861 suma zecimală

- Schema bloc a unui sumator zecimal bazat pe două sumatoare de 4 biți →

Sumatorul zecimal (3)

Rezumat (1)

- Sumatorul cu propagare succesivă a transportului se obține prin conectarea în serie a unor sumatoare elementare (SE)
 - Dezavantaj: viteza redusă de propagare a transportului
- Sumatorul cu anticiparea transportului conține o logică suplimentară pentru generarea în paralel a intrărilor de transport ale fiecărui etaj
- Sumatorul cu selecția transportului calculează jumătatea superioară a sumei pentru ambele valori posibile ale transportului

Rezumat (2)

- **Sumatorul cu salvarea transportului** este format din SE independente, între care nu sunt propagate semnalele de transport
 - Propagarea transportului este amânată până la ultimul etaj
- **Sumatorul serial** adună numerele bit cu bit, obținând un bit al sumei în fiecare ciclu de ceas
- **Sumatorul zecimal** este echivalentul unui SE pentru două cifre zecimale
 - Rezultatul trebuie corectat pentru a se obține o cifră zecimală

Noțiuni, cunoștințe

- Sumator cu propagare succesivă a transportului
- Sumator cu anticiparea transportului
- Funcțiile p și g pentru propagarea și generarea transportului pe bit
- Funcțiile P și G pentru propagarea și generarea transportului pe un grup de biți
- Principiul sumatorului cu selecția transportului
- Principiul sumatorului cu salvarea transportului
- Sumator serial
- Sumator zecimal