

Înmulțirea

● Înmulțirea

- Înmulțirea prin deplasare și adunare
- Tehnica Booth
- Înmulțirea într-o bază superioară
- Înmulțirea matriceală
- Arborele Wallace
- Circuite de înmulțire *pipeline*

Înmulțirea într-o bază superioară (1)

- Se examinează mai mulți biți ai înmulțitorului Y în fiecare pas \rightarrow crește viteza operației
 - **Înmulțire în baza 4**: sunt examinați 2 biți
 - 00: nu se execută adunare
 - 01: se adună X la produsul parțial
 - 10: se adună $2X$ la produsul parțial
 - 11: se adună $X + 2X$ la produsul parțial
 - Calculul $X + 2X$ poate fi evitat prin utilizarea tehnicii Booth în baza 4

Înmulțirea într-o bază superioară (2)

Y_{2i+1}	Y_{2i}	Y_{2i-1}	Operații
0	0	0	Deplasare la dreapta cu două poziții
0	0	1	Adunare X , deplasare la dreapta cu două poziții
0	1	0	Adunare X , deplasare la dreapta cu două poziții
0	1	1	Adunare $2X$, deplasare la dreapta cu două poziții
1	0	0	Adunare $-2X$, deplasare la dreapta cu două poziții
1	0	1	Adunare $-X$, deplasare la dreapta cu două poziții
1	1	0	Adunare $-X$, deplasare la dreapta cu două poziții
1	1	1	Deplasare la dreapta cu două poziții

Înmulțirea într-o bază superioară (3)

- Un alt nume al tehnicii Booth în baza 4: **înmulțirea cu tripleți suprapuși**
 - Registrul **A** trebuie să aibă o poziție suplimentară
- **Avantaj suplimentar:** metoda poate fi utilizată pentru numere fără semn și pentru numere cu semn reprezentate în C2
- **Versiunea în baza 8** a tehnicii Booth: trebuie să se genereze valoarea **3X**

Înmulțirea

● Înmulțirea

- Înmulțirea prin deplasare și adunare
- Tehnica Booth
- Înmulțirea într-o bază superioară
- Înmulțirea matriceală
- Arborele Wallace
- Circuite de înmulțire *pipeline*

Înmulțirea matriceală (1)

- Pentru creșterea vitezei, se pot utiliza **circuite combinaționale de înmulțire**
 - Logică suplimentară care permite calculul produsului într-un pas
 - Matrice de elemente combinaționale simple → adunare, deplasare
- Considerăm înmulțirea a două numere binare întregi fără semn:

$$X = x_{n-1} \dots x_1 x_0$$

$$Y = y_{n-1} \dots y_1 y_0$$

Înmulțirea matriceală (2)

- Produsul P se poate scrie:

$$P = X * Y = \left(\sum_{i=0}^{n-1} 2^i * x_i \right) * \left(\sum_{j=0}^{n-1} 2^j * y_j \right)$$

- sau:

$$P = \sum_{i=0}^{n-1} 2^i * \left(\sum_{j=0}^{n-1} x_i * y_j * 2^j \right)$$

- Fiecare termen produs de 1 bit $x_i * y_j$ se poate calcula cu ajutorul unei porți ȘI

Înmulțirea matriceală (3)

- O matrice de $n \times n$ porți și poate calcula toți termenii $x_i * y_j$ simultan
- Termenii sunt însumați cu o matrice de $n(n-1)$ sumatoare elementare
- Circuitul rezultat este similar cu un sumator bidimensional cu transport succesiv
- Deplasările implicate de factorii 2^i și 2^j sunt implementate prin deplasarea spațială a sumatoarelor pe direcția x și y

Înmulțirea matriceală (4)

- Exemplu: Înmulțirea a două numere de câte 4 biți, $X = x_3x_2x_1x_0$, $Y = y_3y_2y_1y_0$

				x_3	x_2	x_1	x_0^*				
				y_3	y_2	y_1	y_0				
0	0	0	0	x_3*y_0	x_2*y_0	x_1*y_0	x_0*y_0				
0	0	0	x_3*y_1	x_2*y_1	x_1*y_1	x_0*y_1	0				
0	0	x_3*y_2	x_2*y_2	x_1*y_2	x_0*y_2	0	0				
0	x_3*y_3	x_2*y_3	x_1*y_3	x_0*y_3	0	0	0				
P_7	P_6	P_5	P_4	P_3	P_2	P_1	P_0				

Înmulțirea matriceală (5)

- Biții produsului final:

- $P_0 = x_0 \cdot y_0$

- $P_1 = x_1 \cdot y_0 + x_0 \cdot y_1$

- $P_2 = x_2 \cdot y_0 + x_1 \cdot y_1 + x_0 \cdot y_2$

- $P_3 = x_3 \cdot y_0 + x_2 \cdot y_1 + x_1 \cdot y_2 + x_0 \cdot y_3$

- $P_4 = x_3 \cdot y_1 + x_2 \cdot y_2 + x_1 \cdot y_3$

- $P_5 = x_3 \cdot y_2 + x_2 \cdot y_3$

- $P_6 = x_3 \cdot y_3$

Înmulțirea matriceală (6)

Înmulțirea matriceală (7)

- Funcția de adunare și funcția ȘI logic pot fi combinate într-o singură celulă **M**

Înmulțirea matriceală (8)

- Celula implementează expresia aritmetică:

$$T_{out} S = a \text{ plus } x * y \text{ plus } T_{in}$$

- La intrarea a se conectează un bit al produsului parțial din linia precedentă
- Un circuit de înmulțire de $n \times n$ biți poate fi realizat utilizând n^2 celule de acest tip
 - Unele celule vor avea intrările setate la '0'
- **Avantaj:** structură uniformă → permite implementarea într-un circuit VLSI

Înmulțirea matriceală (9)

- Pentru creșterea vitezei se pot utiliza **sumatoare cu salvarea transportului (SST)**
 - Propagarea transportului între sumatoarele elementare din același rând este eliminată
 - Propagarea transportului este amânată până la ultimul etaj al circuitului
- **Exemplu:** Circuit de înmulțire matriceală pentru numere de câte 8 biți care utilizează SST

Înmulțirea matriceală (10)

Înmulțirea matriceală (11)

- Circuitul anterior este practic pentru valori moderate ale lui n
- Pentru valori mari ale lui n , este necesar un număr mare de sumatoare SST
- Sumatorul poate fi partiționat în k segmente de câte m biți fiecare
 - Sunt generate doar m produse parțiale
 - Procesul este repetat de k ori
- **Exemplu:** Structură cu două treceri

Înmulțirea matriceală (12)

Înmulțirea

● Înmulțirea

- Înmulțirea prin deplasare și adunare
- Tehnica Booth
- Înmulțirea într-o bază superioară
- Înmulțirea matriceală
- Arborele Wallace
- Circuite de înmulțire *pipeline*

Arborele Wallace (1)

- Înmulțirea a două numere de câte n biți necesită adunarea a n produse parțiale
 - Circuitele de înmulțire anterioare execută înmulțirea într-un timp $O(n)$
- Timpul poate fi redus la $O(\log n)$ prin utilizarea unui arbore
- Arborele cel mai simplu: combină perechi de produse parțiale \rightarrow numărul produselor parțiale ar fi redus de la n la $n/2$

Arborele Wallace (2)

- Arborele binar nu poate fi implementat utilizând sumatoare elementare
- **C. S. Wallace** a arătat că produsele parțiale pot fi adunate mai rapid utilizând nivele multiple de SST → **arbore Wallace**
 - În fiecare nivel al arborelui, numerele sunt grupate câte trei
 - Se utilizează câte un SST pentru adunarea numerelor din fiecare grup

Arborele Wallace (3)

- Procesul continuă până când rămân numai două numere de adunat
- Pentru adunarea lor se utilizează un SPT
- Fiecare nivel reduce numărul termenilor care trebuie adunați cu un factor de 1,5 → $O(\log_{1,5} n)$
- **Exemplu:** Schema bloc pentru înmulțirea a două numere de câte 8 biți

Arborele Wallace (4)

Arborele Wallace (5)

- Metoda arborelui Wallace poate fi combinată cu alte metode pentru creșterea vitezei
- **Arbore Wallace combinat cu tehnica Booth**
 - Tehnica Booth este utilizată pentru a genera produsele parțiale
 - Se utilizează un arbore Wallace pentru adunarea produselor parțiale
- **Exemplu:** Înmulțirea a două numere de câte 8 biți (arbore Wallace + tehnica Booth)

Arborele Wallace (6)

Înmulțirea

● Înmulțirea

- Înmulțirea prin deplasare și adunare
- Tehnica Booth
- Înmulțirea într-o bază superioară
- Înmulțirea matriceală
- Arborele Wallace
- Circuite de înmulțire *pipeline*

Circuite de înmulțire *pipeline* (1)

- Operațiile aritmetice pot fi implementate printr-un sistem *pipeline*
- **Tehnica *pipeline***
 - Utilizează paralelismul
 - Se suprapun etapele de execuție ale unei operații aritmetice
 - Fiecare etapă este executată de un **etaj** al sistemului *pipeline*
 - Etaj: registru + circuit de prelucrare

Circuite de înmulțire *pipeline* (2)

- Considerăm înmulțirea a două numere întregi de n biți $X = x_{n-1}x_{n-2}\dots x_0$, $Y = y_{n-1}y_{n-2}\dots y_0$
- Circuitele de înmulțire matriceală pot fi modificate în mod simplu pentru a utiliza tehnica *pipeline*
- **Exemplu:** Circuit de înmulțire matriceală *pipeline* care utilizează celula **M** de 1 bit de înmulțire și adunare
 - Cele n celule din fiecare etaj E_i calculează un produs parțial $P_i = P_{i-1} + X * 2^i * y_i$

Circuite de înmulțire *pipeline* (3)

Circuite de înmulțire *pipeline* (4)

- Un circuit de înmulțire matriceală *pipeline* cu n etaje poate suprapune calculul a n produse → înmulțirea vectorilor întregi
 - Poate genera un nou rezultat în fiecare ciclu de ceas
 - **Dezavantaj:** viteza redusă a logicii de propagare a transportului din fiecare etaj
 - Numărul celulelor **M** necesare: n^2
 - Capacitatea tuturor registrelor buffer: $\sim 3n^2$
→ costisitor din punct de vedere hardware

Circuite de înmulțire *pipeline* (5)

- Tehnica de adunare cu salvarea transportului → avantajoasă pentru implementarea *pipeline*
 - Se pot aduna m numere printr-o rețea de sumatoare cu salvarea transportului → rezultatul este sub forma (S, T)
 - S și T trebuie adunate printr-un sumator convențional cu propagarea transportului
- Metoda arborelui Wallace

Circuite de înmulțire *pipeline* (6)

Rezumat (1)

- Înmulțirea într-o **bază superioară** reduce numărul etapelor prin examinarea mai multor biți ai înmulțitorului în fiecare etapă
 - Înmulțire în **baza 4**: sunt examinați 2 biți
 - Înmulțire în **baza 8**: sunt examinați 3 biți
- **Înmulțirea matriceală** utilizează o matrice de circuite combinaționale pentru creșterea vitezei operației
 - Se pot utiliza sumatoare cu salvarea transportului pentru amânarea propagării transportului până la ultimul etaj

Rezumat (2)

- **Arborele Wallace** se utilizează pentru adunarea mai rapidă a unor produse parțiale
 - Produsele parțiale sunt grupate câte trei
 - Se utilizează câte un SST pentru adunarea lor
- **Tehnica *pipeline*** permite creșterea vitezei operației
 - Circuitele de înmulțire combinațională (matriceală, arbore Wallace) se pot modifica în mod simplu pentru a utiliza această tehnică

Noțiuni, cunoștințe (1)

- Principiul înmulțirii într-o bază superioară
- Tehnica de înmulțire Booth în baza 4
- Principiul înmulțirii matriceale
- Circuit de înmulțire matriceală utilizând sumatoare cu propagarea succesivă a transportului
- Circuit de înmulțire utilizând celula de un bit de înmulțire și adunare
- Circuit de înmulțire matriceală utilizând sumatoare cu salvarea transportului

Noțiuni, cunoștințe (2)

- Principiul arborelui Wallace
- Circuit de înmulțire combinațională utilizând un arbore Wallace pentru însumarea produselor parțiale
- Circuit de înmulțire matriceală *pipeline* utilizând celula de un bit de înmulțire și adunare
- Circuit de înmulțire *pipeline* utilizând un arbore Wallace pentru însumarea produselor parțiale