

Aritmética Binária

Caminho de Dados

Ivanildo Miranda

Octávio Augusto Deiroz

Aritmética Binária e Caminho de Dados

- Representação Binárias
- Representação Hexadecimal
- Números sem Sinal
- Números com Sinal
- Operações Aritméticas (soma e subtração) com inteiros
- Operações Lógicas
- Instruções do MIPS
- Construção de uma ULA
- Multiplicação
- Divisão
- Representação em ponto flutuante

Aritmética Binária e Caminho de Dados Representação Binária

- Notação Posicional Decimais

$$547 = 5 \times 10^2 + 4 \times 10^1 + 7 \times 10^0$$

- Notação Posicional Binária

$$1000100011 =$$

$$1 \times 2^9 + 0 \times 2^8 + 0 \times 2^7 + 0 \times 2^6 + 1 \times 2^5 + 0 \times 2^4 + 0 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0$$

Aritmética Binária e Caminho de Dados Representação Binária

- Algoritmo de conversão de Decimal Para Binário

Assim :

$$35_{10} = 100011_2$$

Aritmética Binária e Caminho de Dados Representação Hexadecimal

0000	0
0001	1
0010	2
0011	3
0100	4
0101	5
0110	6
0111	7
1000	8
1001	9
1010	A
1011	B
1100	C
1101	D
1110	E
1111	F

Assim :

$$35_{10} = 100011_2 = 0010\ 0011_2 = 2\ 3_{16}$$

Observe que foram acrescentados 0's não significativos à representação binária, para facilitar a conversão

Aritmética Binária e Caminho de Dados Números sem Sinal

- Os registradores do MIPS são de 32 bits e portanto os números inteiros são representados como padrões de 32 bits.
- Podemos ter duas situações : números sem e com sinal
- No primeiro caso, podemos ter 2^{32} combinações, o que nos permite representar de 0 a $2^{32} - 1$ (0 a 4.294.967.295)

Como representar números com sinal ?

Aritmética Binária e Caminho de Dados Números com Sinal

Como representar números com sinal ?

Primeira idéia : Reservar um dos bits para o sinal -

- 0 representa números positivos
- 1 representa números negativos

S	30	29	28	27	26	25	24	5	4	3	2	1	0
0	1	0	1	1	1	0	0	0	0	0	1	1	0

Aritmética Binária e Caminho de Dados Números com Sinal

Problemas com o uso do bit mais significativo para representar o sinal :

- Estabelecer o valor do bit de sinal, após as operações (necessita de uma tabela de comparações)
- Existência de dois zeros (um positivo e outro negativo)

Aritmética Binária e Caminho de Dados Números com Sinal

Alternativa :

Representar os números como complemento de 2, ou seja, todos os números iniciados com 0 são positivos e todos os números iniciados com 1 são negativos. :

```

0000 0000 0000 0000 0000 0000 0000 = 0
0000 0000 0000 0000 0000 0000 0001 = 1
0000 0000 0000 0000 0000 0000 0010 = 2
...
0111 1111 1111 1111 1111 1111 1111 = 2.147.483.647
1000 0000 0000 0000 0000 0000 0000 = -2.147.483.648
1000 0000 0000 0000 0000 0000 0001 = -2.147.483.647
1000 0000 0000 0000 0000 0000 0010 = -2.147.483.646
...
1111 1111 1111 1111 1111 1111 1110 = -2
1111 1111 1111 1111 1111 1111 1111 = -1
 
```

Aritmética Binária e Caminho de Dados Soma de Inteiros sem Sinal

Soma – Segue o mesmo procedimento da soma de decimais :

Exemplo : 107+61 = 168

Vai Um->	1	1	1	1	1	1	1	
...0000	0	1	1	0	1	0	1	1
...0000	0	0	1	1	1	1	0	1
Total	1	0	1	0	1	0	0	0

Aritmética Binária e Caminho de Dados Soma e Subtração de Inteiros com Sinal

Subtração :

Exemplo : $168-61=107 \Rightarrow 168+(-61)=107$

Basta somar o complemento :

Vai Um->								
...0000	1	0	1	0	1	0	0	0
...1111	1	1	0	0	0	0	1	1
Total	0	1	1	0	1	0	1	1

Aritmética Binária e Caminho de Dados Operações Lógicas - AND

AND (E) $A \cdot B = C$

A	B	C
0	0	0
0	1	0
1	0	0
1	1	1

Exemplo :

A	1	0	1	0	1	0	0	0
B	1	1	1	0	0	0	1	1
A.B	1	0	1	0	0	0	0	0

Aritmética Binária e Caminho de Dados

Operações Lógicas - OR

OR (OU) $A+B=C$

A	B	C
0	0	0
0	1	1
1	0	1
1	1	1

Exemplo :

A	1	0	1	0	1	0	0	0
B	1	1	1	0	0	0	1	1
A+B	1	1	1	0	1	0	1	1

Aritmética Binária e Caminho de Dados

Operações Lógicas - NOT

NOT (Negação) $\bar{A}=B$

A	B
0	1
1	0

Exemplo :

A	1	0	1	0	1	0	0	0
NOT (A)	0	1	0	1	0	1	0	0

Aritmética Binária e Caminho de Dados

Achar o complemento de um número

Basta inverter o número e somar 1

Exemplo : Achar o complemento de 107

107	...00000	0	1	1	0	1	0	1	1
NOT (107)	...111111	1	0	0	1	0	1	0	0
(+1)	...000000	0	0	0	0	0	0	0	1
= -107	...111111	1	0	0	1	0	1	0	1

Aritmética Binária e Caminho de Dados

Instruções MIPS – Tabela Resumo

Categoria	Instrução	Exemplo	Resultado
Aritmética	add	add \$s1,\$s2,\$s3	$\$s1 = \$s2 + \$s3$
	addi	addi \$s1,\$s2,k	$\$s1 = \$s2 + k$
	addu	addu \$s1,\$s2,\$s3	$\$s1 = \$s2 + \$s3$
	addiu	addiu \$s1,\$s2,k	$\$s1 = \$s2 + k$
	sub	sub \$s1,\$s2,\$s3	$\$s1 = \$s2 - \$s3$
	subu	subu \$s1,\$s2,\$s3	$\$s1 = \$s2 - \$s3$
Lógica	and	and \$s1,\$s2,\$s3	$\$s1 = \$s2 \& \$s3$
	andi	andi \$s1,\$s2,k	$\$s1 = \$s2 \& k$
	or	or \$s1,\$s2,\$s3	$\$s1 = \$s2 ! \$s3$
	ori	ori \$s1,\$s2,k	$\$s1 = \$s2 ! k$

Aritmética Binária e Caminho de Dados Instruções MIPS

Categoria	Instrução	Exemplo	Resultado
Lógica (Deslocamento)	sll	sll \$s1,\$s2,k	$\$s1 = \$s2 \ll k$
	srl	srl \$s1,\$s2,k	$\$s1 = \$s2 \gg k$

Aritmética Binária e Caminho de Dados Construção de uma ULA – Blocos Básicos

Aritmética Binária e Caminho de Dados
Construção de uma ULA – Blocos Básicos

Multiplexador

Aritmética Binária e Caminho de Dados
Construção de uma ULA – Blocos Básicos

Unidade Lógica de 1 bit para realizar AND e OR

Aritmética Binária e Caminho de Dados
Construção de uma ULA – Blocos Básicos

Unidade Lógica de 1 bit para realizar AND e OR

Aritmética Binária e Caminho de Dados
Construção de uma ULA – Blocos Básicos

Circuito para Geração do “vai-um” (Carry-out)

$$\text{CarryOut} = (b \cdot \text{CarryIn}) + (a \cdot \text{CarryIn}) + (a \cdot b) + (a \cdot b \cdot \text{CarryIn})$$

Aritmética Binária e Caminho de Dados
Construção de uma ULA – Blocos Básicos

Circuito para Geração da Soma

$$\text{Soma} = (\overline{a} \cdot \overline{b} \cdot \text{CarryIn}) + (\overline{a} \cdot b \cdot \text{CarryIn}) + (a \cdot \overline{b} \cdot \text{CarryIn}) + (a \cdot b \cdot \text{CarryIn})$$

Aritmética Binária e Caminho de Dados
Construção de uma ULA – Blocos Básicos

ULA de 1 bit

Aritmética Binária e Caminho de Dados
Construção de uma ULA – Blocos Básicos

ULA de 1 bit com subtração

Aritmética Binária e Caminho de Dados
Construção de uma ULA – Blocos Básicos

ULA com implementação de SLT

Aritmética Binária e Caminho de Dados Construção de uma ULA – Blocos Básicos

Aritmética Binária e Caminho de Dados Construção de uma ULA – Blocos Básicos

Detecção de 0

Aritmética Binária e Caminho de Dados Construção de uma ULA – Blocos Básicos

Aritmética Binária e Caminho de Dados Construção de uma ULA

- Sistema de Carry em cascata apresenta problemas de desempenho
- Solução : Implementar um sistema Carry Lookahead

Aritmética Binária e Caminho de Dados Construção de uma ULA

Aritmética Binária e Caminho de Dados Usando Uma ULA para Multiplicar

Aritmética Binária e Caminho de Dados Usando Uma ULA para Multiplicar – Melhorado 1

Aritmética Binária e Caminho de Dados Usando Uma ULA para Multiplicar – Melhorado 2

Aritmética Binária e Caminho de Dados Usando Uma ULA para Dividir –

Aritmética Binária e Caminho de Dados Usando Uma ULA para Dividir – Melhorado 1

Aritmética Binária e Caminho de Dados Usando Uma ULA para Dividir – Melhorado 2

Aritmética Binária e Caminho de Dados Operações em Ponto Flutuante

Representação em Ponto Flutuante

Precisão Simples

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
s		expoente											mantissa																		
1 bit		8 bits											23 bits																		

Precisão Dupla

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0					
s		expoente											mantissa																							
1 bit		11 bits											23 bits																							
		Mantissa - continuação - 32 bits																																		

Aritmética Binária e Caminho de Dados Operações em Ponto Flutuante

Representação em Ponto Flutuante - Detalhes

- O número 1 da mantissa não é representado
- A conversão para decimal se dá pela fórmula $(-1)^s \times (1 + \text{mantissa})^{\text{Expoente-peso}}$
- Notação normalizada pelo padrão IEEE754
- Propriedades de números reais nem sempre são verdadeiras usando notação de ponto flutuante. Exemplo :

$$1 \times 10^{38} + 1 - 1 \times 10^{38} \neq 1 \times 10^{38} - 1 \times 10^{38} + 1$$

Aritmética Binária e Caminho de Dados Operações em Ponto Flutuante

Algoritmo de soma em ponto flutuante

Aritmética Binária e Caminho de Dados Operações em Ponto Flutuante

Somador em ponto flutuante

Aritmética Binária e Caminho de Dados Operações em Ponto Flutuante

Somador em ponto flutuante

