

HY330 – Ψηφιακά Κυκλώματα - Εισαγωγή στα Συστήματα VLSI

Διδάσκων: Χ. Σωτηρίου, Βοηθοί: θα ανακοινωθούν

<http://inf-server.inf.uth.gr/courses/CE330>

I

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιεχόμενα

- ▶ Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων
- ▶ Κύκλωμα Πλήρους Αθροιστή
 - ▶ Ιδιότητα Αντιστροφής
- ▶ Στατικός Πλήρης Αθροιστής CMOS
- ▶ Έμμεση Υλοποίηση Αθροιστή και Σήματα
- ▶ Σειριακό Κρατούμενο
- ▶ Αθροιστής «Καθρέφτης» (Mirror)
 - ▶ Γράμμο-διάγραμμα
- ▶ Αθροιστής Τρανζίστορ Διέλευσης
- ▶ Δυναμικός Αθροιστής Διέλευσης
 - ▶ Αλυσίδα Κρατουμένου Manchester
 - ▶ Γράμμο-Διάγραμμα
- ▶ Αθροιστής Παράκαμψης (Carry Bypass)
- ▶ Αθροιστής Επιλογής Κρατουμένου (Carry Select)
 - ▶ Γραμμική Υλοποίηση
- ▶ Υλοποίηση Ρίζας
- ▶ Πρόγνωση Κρατουμένου (Carry Lookahead)
 - ▶ γένεση, προώθηση, επίπεδο τρανζίστορ, λογαριθμική διάταξη
 - ▶ δέντρα κρατουμένων, δυναμικά κυκλώματα πρόγνωσης
- ▶ Πολλαπλασιασμός
 - ▶ αλγόριθμος, μερικά γινόμενα
- ▶ Πολλαπλασιαστής Πίνακα
- ▶ Πολλαπλασιαστής αποθήκευσης κρατουμένου
- ▶ Χωροθέτηση Πολλαπλασιαστή
- ▶ Πολλαπλασιαστής Δέντρου Wallace
- ▶ Διαίρεση
- ▶ Ολισθητές

▶ 2

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιεχόμενα

- ▶ **Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων**
 - ▶ Υλοποίηση Ρίζας
- ▶ Κύκλωμα Πλήρους Αθροιστή
 - ▶ Ιδιότητα Αντιστροφής
- ▶ Στατικός Πλήρης Αθροιστής CMOS
- ▶ Έμμεση Υλοποίηση Αθροιστή και Σήματα
- ▶ Σειριακό Κρατούμενο
- ▶ Αθροιστής «Καθρέφτης» (Mirror)
 - ▶ Γράμμο-διάγραμμα
- ▶ Αθροιστής Τρανζίστορ Διέλευσης
- ▶ Δυναμικός Αθροιστής Διέλευσης
 - ▶ Αλυσίδα Κρατουμένου Manchester
 - ▶ Γράμμο-Διάγραμμα
- ▶ Αθροιστής Παράκαμψης (Carry Bypass)
- ▶ Αθροιστής Επιλογής Κρατουμένου (Carry Select)
 - ▶ Γραμμική Υλοποίηση
- ▶ 3
- ▶ Πρόγνωση Κρατουμένου (Carry Lookahead)
 - ▶ γένεση, προώθηση, επίπεδο τρανζίστορ, λογαριθμική διάταξη
 - ▶ δέντρα κρατουμένων, δυναμικά κυκλώματα πρόγνωσης
- ▶ Πολλαπλασιασμός
 - ▶ αλγόριθμος, μερικά γινόμενα
- ▶ Πολλαπλασιαστής Πίνακα
- ▶ Πολλαπλασιαστής αποθήκευσης κρατουμένου
- ▶ Χωροθέτηση Πολλαπλασιαστή
- ▶ Πολλαπλασιαστής Δέντρου Wallace
- ▶ Διαίρεση
- ▶ Ολισθητές

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων

Κατηγορίες	Παραδείγματα
Αριθμητικές, Λογικές Μονάδες	Αθροιστές, Πολλαπλασιαστές, Ολισθητές, Συγκριτές, κτλ.
Μνήμη	RAM, ROM, ουρές, καταχωρητές
Κυκλώματα Ελέγχου	Μετρητές, Μηχανές Πεπερασμένων Καταστάσεων
Κυκλώματα Διασυνδεσιμότητας	Δρομολογητές (Switches), Διαιτητές (Arbiters), Κυκλώματα Διαύλων (Bus)

▶ 4

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Παράδειγμα Επεξεργαστή

- Μονάδες Εκτέλεσης Itanium (x6 στον επεξεργαστή)

► 5

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Δομή κυκλώματος κατατετμημένου ανά ψηφίο (bit-sliced)

- Η μεθοδολογία κατάτμησης ανά bit χωροθετεί
 - Οριζοντίως τα ψηφία των δρώμενων
 - Είσοδος και Έξοδος οριζόντια
 - Καθέτως τα τμήματα των κυκλώματα επεξεργασίας τους
 - Σήματα Ελέγχου κάθετα

► 6

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Δομή κυκλώματος κατατετμημένου ανά ψηφίο (bit-sliced)

► 7

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Itanium – Ακέραιο Τμήμα Δεδομένων

► 8

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιεχόμενα

- ▶ Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων
- ▶ **Κύκλωμα Πλήρους Αθροιστή**
 - ▶ Ιδιότητα Αντιστροφής
- ▶ Στατικός Πλήρης Αθροιστής CMOS
- ▶ Έμμεση Υλοποίηση Αθροιστή και Σήματα
- ▶ Σειριακό Κρατούμενο
- ▶ Αθροιστής «Καθρέφτης» (Mirror)
 - ▶ Γράμμο-διάγραμμα
- ▶ Αθροιστής Τρανζίστορ Διέλευσης
- ▶ Δυναμικός Αθροιστής Διέλευσης
 - ▶ Αλυσίδα Κρατουμένου Manchester
 - ▶ Γράμμο-Διάγραμμα
- ▶ Αθροιστής Παράκαμψης (Carry Bypass)
- ▶ Αθροιστής Επιλογής Κρατουμένου (Carry Select)
 - ▶ Γραμμική Υλοποίηση
- ▶ 9
- ▶ Υλοποίηση Ρίζας
- ▶ Πρόγνωση Κρατουμένου (Carry Lookahead)
 - ▶ γένεση, προώθηση, επίπεδο τρανζίστορ, λογαριθμική διάταξη
 - ▶ δέντρα κρατουμένων, δυναμικά κυκλώματα πρόγνωσης
- ▶ Πολλαπλασιασμός
 - ▶ αλγόριθμος, μερικά γινόμενα
- ▶ Πολλαπλασιαστής Πίνακα
- ▶ Πολλαπλασιαστής αποθήκευσης κρατουμένου
- ▶ Χωροθέτηση Πολλαπλασιαστή
- ▶ Πολλαπλασιαστής Δέντρου Wallace
- ▶ Διαίρεση
- ▶ Ολισθητές

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Πλήρης Αθροιστής (Full Adder)

a	b	ci	co	s	κρατούμενο
0	0	0	0	0	αναίρεση
0	0	1	0	1	αναίρεση
0	1	0	0	1	προώθηση
0	1	1	1	0	προώθηση
1	0	0	0	1	προώθηση
1	0	1	1	0	προώθηση
1	1	0	1	0	ανάθεση
1	1	1	1	1	ανάθεση

$$\begin{aligned}
 s &= a'b'ci + a'bci' + ab'ci' + abci = \\
 &= ci(a'b' + ab) + ci'(a'b + ab') = \\
 &= ci(a(+)'b) + ci'(a(+)b) = a(+)b(+)c \\
 co &= a'bci + ab'ci + abci' + abci = \\
 &= ab(ci + ci') + ci(a'b + ab') = ab + ci(a(+)b)
 \end{aligned}$$

▶ 10

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Ιδιότητα Αντιστροφής

$$\bar{S}(A, B, C_i) = S(\bar{A}, \bar{B}, \bar{C}_i)$$

$$\bar{C}_o(A, B, C_i) = C_o(\bar{A}, \bar{B}, \bar{C}_i)$$

► I1

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Ιδιότητα Αντιστροφής

Χρησιμοποιώντας την ιδιότητα Αντιστροφής

► I2

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιεχόμενα

- ▶ Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων
- ▶ Κύκλωμα Πλήρους Αθροιστή
 - ▶ Ιδιότητα Αντιστροφής
- ▶ Στατικός Πλήρης Αθροιστής CMOS
- ▶ Έμμεση Υλοποίηση Αθροιστή και Σήματα
- ▶ Σειριακό Κρατούμενο
- ▶ Αθροιστής «Καθρέφτης» (Mirror)
 - ▶ Γράμμο-διάγραμμα
- ▶ Αθροιστής Τρανζίστορ Διέλευσης
- ▶ Δυναμικός Αθροιστής Διέλευσης
 - ▶ Αλυσίδα Κρατουμένου Manchester
 - ▶ Γράμμο-Διάγραμμα
- ▶ Αθροιστής Παράκαμψης (Carry Bypass)
- ▶ Αθροιστής Επιλογής Κρατουμένου (Carry Select)
 - ▶ Γραμμική Υλοποίηση
- ▶ Υλοποίηση Ρίζας
- ▶ Πρόγνωση Κρατουμένου (Carry Lookahead)
 - ▶ γένεση, προώθηση, επίπεδο τρανζίστορ, λογαριθμική διάταξη
 - ▶ δέντρα κρατουμένων, δυναμικά κυκλώματα πρόγνωσης
- ▶ Πολλαπλασιασμός
 - ▶ αλγόριθμος, μερικά γινόμενα
- ▶ Πολλαπλασιαστής Πίνακα
- ▶ Πολλαπλασιαστής αποθήκευσης κρατουμένου
- ▶ Χωροθέτηση Πολλαπλασιαστή
- ▶ Πολλαπλασιαστής Δέντρου Wallace
- ▶ Διαίρεση
- ▶ Ολισθητές

▶ I5

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Έμμεση Υλοποίηση και Σήματα

a	b	ci	co	s	κρατούμενο
0	0	0	0	0	αναίρεση
0	0	1	0	1	αναίρεση
0	1	0	0	1	προώθηση
0	1	1	1	0	προώθηση
1	0	0	0	1	προώθηση
1	0	1	1	0	προώθηση
1	1	0	1	0	ανάθεση
1	1	1	1	1	ανάθεση

- ▶ Σε κάποιες υλοποιήσεις αθροιστών οι έξοδοι (s, co) προκύπτουν από έμμεσες εκφράσεις:

- ▶ $G = A \cdot B$
- ▶ $D = A' \cdot B'$
- ▶ $P = A + B$ ή
- ▶ $P = A (+) B$

- ▶ Έτσι, οι εκφράσεις για co, s μετατρέπονται ως εξής:

- ▶ $co = G + P \cdot ci$ και
- ▶ $s = p (+) ci$

▶ I6

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιεχόμενα

- ▶ Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων
- ▶ Κύκλωμα Πλήρους Αθροιστή
 - ▶ Ιδιότητα Αντιστροφής
- ▶ Στατικός Πλήρης Αθροιστής CMOS
- ▶ Έμμεση Υλοποίηση Αθροιστή και Σήματα
- ▶ **Σειριακό Κρατούμενο**
- ▶ Αθροιστής «Καθρέφτης» (Mirror)
 - ▶ Γράμμο-διάγραμμα
- ▶ Αθροιστής Τρανζίστορ Διέλευσης
- ▶ Δυναμικός Αθροιστής Διέλευσης
 - ▶ Αλυσίδα Κρατουμένου Manchester
 - ▶ Γράμμο-Διάγραμμα
- ▶ Αθροιστής Παράκαμψης (Carry Bypass)
- ▶ Αθροιστής Επιλογής Κρατουμένου (Carry Select)
 - ▶ Γραμμική Υλοποίηση
- ▶ Υλοποίηση Ρίζας
- ▶ Πρόγνωση Κρατουμένου (Carry Lookahead)
 - ▶ γένεση, προώθηση, επίπεδο τρανζίστορ, λογαριθμική διάταξη
 - ▶ δέντρα κρατουμένων, δυναμικά κυκλώματα πρόγνωσης
- ▶ Πολλαπλασιασμός
 - ▶ αλγόριθμος, μερικά γινόμενα
- ▶ Πολλαπλασιαστής Πίνακα
- ▶ Πολλαπλασιαστής αποθήκευσης κρατουμένου
- ▶ Χωροθέτηση Πολλαπλασιαστή
- ▶ Πολλαπλασιαστής Δέντρου Wallace
- ▶ Διαίρεση
- ▶ Ολισθητές

▶ 17

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Σειριακό Κρατούμενο

- ▶ Η απλούστερη υλοποίηση ενός n -bit αθροιστή
 - ▶ Εν σειρά το κάθε ψηφίο n παίρνει κρατούμενο από το $(n-1)$
- ▶ Μειονεκτήματα
 - ▶ Μεγάλης καθυστέρησης κρίσιμο μονοπάτι
 - ▶ Από το c_0 μέχρι το δεξιότερο κρατούμενο

▶ 18

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιεχόμενα

- ▶ Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων
- ▶ Κύκλωμα Πλήρους Αθροιστή
 - ▶ Ιδιότητα Αντιστροφής
- ▶ Στατικός Πλήρης Αθροιστής CMOS
- ▶ Έμμεση Υλοποίηση Αθροιστή και Σήματα
- ▶ Σειριακό Κρατούμενο
- ▶ Αθροιστής «Καθρέφτης» (Mirror)
 - ▶ Γράμμο-διάγραμμα
- ▶ Αθροιστής Τρανζιστορ Διέλευσης
- ▶ Δυναμικός Αθροιστής Διέλευσης
 - ▶ Αλυσίδα Κρατουμένου Manchester
 - ▶ Γράμμο-Διάγραμμα
- ▶ Αθροιστής Παράκαμψης (Carry Bypass)
- ▶ Αθροιστής Επιλογής Κρατουμένου (Carry Select)
 - ▶ Γραμμική Υλοποίηση
- ▶ Υλοποίηση Ρίζας
- ▶ Πρόγνωση Κρατουμένου (Carry Lookahead)
 - ▶ γένεση, προώθηση, επίπεδο τρανζιστορ, λογαριθμική διάταξη
 - ▶ δέντρα κρατουμένων, δυναμικά κυκλώματα πρόγνωσης
- ▶ Πολλαπλασιασμός
 - ▶ αλγόριθμος, μερικά γινόμενα
- ▶ Πολλαπλασιαστής Πίνακα
- ▶ Πολλαπλασιαστής αποθήκευσης κρατουμένου
- ▶ Χωροθέτηση Πολλαπλασιαστή
- ▶ Πολλαπλασιαστής Δέντρου Wallace
- ▶ Διαίρεση
- ▶ Ολισθητές

▶ 19

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Αθροιστής Mirror – «Καθρέφτης»

24 transistors

- ▶ Βασίζεται στις: $c_o = G + P \cdot c_i$, $s = p (+) \cdot c_i$, $d = a' \cdot b'$, $g = a \cdot b$, $p = a + b$

▶ 20

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Γράμμο-διάγραμμα Αθροιστή Mirror

► 21

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Αθροιστής Mirror

- Μέχρι 2 τρανζίστορ σε σειρά στο κρατούμενο
- Τρανζίστορ Ci κοντά στην έξοδο
- Στην σχεδίαση της διάταξης ο σημαντικότερος περιορισμός είναι η μείωση της χωρητικότητας Co
 - μείωση των 4 χωρητικότητων διάχυσης!
- Η χωρητικότητα στο Co αναλογεί σε
 - 4 εσωτερικές διάχυσης
 - 2 εσωτερικές πύλης-εξόδου
 - 6 εξωτερικές
- Τρανζίστορ του S → ελάχιστο μέγεθος

► 22

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιεχόμενα

- ▶ Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων
- ▶ Κύκλωμα Πλήρους Αθροιστή
 - ▶ Ιδιότητα Αντιστροφής
- ▶ Στατικός Πλήρης Αθροιστής CMOS
- ▶ Έμμεση Υλοποίηση Αθροιστή και Σήματα
- ▶ Σειριακό Κρατούμενο
- ▶ Αθροιστής «Καθρέφτης» (Mirror)
 - ▶ Γράμμο-διάγραμμα
- ▶ **Αθροιστής Τρανζίστορ Διέλευσης**
- ▶ Δυναμικός Αθροιστής Διέλευσης
 - ▶ Αλυσίδα Κρατουμένου Manchester
 - ▶ Γράμμο-Διάγραμμα
- ▶ Αθροιστής Παράκαμψης (Carry Bypass)
- ▶ Αθροιστής Επιλογής Κρατουμένου (Carry Select)
 - ▶ Γραμμική Υλοποίηση
- ▶ Υλοποίηση Ρίζας
- ▶ Πρόγνωση Κρατουμένου (Carry Lookahead)
 - ▶ γένεση, προώθηση, επίπεδο τρανζίστορ, λογαριθμική διάταξη
 - ▶ δέντρα κρατουμένων, δυναμικά κυκλώματα πρόγνωσης
- ▶ Πολλαπλασιασμός
 - ▶ αλγόριθμος, μερικά γινόμενα
- ▶ Πολλαπλασιαστής Πίνακα
- ▶ Πολλαπλασιαστής αποθήκευσης κρατουμένου
- ▶ Χωροθέτηση Πολλαπλασιαστή
- ▶ Πολλαπλασιαστής Δέντρου Wallace
- ▶ Διαίρεση
- ▶ Ολισθητές

▶ 23

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Αθροιστής Τρανζίστορ Διέλευσης

▶ 24 τρανζίστορ

▶ 24

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιεχόμενα

- ▶ Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων
- ▶ Κύκλωμα Πλήρους Αθροιστή
 - ▶ Ιδιότητα Αντιστροφής
- ▶ Στατικός Πλήρης Αθροιστής CMOS
- ▶ Έμμεση Υλοποίηση Αθροιστή και Σήματα
- ▶ Σειριακό Κρατούμενο
- ▶ Αθροιστής «Καθρέφτης» (Mirror)
 - ▶ Γράμμο-διάγραμμα
- ▶ Αθροιστής Τρανζίστορ Διέλευσης
- ▶ **Δυναμικός Αθροιστής Διέλευσης**
 - ▶ Αλυσίδα Κρατουμένου Manchester
 - ▶ Γράμμο-Διάγραμμα
- ▶ Αθροιστής Παράκαμψης (Carry Bypass)
- ▶ Αθροιστής Επιλογής Κρατουμένου (Carry Select)
 - ▶ Γραμμική Υλοποίηση
- ▶ Υλοποίηση Ρίζας
- ▶ Πρόγνωση Κρατουμένου (Carry Lookahead)
 - ▶ γένεση, προώθηση, επίπεδο τρανζίστορ, λογαριθμική διάταξη
 - ▶ δέντρα κρατουμένων, δυναμικά κυκλώματα πρόγνωσης
- ▶ Πολλαπλασιασμός
 - ▶ αλγόριθμος, μερικά γινόμενα
- ▶ Πολλαπλασιαστής Πίνακα
- ▶ Πολλαπλασιαστής αποθήκευσης κρατουμένου
- ▶ Χωροθέτηση Πολλαπλασιαστή
- ▶ Πολλαπλασιαστής Δέντρου Wallace
- ▶ Διαίρεση
- ▶ Ολισθητές

▶ 25

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Αλυσίδα Κρατουμένου Manchester (Manchester Carry Chain) - 1

- ▶ Απλοποίηση του αθροιστή με τρανζίστορ διέλευσης:

(α) Στατική Υλοποίηση

(β) Δυναμική Υλοποίηση

▶ 26

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Αλυσίδα Κρατουμένου Manchester (Manchester Carry Chain) - 2

$$c1 = G0 + P0 c0,$$

$$c2 = G1 + P1 c1 = G1 + P1 (G0 + P0 c0), \dots$$

► 27

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Αλυσίδα Κρατουμένου Manchester (Manchester Carry Chain) – Γράμμο-Διάγραμμα

► 28

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Αθροιστής Παράκαμψης (Carry-Bypass/Skip)

If ($P_0 P_1 P_2 P_3$)
 $C_{o,3} = 1$
 else $C_{o,3} = C_{i,0}$
 else GENERATE or DELETE

► 29

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Αθροιστής Παράκαμψης (Carry-Bypass/Skip)

$$t_{\text{adder}} = t_{\text{setup}} + M t_{\text{carry}} + (N/M - 1) t_{\text{bypass}} + (M - 1) t_{\text{carry}} + t_{\text{sum}}$$

► 30

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιεχόμενα

- ▶ Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων
- ▶ Κύκλωμα Πλήρους Αθροιστή
 - ▶ Ιδιότητα Αντιστροφής
- ▶ Στατικός Πλήρης Αθροιστής CMOS
- ▶ Έμμεση Υλοποίηση Αθροιστή και Σήματα
- ▶ Σειριακό Κρατούμενο
- ▶ Αθροιστής «Καθρέφτης» (Mirror)
 - ▶ Γράμμο-διάγραμμα
- ▶ Αθροιστής Τρανζίστορ Διέλευσης
- ▶ Δυναμικός Αθροιστής Διέλευσης
 - ▶ Αλυσίδα Κρατουμένου Manchester
 - ▶ Γράμμο-Διάγραμμα
- ▶ Αθροιστής Παράκαμψης (Carry Bypass)
- ▶ Αθροιστής Επιλογής Κρατουμένου (Carry Select)
 - ▶ Γραμμική Υλοποίηση
- ▶ Υλοποίηση Ρίζας
- ▶ Πρόγνωση Κρατουμένου (Carry Lookahead)
 - ▶ γένεση, προώθηση, επίπεδο τρανζίστορ, λογαριθμική διάταξη
 - ▶ δέντρα κρατουμένων, δυναμικά κυκλώματα πρόγνωσης
- ▶ Πολλαπλασιασμός
 - ▶ αλγόριθμος, μερικά γινόμενα
- ▶ Πολλαπλασιαστής Πίνακα
- ▶ Πολλαπλασιαστής αποθήκευσης κρατουμένου
- ▶ Χωροθέτηση Πολλαπλασιαστή
- ▶ Πολλαπλασιαστής Δέντρου Wallace
- ▶ Διαίρεση
- ▶ Ολισθητές

▶ 31

HY330 - Διάλεξη 11η - Κυκλώματα
Δεδομένων 10/28/2015

Αθροιστής Παράκαμψης (Carry-Bypass/Skip)

▶ 32

HY330 - Διάλεξη 11η - Κυκλώματα
Δεδομένων 10/28/2015

Περιεχόμενα

- ▶ Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων
- ▶ Κύκλωμα Πλήρους Αθροιστή
 - ▶ Ιδιότητα Αντιστροφής
- ▶ Στατικός Πλήρης Αθροιστής CMOS
- ▶ Έμμεση Υλοποίηση Αθροιστή και Σήματα
- ▶ Σειριακό Κρατούμενο
- ▶ Αθροιστής «Καθρέφτης» (Mirror)
 - ▶ Γράμμο-διάγραμμα
- ▶ Αθροιστής Τρανζίστορ Διέλευσης
- ▶ Δυναμικός Αθροιστής Διέλευσης
 - ▶ Αλυσίδα Κρατουμένου Manchester
 - ▶ Γράμμο-Διάγραμμα
- ▶ Αθροιστής Παράκαμψης (Carry Bypass)
- ▶ Αθροιστής Επιλογής Κρατουμένου (Carry Select)
 - ▶ Γραμμική Υλοποίηση
- ▶ Υλοποίηση Ρίζας
- ▶ Πρόγνωση Κρατουμένου (Carry Lookahead)
 - ▶ γένεση, προώθηση, επίπεδο τρανζίστορ, λογαριθμική διάταξη
 - ▶ δέντρα κρατουμένων, δυναμικά κυκλώματα πρόγνωσης
- ▶ Πολλαπλασιασμός
 - ▶ αλγόριθμος, μερικά γινόμενα
- ▶ Πολλαπλασιαστής Πίνακα
- ▶ Πολλαπλασιαστής αποθήκευσης κρατουμένου
- ▶ Χωροθέτηση Πολλαπλασιαστή
- ▶ Πολλαπλασιαστής Δέντρου Wallace
- ▶ Διαίρεση
- ▶ Ολισθητές

▶ 33

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Αθροιστής Επιλογής Κρατουμένου

▶ 34

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Αθροιστής Επιλογής Κρατουμένου - Γραμμικός

$$t_{add} = t_{setup} + \left(\frac{N}{M}\right)t_{carry} + Mt_{mux} + t_{sum}$$

► 35

HY330 - Διάλεξη 11η - Κυκλώματα 10/28/2015
Δεδομένων

Αθροιστής Επιλογής Κρατουμένου - Ρίζας

$$t_{add} = t_{setup} + P \cdot t_{carry} + (\sqrt{2N})t_{mux} + t_{sum}$$

► 36

HY330 - Διάλεξη 11η - Κυκλώματα 10/28/2015
Δεδομένων

Αθροιστής Επιλογής Κρατούμενου – Ρίζας

▶ 37

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιεχόμενα

- ▶ Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων
- ▶ Κύκλωμα Πλήρους Αθροιστή
 - ▶ Ιδιότητα Αντιστροφής
- ▶ Στατικός Πλήρης Αθροιστής CMOS
- ▶ Έμμεση Υλοποίηση Αθροιστή και Σήματα
- ▶ Σειριακό Κρατούμενο
- ▶ Αθροιστής «Καθρέφτης» (Mirror)
 - ▶ Γράμμο-διάγραμμα
- ▶ Αθροιστής Τρανζίστορ Διέλευσης
- ▶ Δυναμικός Αθροιστής Διέλευσης
 - ▶ Αλυσίδα Κρατούμενου Manchester
 - ▶ Γράμμο-Διάγραμμα
- ▶ Αθροιστής Παράκαμψης (Carry Bypass)
- ▶ Αθροιστής Επιλογής Κρατούμενου (Carry Select)
 - ▶ Γραμμική Υλοποίηση
- ▶ Υλοποίηση Ρίζας
- ▶ **Πρόγνωση Κρατούμενου (Carry Lookahead)**
 - ▶ γένεση, προώθηση, επίπεδο τρανζίστορ, λογαριθμική διάταξη
 - ▶ δέντρα κρατούμενων, δυναμικά κυκλώματα πρόγνωσης
- ▶ Πολλαπλασιασμός
 - ▶ αλγόριθμος, μερικά γινόμενα
- ▶ Πολλαπλασιαστής Πίνακα
- ▶ Πολλαπλασιαστής αποθήκευσης κρατούμενου
- ▶ Χωροθέτηση Πολλαπλασιαστή
- ▶ Πολλαπλασιαστής Δέντρου Wallace
- ▶ Διαίρεση
- ▶ Ολισθητές

▶ 38

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Πρόγνωση Κρατουμένου

- ▶ Ο βασικός στόχος είναι να μειωθεί η μεγάλη καθυστέρηση της αλυσίδας των κρατουμένων των n -bit
- ▶ Βασική ιδέα
 - ▶ Ακριβής πρόγνωση κρατουμένου πριν αυτό προκύψει από τις εξισώσεις
- ▶ Για ομάδες n -bit (όπου συνήθως $n \sim 4$)
 - ▶ Υπολογίζεται η πρόγνωση του κρατουμένου
 - ▶ αυτή προωθείται στην επόμενη ομάδα
 - ▶ Η καθυστέρηση της πρόγνωσης είναι σημαντικά μικρότερη από τον σειριακή προώθηση του κρατουμένου

▶ 39

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Πρόγνωση Κρατουμένου - Γένεση, Προώθηση

- | | |
|--|--|
| <ul style="list-style-type: none"> ▶ Στην πρόσθεση $A + B$ παράγεται κρατούμενο μόνο όταν AB: <ul style="list-style-type: none"> ▶ $G = AB$ ▶ Ένα κρατούμενο προάγεται στο επόμενο ψηφίο όταν: <ul style="list-style-type: none"> ▶ $P = A + B$ ▶ Το κρατούμενο μπορεί να εκφραστεί ως: <ul style="list-style-type: none"> ▶ $c_0 = G + P \quad c_i$ | <ul style="list-style-type: none"> ▶ Για $n=4$-bits: <ul style="list-style-type: none"> ▶ $c_1 = G_0 + P_0 \quad c_0$ ▶ $c_2 = G_1 + P_1 \quad c_1 = G_1 + P_1 (G_0 + P_0 \quad c_0) = G_1 + G_0 P_1 + c_0 P_0 P_1$ ▶ $c_3 = G_2 + G_1 P_2 + G_0 P_1 P_2 + c_0 P_0 P_1 P_2$ ▶ $c_4 = G_3 + G_2 P_3 + G_1 P_2 P_3 + c_0 P_0 P_1 P_2 P_3$ |
|--|--|

Ομοιόμορφη εξίσωση

▶ 40

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Πρόγνωση Κρατουμένου – 4-bit Αθροιστής

- ▶ $C_4 = (G_3 + G_2P_3 + G_1P_2P_3 + G_0P_1P_2P_3) + C_0(P_0P_1P_2P_3)$
- ▶ $PG = P_0P_1P_2P_3$
- ▶ $GG = G_3 + G_2P_3 + G_1P_2P_3 + G_0P_1P_2P_3$
- ▶ $C_4 = GG + C_0 PG$

▶ 41

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Πρόγνωση Κρατουμένου – 16-bit Αθροιστής

- ▶ Ιεραρχικά η μονάδα LCU υπολογίζει τα:

- ▶ $PG,$
- ▶ GG
- ▶ c_{16}

▶ 42

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Πρόγνωση Κρατουμένου – 64-bit Αθροιστής

► Ίδια ιδέα με 2^ο επίπεδο ιεραρχίας

► 43

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Αθροιστής Πρόγνωσης Κρατουμένου (Lookahead)

$$C_{o,k} = f(A_k, B_k, C_{o,k-1}) = G_k + P_k C_{o,k-1}$$

► 44

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Πρόγνωση Κρατουμένου - επίπεδο τρανζίστορ

Εξισώσεις Κρατουμένου :

$$C_{\alpha, k} = G_k + P_k(G_{k-1} + P_{k-1}C_{\alpha, k-2})$$

Πλήρης Ανάπτυξη:

$$C_{\alpha, k} = G_k + P_k(G_{k-1} + P_{k-1}(\dots + P_1(G_0 + P_0C_{i,0})))$$

► 45

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Πρόγνωση Κρατουμένου - Γραμμική ή Λογαριθμική Διάταξη

$$t_p \sim N$$

$$t_p \sim \log_2(N)$$

- διάταξη δέντρου κατά τον υπολογισμό συνεπάγεται λογαριθμική καθυστέρηση!

► 46

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Parallel Prefix Adders

► Prefix Sum

$$y_0 = x_0$$

$$y_1 = x_0 + x_1$$

$$y_2 = x_0 + x_1 + x_2$$

input numbers	1	2	3	4	5	6	...
prefix sums	1	3	6	10	15	21	...

► Parallel Prefix Sums Problem is defined as:

Given:	x_0	x_1	x_2	x_3	...	x_{k-1}
Find:	x_0	$x_0 + x_1$	$x_0 + x_1 + x_2$	$x_0 + x_1 + x_2 + x_3$		$x_0 + x_1 + x_2 + x_3 + \dots + x_{k-1}$

► 47

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Carry Operator for CLA Adders

► Define $(g', p') \text{ c } (g'', p'') = (g, p) \Leftrightarrow$

► $g = g'' + g' p''$, and

► $p = p' p''$

► Carry Operator Properties

► Associative

► $((g_0, p_0) \text{ c } (g_1, p_1)) \text{ c } (g_2, p_2) = (g_0, p_0) \text{ c } ((g_1, p_1) \text{ c } (g_2, p_2))$

► **NOT** Commutative

► $(g_0, p_0) \text{ c } (g_1, p_1) \neq (g_1, p_1) \text{ c } (g_0, p_0)$

► Associative nature of Carry Operator can be used to Compute Prefix Carry Networks!

► 48

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Parallel Prefix Carry Networks

- ▶ PPCN built using two $k/2$ -input networks and $k/2$ adders

- ▶ $D(k) = D(k/2) + 1 = \log_2 k$
- ▶ $C(k) = 2C(k/2) + k/2 = (k/2) \log_2 k$

- ▶ PPCN built using one $k/2$ -input network and $k - 1$ adders

- ▶ $D(k) = D(k/2) + 2 = 2\log_2 k - 1$
- ▶ $C(k) = C(k/2) + k - 1 = 2k - 2 - \log_2 k$

▶ 49

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Parallel Prefix Carry Networks

- ▶ Brent-Kung 16-input Parallel Prefix Adder

▶ 50

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Parallel Prefix Carry Networks

► Kogge-Stone 6-input Parallel Prefix Adder

► 51

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Parallel Prefix Carry Networks

► Kogge-Stone 16-input Parallel Prefix Adder

► 52

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Parallel Prefix Carry Networks

► Radix and Sparsity

► Radix

- how many carry results (from the previous level of computation) are used to generate the current carry level (all 2 so far)

► Sparsity

- Number of carry bits generated by tree

► Sparsity 4, 16-bit Kogge-Stone Adder

► 53

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Parallel Prefix Sum Computation

► A prefix sum can be calculated in parallel by the following steps.

- Compute the sums of consecutive pairs of items in which the first item of the pair has an even index: $z_0 = x_0 + x_1, z_1 = x_2 + x_3$, etc.
- Recursively compute the prefix sum w_0, w_1, w_2, \dots of the sequence z_0, z_1, z_2, \dots
- Express each term of the final sequence y_0, y_1, y_2, \dots as the sum of up to two terms of these intermediate sequences: $y_0 = x_0, y_1 = z_0, y_2 = z_0 + x_2, y_3 = w_0$, etc. After the first value, each successive number y_i is either copied from a position half as far through the w sequence, or is the previous value added to one value in the x sequence.

► 54

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Δέντρα Κρατουμένων

$$C_{0,0} = G_0 + P_0 C_{i,0}$$

$$C_{0,1} = G_1 + P_1 G_0 + P_1 P_0 C_{i,0}$$

$$C_{0,2} = G_2 + P_2 G_1 + P_2 P_1 G_0 + P_2 P_1 P_0 C_{i,0}$$

$$= (G_2 + P_2 G_1) + (P_2 P_1)(G_0 + P_0 C_{i,0}) = G_{2:1} + P_{2:1} C_{0,0}$$

- ▶ Ορίζουμε σύνθετα σήματα $G_{x:y}$ και $P_{x:y}$, όπως παραπάνω
- ▶ Ορίζουμε πράξη \bullet (υποκύκλωμα) :

$$(G, P) \bullet (G', P') = (G + PG', PP')$$
- ▶ η παραπάνω πράξη μας επιτρέπει να υλοποιήσουμε διαφορετικές αρχιτεκτονικές αθροιστών με πρόγνωση
 - ▶ $(C_{3:0}) = [(G_3, P_3) \bullet (G_2, P_2) \bullet (G_1, P_1) \bullet (G_0, P_0)] \bullet (C_i, 0)$, και
 - ▶ $(G_{3:0}, P_{3:0}) = (G_{3:2}, P_{3:2}) \bullet (G_{1:0}, P_{1:0})$

▶ 55

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Λογαριθμικός Αθροιστής Πρόγνωσης

Δέντρο 16-bit, Βάσης-2 Kogge-Stone

▶ 56

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Δυναμικά Κυκλώματα Πρόγνωσης Κρατουμένου - 1

Propagate

Generate

► 57

HY330 - Διάλεξη 11η - Κυκλώματα 10/28/2015
Δεδομένων

Δυναμικά Κυκλώματα Πρόγνωσης Κρατουμένου - 2

Propagate

Generate

► 58

HY330 - Διάλεξη 11η - Κυκλώματα 10/28/2015
Δεδομένων

Δυναμικά Κυκλώματα Πρόγνωσης Κρατούμένου - 3 - Έξοδος Αθροίσματος

► 59

HY330 - Διάλεξη 11η - Κυκλώματα 10/28/2015
Δεδομένων

Λογαριθμικός Αθροιστής Πρόγνωσης - 2

► 60

HY330 - Διάλεξη 11η - Κυκλώματα 10/28/2015
Δεδομένων

Λογαριθμικός Αθροιστής Πρόγνωσης - 3

Δέντρο 16-bit, Βάσης-4 Kogge-Stone

▶ 61

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιεχόμενα

- ▶ Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων
- ▶ Κύκλωμα Πλήρους Αθροιστή
 - ▶ Ιδιότητα Αντιστροφής
- ▶ Στατικός Πλήρης Αθροιστής CMOS
- ▶ Έμμεση Υλοποίηση Αθροιστή και Σήματα
- ▶ Σειριακό Κρατούμενο
- ▶ Αθροιστής «Καθρέφτης» (Mirror)
 - ▶ Γράμμο-διάγραμμα
- ▶ Αθροιστής Τρανζίστορ Διέλευσης
- ▶ Δυναμικός Αθροιστής Διέλευσης
 - ▶ Αλυσίδα Κρατουμένου Manchester
 - ▶ Γράμμο-Διάγραμμα
- ▶ Αθροιστής Παράκαμψης (Carry Bypass)
- ▶ Αθροιστής Επιλογής Κρατουμένου (Carry Select)
 - ▶ Γραμμική Υλοποίηση
- ▶ Υλοποίηση Ρίζας
- ▶ Πρόγνωση Κρατουμένου (Carry Lookahead)
 - ▶ γένεση, προώθηση, επίπεδο τρανζίστορ, λογαριθμική διάταξη
 - ▶ δέντρα κρατουμένων, δυναμικά κυκλώματα πρόγνωσης
- ▶ **Πολλαπλασιασμός**
 - ▶ αλγόριθμος, μερικά γινόμενα
- ▶ Πολλαπλασιαστής Πίνακα
- ▶ Πολλαπλασιαστής αποθήκευσης κρατουμένου
- ▶ Χωροθέτηση Πολλαπλασιαστή
- ▶ Πολλαπλασιαστής Δέντρου Wallace
- ▶ Διαίρεση
- ▶ Ολισθητές

▶ 62

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Αλγόριθμος Πολλαπλασιασμού

```

► MULTIPLY(x, y, m)
  // Είσοδοι - x : πολλαπλασιαστέος, y : πολλαπλασιαστής, Έξοδος - m : γινόμενο
  {
 n = LENGTH(y);
 m = 0;
 t = x; // ολισθητής //
 for i in 1 to n // για κάθε ψηφίο του y //
 {
 if (y[i] == 1)
 m = m + t; // πρόσθεση μερικού παράγοντα //
 t = t << 1; // ολίσθηση 1 ψηφίο δεξιά για κάθε ψηφίο του y //
 }
 return m;
  }

```

► 63

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Πολλαπλασιασμός Μερικών Γινομένων

► **67 x 54**

1 ^ο με 1 ^ο	2 ^ο με 1 ^ο	1 ^ο με 2 ^ο	2 ^ο με 2 ^ο
$\begin{array}{r} 67 \\ \times 54 \\ \hline 28 \\ 240 \\ 350 \\ \hline 3000 + \\ \hline 3618 \end{array}$	$\begin{array}{r} 67 \\ \times 54 \\ \hline 28 \\ 240 \\ 350 \\ \hline 3000 + \\ \hline 3618 \end{array}$	$\begin{array}{r} 67 \\ \times 54 \\ \hline 28 \\ 240 \\ 350 \\ \hline 3000 + \\ \hline 3618 \end{array}$	$\begin{array}{r} 67 \\ \times 54 \\ \hline 28 \\ 240 \\ 350 \\ \hline 3000 + \\ \hline 3618 \end{array}$

► οι τέσσερις αυτοί συνδυασμοί μπορούν να γίνουν σε σύνολα από δυαδικά ψηφία

► 64

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Πολλαπλασιαστής Πίνακα (Array)

▶ 67

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Πολλαπλασιαστής Πίνακα (Array) - Κρίσιμη Οδός

$$t_{mult} \approx [(M-1) + (N-2)]t_{carry} + (N-1)t_{sum} + (N-1)t_{and}$$

▶ NxM πολλαπλασιασμός

▶ 68

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιεχόμενα

- ▶ Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων
- ▶ Κύκλωμα Πλήρους Αθροιστή
 - ▶ Ιδιότητα Αντιστροφής
- ▶ Στατικός Πλήρης Αθροιστής CMOS
- ▶ Έμμεση Υλοποίηση Αθροιστή και Σήματα
- ▶ Σειριακό Κρατούμενο
- ▶ Αθροιστής «Καθρέφτης» (Mirror)
 - ▶ Γράμμο-διάγραμμα
- ▶ Αθροιστής Τρανζιστορ Διέλευσης
- ▶ Δυναμικός Αθροιστής Διέλευσης
 - ▶ Αλυσίδα Κρατουμένου Manchester
 - ▶ Γράμμο-Διάγραμμα
- ▶ Αθροιστής Παράκαμψης (Carry Bypass)
- ▶ Αθροιστής Επιλογής Κρατουμένου (Carry Select)
 - ▶ Γραμμική Υλοποίηση
- ▶ Υλοποίηση Ρίζας
- ▶ Πρόγνωση Κρατουμένου (Carry Lookahead)
 - ▶ γένεση, προώθηση, επίπεδο τρανζιστορ, λογαριθμική διάταξη
 - ▶ δέντρα κρατουμένων, δυναμικά κυκλώματα πρόγνωσης
- ▶ Πολλαπλασιασμός
 - ▶ αλγόριθμος, μερικά γινόμενα
- ▶ Πολλαπλασιαστής Πίνακα
- ▶ Πολλαπλασιαστής αποθήκευσης κρατουμένου
- ▶ Χωροθέτηση Πολλαπλασιαστή
- ▶ Πολλαπλασιαστής Δέντρου Wallace
- ▶ Διαίρεση
- ▶ Ολισθητές

▶ 69

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Πολλαπλασιαστής Αποθήκευσης Κρατουμένου (Carry Save)

$$t_{mult} = (N-1)t_{carry} + (N-1)t_{and} + t_{merge}$$

▶ 70

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιεχόμενα

- ▶ Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων
- ▶ Κύκλωμα Πλήρους Αθροιστή
 - ▶ Ιδιότητα Αντιστροφής
- ▶ Στατικός Πλήρης Αθροιστής CMOS
- ▶ Έμμεση Υλοποίηση Αθροιστή και Σήματα
- ▶ Σειριακό Κρατούμενο
- ▶ Αθροιστής «Καθρέφτης» (Mirror)
 - ▶ Γράμμο-διάγραμμα
- ▶ Αθροιστής Τρανζιστορ Διέλευσης
- ▶ Δυναμικός Αθροιστής Διέλευσης
 - ▶ Αλυσίδα Κρατουμένου Manchester
 - ▶ Γράμμο-Διάγραμμα
- ▶ Αθροιστής Παράκαμψης (Carry Bypass)
- ▶ Αθροιστής Επιλογής Κρατουμένου (Carry Select)
 - ▶ Γραμμική Υλοποίηση
- ▶ Υλοποίηση Ρίζας
- ▶ Πρόγνωση Κρατουμένου (Carry Lookahead)
 - ▶ γένεση, προώθηση, επίπεδο τρανζιστορ, λογαριθμική διάταξη
 - ▶ δέντρα κρατουμένων, δυναμικά κυκλώματα πρόγνωσης
- ▶ Πολλαπλασιασμός
 - ▶ αλγόριθμος, μερικά γινόμενα
- ▶ Πολλαπλασιαστής Πίνακα
- ▶ Πολλαπλασιαστής αποθήκευσης κρατουμένου
- ▶ Χωροθέτηση Πολλαπλασιαστή
- ▶ Πολλαπλασιαστής Δέντρου Wallace
- ▶ Διαίρεση
- ▶ Ολισθητές

▶ 71

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Χωροθέτηση Πολλαπλασιαστή

▶ 72

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιεχόμενα

- ▶ Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων
- ▶ Κύκλωμα Πλήρους Αθροιστή
 - ▶ Ιδιότητα Αντιστροφής
- ▶ Στατικός Πλήρης Αθροιστής CMOS
- ▶ Έμμεση Υλοποίηση Αθροιστή και Σήματα
- ▶ Σειριακό Κρατούμενο
- ▶ Αθροιστής «Καθρέφτης» (Mirror)
 - ▶ Γράμμο-διάγραμμα
- ▶ Αθροιστής Τρανζίστορ Διέλευσης
- ▶ Δυναμικός Αθροιστής Διέλευσης
 - ▶ Αλυσίδα Κρατουμένου Manchester
 - ▶ Γράμμο-Διάγραμμα
- ▶ Αθροιστής Παράκαμψης (Carry Bypass)
- ▶ Αθροιστής Επιλογής Κρατουμένου (Carry Select)
 - ▶ Γραμμική Υλοποίηση
- ▶ 73
- ▶ Υλοποίηση Ρίζας
- ▶ Πρόγνωση Κρατουμένου (Carry Lookahead)
 - ▶ γένεση, προώθηση, επίπεδο τρανζίστορ, λογαριθμική διάταξη
 - ▶ δέντρα κρατουμένων, δυναμικά κυκλώματα πρόγνωσης
- ▶ Πολλαπλασιασμός
 - ▶ αλγόριθμος, μερικά γινόμενα
- ▶ Πολλαπλασιαστής Πίνακα
- ▶ Πολλαπλασιαστής αποθήκευσης κρατουμένου
- ▶ Χωροθέτηση Πολλαπλασιαστή
- ▶ Πολλαπλασιαστής Δέντρου Wallace
- ▶ Διαίρεση
- ▶ Ολισθητές

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Πολλαπλασιαστής Δέντρου Wallace

▶ 74

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Πολλαπλασιαστής Δέντρου Wallace

► 75

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιεχόμενα

- Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων
- Κύκλωμα Πλήρους Αθροιστή
 - Ιδιότητα Αντιστροφής
- Στατικός Πλήρης Αθροιστής CMOS
- Έμμεση Υλοποίηση Αθροιστή και Σήματα
- Σειριακό Κρατούμενο
- Αθροιστής «Καθρέφτης» (Mirror)
 - Γράμμο-διάγραμμα
- Αθροιστής Τρανζίστορ Διέλευσης
- Δυναμικός Αθροιστής Διέλευσης
 - Αλυσίδα Κρατουμένου Manchester
 - Γράμμο-Διάγραμμα
- Αθροιστής Παράκαμψης (Carry Bypass)
- Αθροιστής Επιλογής Κρατουμένου (Carry Select)
 - Γραμμική Υλοποίηση
- Υλοποίηση Ρίζας
- Πρόγνωση Κρατουμένου (Carry Lookahead)
 - γένεση, προώθηση, επίπεδο τρανζίστορ, λογαριθμική διάταξη
 - δέντρα κρατουμένων, δυναμικά κυκλώματα πρόγνωσης
- Πολλαπλασιασμός
 - αλγόριθμος, μερικά γινόμενα
- Πολλαπλασιαστής Πίνακα
- Πολλαπλασιαστής αποθήκευσης κρατουμένου
- Χωροθέτηση Πολλαπλασιαστή
- Πολλαπλασιαστής Δέντρου Wallace
- Διάρθρωση
- Ολισθητές

► 76

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Διαίρεση

0111000010 (450)

10001 (17)

Πώς κάνουμε διαίρεση;

► 77

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Διαίρεση

0111000010 (450)

10001 (17)

```

01110
011100
10001
010110
10001
001010
010101
10001
00100
01000

```

11010 (26)

5-bit διαιρέτης < διαιρετέο
κατεβάζουμε ψηφίο
ολίσθηση-αφαίρεση, 1 στο πηλίκο
κατεβάζουμε ψηφίο
ολίσθηση-αφαίρεση, 1 στο πηλίκο
κατεβάζουμε ψηφίο, υπόλοιπο < διαιρέτη, 0 στο πηλίκο
κατεβάζουμε ψηφίο
Ολίσθηση-αφαίρεση, 1 στο πηλίκο
κατεβάζουμε ψηφίο, υπόλοιπο < διαιρέτη, 0 στο πηλίκο

► Σε κάθε βήμα κάνουμε:

- Σύγκριση
- Ολίσθηση
- Αφαίρεση

► 78

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Αλγόριθμος Διαίρεσης

```

▶ LONG_DIVISION(D, d, q, r)
  // Είσοδοι - D : Διαιρετέος, d : διαιρέτης, Έξοδοι - q : πηλίκο, r : υπόλοιπο
  {
 n = MSB(D); m = (n - LENGTH(d)); x = 0; Dt = D;
 do
 {
 while (Dt[n:m] < d) // υπόλοιπο < διαιρέτη //
 q[x++] = 0; m = m - 1; // 0 στο πηλίκο, κατεβάζουμε ψηφίο //
 q[x++] = 1; // 1 στο πηλίκο //
 r[n-m:0] = Dt[n:m] - d; // νέο υπόλοιπο //
 m = m - 1; // κατεβάζουμε ψηφίο //
 Dt[n:0] = {r, D[m-1:0]}; // συνένωση υπολοίπου με διαιρετέο //
 } while (r > d);
 return (q[0:x], r[n-m:0]);
  }

```

▶ 79

HY330 - Διάλεξη 11η - Κυκλώματα 10/28/2015
Δεδομένων

Περιεχόμενα

- ▶ Δομικοί Λίθοι Ψηφιακών Κυκλωμάτων
- ▶ Κύκλωμα Πλήρους Αθροιστή
 - ▶ Ιδιότητα Αντιστροφής
- ▶ Στατικός Πλήρης Αθροιστής CMOS
- ▶ Έμμεση Υλοποίηση Αθροιστή και Σήματα
- ▶ Σειριακό Κρατούμενο
- ▶ Αθροιστής «Καθρέφτης» (Mirror)
 - ▶ Γράμμο-διάγραμμα
- ▶ Αθροιστής Τρανζίστορ Διέλευσης
- ▶ Δυναμικός Αθροιστής Διέλευσης
 - ▶ Αλυσίδα Κρατουμένου Manchester
 - ▶ Γράμμο-Διάγραμμα
- ▶ Αθροιστής Παράκαμψης (Carry Bypass)
- ▶ Αθροιστής Επιλογής Κρατουμένου (Carry Select)
 - ▶ Γραμμική Υλοποίηση
- ▶ Υλοποίηση Ρίζας
- ▶ Πρόγνωση Κρατουμένου (Carry Lookahead)
 - ▶ γένεση, προώθηση, επίπεδο τρανζίστορ, λογαριθμική διάταξη
 - ▶ δέντρα κρατουμένων, δυναμικά κυκλώματα πρόγνωσης
- ▶ Πολλαπλασιασμός
 - ▶ αλγόριθμος, μερικά γινόμενα
- ▶ Πολλαπλασιαστής Πίνακα
- ▶ Πολλαπλασιαστής αποθήκευσης κρατουμένου
- ▶ Χωροθέτηση Πολλαπλασιαστή
- ▶ Πολλαπλασιαστής Δέντρου Wallace
- ▶ Διαίρεση
- ▶ Ολισθητές

▶ 80

HY330 - Διάλεξη 11η - Κυκλώματα 10/28/2015
Δεδομένων

Δυναδικός Ολισθητής

81

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιστροφικός Ολισθητής (Barrel)

82

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Περιστροφικός Ολισθητής 4x4

83

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

Λογαριθμικός Ολισθητής

84

HY330 - Διάλεξη 11η - Κυκλώματα Δεδομένων 10/28/2015

0-7 bit Λογαριθμικός Ολισθητής

$$width_{\log} \approx p_m \left(2K + (1 + 2 + \dots + 2^{K-1}) \right) = p_m (2^K + 2K - 1)$$