

Computer Organization and Design

Arithmetic & Logic Circuits

Henry Fuchs

Slides adapted from Montek Singh, who adapted them
from Leonard McMillan and from Gary Bishop
Back to McMillan & Chris Terman, MIT 6.004 1999

Tuesday, March 24, 2015

Lecture 11

Topics

* Arithmetic Circuits

- adder
- subtractor

* Logic Circuits

* Arithmetic & Logic Unit (ALU)

- ... putting it all together

Review: 2's Complement

* 8-bit 2's complement example:

$$11010110 = -128 + 64 + 16 + 4 + 2 = -42$$

* Beauty of 2's complement representation:

- same binary addition procedure will work for adding both signed and unsigned numbers
 - as long as the leftmost carry out is properly handled/ignored

* Insert a "binary" point to represent fractions too:

$$1101.0110 = -8 + 4 + 1 + 0.25 + 0.125 = -2.625$$

Binary Addition

* Example of binary addition “by hand”:

Adding two N-bit numbers produces an (N+1)-bit result

$$\begin{array}{r}
 & \text{1 1 0 1} \\
 A: & 1101 \\
 B: + & 0101 \\
 \hline
 & 10010
 \end{array}$$

Carries from previous column

* Let's design a circuit to do it!

- Start by building a block that adds one column:
 - called a “full adder” (FA)
- Then cascade them to add two numbers of any size...

Binary Addition

* Extend to arbitrary # of bits

- n bits: cascade n full adders

- Called “Ripple-Carry Adder”
 - carries ripple through from right to left
 - longest chain of carries has length n
 - how long does it take to add the numbers 0 and 1?
 - how long does it take to add the numbers -1 and 1?

Designing a Full Adder (1-bit adder)

6 / 19

* Follow the step-by-step method

1. Start with a truth table:
2. Write down eqns for the “1” outputs:

$$C_o = \overline{C}_i AB + C_i \overline{A}B + C_i A\overline{B} + C_i AB$$

$$S = \overline{C}_i \overline{A}\overline{B} + \overline{C}_i \overline{A}\overline{B} + C_i \overline{A}\overline{B} + C_i AB$$

3. Simplifying a bit (seems hard, but experienced designers are good at this art!)

C_i	A	B	C_o	S
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

$$C_o = C_i(A + B) + AB = C_i(A \oplus B) + AB$$

$$S = C_i \oplus A \oplus B$$

For Those Who Prefer Logic Diagrams

7 / 19

* A little tricky, but only 5 gates/bit!

$$C_o = C_i \cdot (A \oplus B) + A \cdot B$$

$$S = C_i \oplus (A \oplus B)$$

Subtraction: $A - B = A + (-B)$

8 / 19

* Subtract B from A = add 2's complement of B to A

- In 2's complement: $-B = \sim B + 1$

\sim = bit-wise complement

- Let's build an arithmetic unit that does *both* add and sub
➤ operation selected by *control input*:

Condition Codes

* One often wants 4 other bits of information from an arith unit:

- Z (zero): result is = 0
➤ big NOR gate
- N (negative): result is < 0
➤ S_{N-1}
- C (carry): indicates that most significant position produced a carry, e.g., “ $1 + (-1)$ ”
➤ Carry from last FA
- V (overflow): indicates answer doesn’t fit
➤ precisely:

$$V = A_{n-1} B_{n-1} \bar{N} + \bar{A}_{n-1} \bar{B}_{n-1} N$$

-or-

$$V = C_o_{n-1} \oplus C_i_{n-1}$$

To compare A and B, perform A–B and use condition codes:

Signed comparison:

LT	$N \oplus V$
LE	$Z + (N \oplus V)$
EQ	Z
NE	$\sim Z$
GE	$\sim (N \oplus V)$
GT	$\sim (Z + (N \oplus V))$

Unsigned comparison:

LTU	$\sim C$
LEU	$\sim C + Z$
GEU	C
GTU	$\sim (\sim C + Z)$

* Subtraction is useful also for comparing numbers

* To compare A and B:

- First compute $A - B$
- Then check the flags Z, N, C, V

* Examples:

- LTU (less than for unsigned numbers)
 - $A < B$ is given by $\sim C$
- LT (less than for signed numbers)
 - $A < B$ is given by $N \oplus V$
- Others in table

To compare A and B, perform $A - B$ and use condition codes:

Signed comparison:

LT	$N \oplus V$
LE	$Z + (N \oplus V)$
EQ	Z
NE	$\sim Z$
GE	$\sim (N \oplus V)$
GT	$\sim (Z + (N \oplus V))$

Unsigned comparison:

LTU	$\sim C$
LEU	$\sim C + Z$
GEU	C
GTU	$\sim (\sim C + Z)$

Latency of Ripple-Carry Adder

(T_{PD} = max propagation delay or latency of the entire adder)

Worse-case path: carry propagation from LSB to MSB, e.g., when adding 11...111 to 00...001.

$$t_{PD} = (t_{PD,XOR} + t_{PD,AND} + t_{PD,OR}) + (N-2)*(t_{PD,OR} + t_{PD,AND}) + t_{PD,XOR}$$

$\underbrace{\quad}_{A,B \text{ to CO}}$

$\approx \Theta(N)$

$\underbrace{\quad}_{CI \text{ to CO}} \quad \underbrace{\quad}_{CI_{N-1} \text{ to } S_{N-1}}$

$\Theta(N)$ is read “order N” and tells us that the latency of our adder grows in proportion to the number of bits in the operands.

* Yes,
there are many sophisticated designs that are faster

- Carry-Lookahead Adders (CLA)
- Carry-Skip Adders
- Carry-Select Adders

→ See textbook for details

Adder Summary

13 / 19

* Adding is not only common, but it is also tends to be one of the most time-critical of operations

- As a result, a wide range of adder architectures have been developed that allow a designer to tradeoff complexity (in terms of the number of gates) for performance.

At this point we'll define a high-level functional unit for an adder, and specify the details of the implementation as necessary.

Shifting and Logical Operations

Shifting Logic

* Shifting is a common operation

- applied to groups of bits
- used for alignment
- used for “short cut” arithmetic operations
 - $X << 1$ is often the same as $2*X$
 - $X >> 1$ can be the same as $X/2$

* For example:

- $X = 20_{10} = 00010100_2$
- Left Shift:
 - $(X << 1) = 00101000_2 = 40_{10}$
- Right Shift:
 - $(X >> 1) = 00001010_2 = 10_{10}$
- Signed or “Arithmetic” Right Shift:
 - $(-X >>> 1) = (11101100_2 >>> 1) = 11110110_2 = -10_{10}$

Boolean Operations

16 / 19

* It will also be useful to perform logical operations on groups of bits. Which ones?

- ANDing is useful for “masking” off groups of bits.
 - ex. $10101110 \& 00001111 = 00001110$ (mask selects last 4 bits)
- ANDing is also useful for “clearing” groups of bits.
 - ex. $10101110 \& 00001111 = 00001110$ (0's clear first 4 bits)
- ORing is useful for “setting” groups of bits.
 - ex. $10101110 | 00001111 = 10101111$ (1's set last 4 bits)
- XORing is useful for “complementing” groups of bits.
 - ex. $10101110 ^ 00001111 = 10100001$ (1's invert last 4 bits)
- NORing is useful for.. uhm...
 - ex. $10101110 \# 00001111 = 01010000$ (0's invert, 1's clear)

Boolean Unit

17 / 19

* It is simple to build up a Boolean unit using primitive gates and a mux to select the function.

- Since there is no interconnection between bits, this unit can be simply replicated at each position.
- The cost is about 7 gates per bit. One for each primitive function, and approx 3 for the 4-input mux.

* This is a straightforward, but not too elegant of a design.

An ALU, at Last (without comparisons)

18 / 19

* Combine add/sub, shift and Boolean units

A Complete ALU

* With support for comparisons (LT and LTU)

- $\text{LTU} = \sim C$ and $\text{LT} = N \oplus V$

5-bit ALUFN				
Sub	Bool	Shft	Math	OP
0	XX	0	1	$A+B$
1	XX	0	1	$A-B$
1	X0	1	1	$A < B$
1	X1	1	1	$A \text{ LTU } B$
X	00	1	0	$B \ll A$
X	10	1	0	$B \gg A$
X	11	1	0	$B \ggg A$
X	00	0	0	$A \& B$
X	01	0	0	$A \mid B$
X	10	0	0	$A \wedge B$
X	11	0	0	$A \overline{\mid} B$

* Circuits for

- Multiplication
- Division
- Floating-Point Operations