Lecture4(part2)

Topics covered: Arithmetic

Multiplication of signed-operands

- □ Recall we discussed multiplication of unsigned numbers:
 - ◆ Combinatorial array multiplier.
 - Sequential multiplier.
- □ Need an approach that works uniformly with unsigned and signed (positive and negative 2's complement) *n*-bit operands.
- Booth's algorithm treats positive and negative 2's complement operands uniformly.

- Booth's algorithm applies uniformly to both unsigned and 2's complement signed integers.
 - ◆ Basis of other fast product algorithms.
- ☐ Fundamental observation:
 - Division of an integer into the sum of block-1's integers.

Suppose we have a 16-bit binary number: 0110011011110110

This number can be represented as the sum of 4 "block-1" integers:

Suppose Q is a block-1 integer: Q = 0000000001111000 = 120

Then:
$$X.Q = X.120$$

Now:
$$120 = 128 - 8$$
, so that $X.Q = X.120 = X.(128-8) = X.128 - X.8$

And:

$$Q = 0000000001111000$$

$$128 = 0000000010000000$$

$$8 = 000000000001000$$

If we label the LSB as 0, then the first 1 in the block of 1's is at position 3 and the last one in the block of 1's is at position 6.

As a result:

$$X.Q = X.120 = X.128 - X.8 = X.2^7 - X.2^3$$

Representing Block-1 integers

Q is an n-bit block-1 unsigned integer:

- -Bit position 0 is LSB.
- -First 1 is in bit position j
- -Last 1 is in bit position k

Then:

$$Q = 2^{k+1} - 2^{j}$$

$$Q.X = X.(2^{k+1} - 2^{j}) = X. 2^{k+1} - X. 2^{j}$$

Let Q be the block-1 integer:

To form the product X.Q using normal multiplication would involve 14 add/shifts (one for each 1-valued bit in multiplier Q).

Since:

$$Q = 2^{15} - 2^{1}$$

$$X.Q = X.(2^{15} - 2^{1})$$

Product X.Q can be computed as follows:

- 1. Set the Partial Product (PP) to 0.
- 2. Subtract X.2¹ from PP.
- 3. Add X.2¹⁵ to PP.

Note that $X.2^j$ is equivalent to shifting X left j times.

If Q is not a block-1 integer, Q can be decomposed so that it can be represented as a sum of block-1 integers.

Q can be decomposed as:

Thus,

$$Q.X = X.(2^{15} - 2^{13} + 2^{11} - 2^9 + 2^7 - 2^4 + 2^3 - 2^1)$$

Inputs: n-bit multiplier Q

n-bit multiplicand x

2n-bit current Partial Product (PP) initially set to 0.

(Upper half of PP is bits n-1 through n)

Q has an added '0' bit attached to the LSB (Q has n+1 bits).

Algorithm: For every bit in Q:

1. Examine the bit and its neighbor to the immediate right.

If the bit pair is:

00 - do nothing.

01 – Add the multiplicand to the upper half of PP.

10 – Sub the multiplicand from the upper half of PP.

11 - Do nothing.

2. Shift the PP right by one bit, extending the sign bit.

Booth's algorithm (contd..) - Example #1

		01001100		Multiplicand X		
		01110111		Multiplier Q		
			00000000	Double-length PP registe	r	
Step 0 bit pair	10			2		
action: SUB			1011010	$0\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0$		
Shift Right			1101101	$0\ 0\ 0\ 0\ 0\ 0\ 0\ 0$		
Step 1 bit pair	11					
action:			1101101	00000000		
Shift Right			1110110	1 0 0 0 0 0 0 0 0		
Step 2 bit pair	11					
action:			1110110	1 0 0 0 0 0 0 0 0		
Shift Right			1111011	01000000		
Step 3 bit pair	01					
action: ADD			0100001	01000000		
Shift Right			0010000	101000000		
Step 4 bit pair	10					
action: SUB			1101010	101000000		
Shift Right			1110101	010100000		
Step 5 bit pair	11					
action:			1110101	010100000		
Shift Right			1111010	0101010000		
Step 6 bit pair	11					
action:			1111010	0101010000		
Shift Right			1111101	010101000		
Step 7 bit pair	01					
action: ADD			0100011	0 1 0 1 0 1 0 0 0		
Shift Right			0010001	101010100	= Product:	9044

Booth's algorithm (contd..) - Example #2

Multiplicand in Binary:	1 0 1 1 0 1 0 0 = -119	
Multiplier in Binary:	0 1 1 1 0 1 1 1 = 76	
Step 0 bit pair 10		
action: SUB	$0\; 1\; 0\; 0\; 1\; 1\; 0\; 0\; 0\; 0\; 0\; 0\; 0\; 0\; 0$	
Shift Right	$0\ 0\ 1\ 0\ 0\ 1\ 1\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0$	
Step 1 bit pair 11		
action:	$0\ 0\ 1\ 0\ 0\ 1\ 1\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0$	
Shift Right	$0\ 0\ 0\ 1\ 0\ 0\ 1\ 1\ 0\ 0\ 0\ 0\ 0\ 0\ 0$	Multiplier:
Step 2 bit pair 11		Positive
action:	$0\ 0\ 0\ 1\ 0\ 0\ 1\ 1\ 0\ 0\ 0\ 0\ 0\ 0\ 0$	
Shift Right	$0\ 0\ 0\ 0\ 1\ 0\ 0\ 1\ 1\ 0\ 0\ 0\ 0\ 0\ 0$	Multiplicand:
Step 3 bit pair 01		2's compve
action: ADD	1011110110000000	
Shift Right	$1\ 1\ 0\ 1\ 1\ 1\ 1\ 0\ 1\ 1\ 0\ 0\ 0\ 0\ 0$	
Step 4 bit pair 10		
action: SUB	$0\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 1\ 0\ 0\ 0\ 0\ 0$	
Shift Right	$0\ 0\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 0\ 0\ 0$	
Step 5 bit pair 11		
action:	$0\ 0\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 0\ 0\ 0$	
Shift Right	$0\ 0\ 0\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 0\ 0$	
Step 6 bit pair 11		
action:	$0\ 0\ 0\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 0\ 0$	
Shift Right	$0\ 0\ 0\ 0\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 0$	
Step 7 bit pair 01		
action: ADD	$1\ 0\ 1\ 1\ 1\ 0\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 0$	
Shift Right	1 1 0 1 1 1 0 0 1 0 1 0 1 1 0 0 = Product:	-9044

Booth's algorithm (contd..) - Example #3

Multiplicand in Binary:	1 0 1 1 0 1 0 0 = -119	
Multiplier in Binary:	1 0 0 0 1 0 0 1= -76	
Step 0 bit pair 10		
action: SUB	$0\; 1\; 0\; 0\; 1\; 1\; 0\; 0\; 0\; 0\; 0\; 0\; 0\; 0\; 0\; 0$	
Shift Right	$0\ 0\ 1\ 0\ 0\ 1\ 1\ 0\ 0\ 0\ 0\ 0\ 0\ 0\ 0$	
Step 1 bit pair 01		
action: ADD	$1\; 1\; 0\; 1\; 1\; 0\; 1\; 0\; 0\; 0\; 0\; 0\; 0\; 0\; 0\; 0$	
Shift Right	$1\;1\;1\;0\;1\;1\;0\;1\;0\;0\;0\;0\;0\;0\;0$	N
Step 2 bit pair 00		2
action:	$1\;1\;1\;0\;1\;1\;0\;1\;0\;0\;0\;0\;0\;0\;0$	N
Shift Right	$1\;1\;1\;1\;0\;1\;1\;0\;1\;0\;0\;0\;0\;0\;0$	-
Step 3 bit pair 10		2
action: SUB	$0\; 1\; 0\; 0\; 0\; 0\; 1\; 0\; 1\; 0\; 0\; 0\; 0\; 0\; 0\; 0$	
Shift Right	$0\ 0\ 1\ 0\ 0\ 0\ 1\ 0\ 1\ 0\ 0\ 0\ 0\ 0\ 0$	
Step 4 bit pair 01		
action: ADD	$1\; 1\; 0\; 1\; 0\; 1\; 0\; 1\; 0\; 1\; 0\; 0\; 0\; 0\; 0\; 0$	
Shift Right	$1\;1\;1\;0\;1\;0\;1\;0\;1\;0\;1\;0\;0\;0\;0$	
Step 5 bit pair 00		
action:	$1\;1\;1\;0\;1\;0\;1\;0\;1\;0\;1\;0\;0\;0\;0$	
Shift Right	$1\;1\;1\;1\;0\;1\;0\;1\;0\;1\;0\;1\;0\;0\;0$	
Step 6 bit pair 00		
action:	$1\;1\;1\;1\;0\;1\;0\;1\;0\;1\;0\;1\;0\;0\;0$	
Shift Right	$1\;1\;1\;1\;1\;0\;1\;0\;1\;0\;1\;0\;1\;0\;0$	
Step 7 bit pair 10		
action: SUB	$0\; 1\; 0\; 0\; 0\; 1\; 1\; 0\; 1\; 0\; 1\; 0\; 1\; 0\; 0\; 0$	
Shift Right	$0\ 0\ 1\ 0\ 0\ 0\ 1\ 1\ 0\ 1\ 0\ 1\ 0\ 0\ =$ Product:	9044

Multiplier: 2's comp. -ve Multiplicand: 2's comp. -ve

Booth's algorithm and signed integers

Booth's algorithm works correctly for any combination of 2's complement numbers.

If Q is a 2's complement negative number, the Q is of the form:

$$Q = 1 q_{n-2} q_{n-3} q_{n-4} \dots q_1 q_0$$

And:

$$V(Q) = -2^{n-1} + q_{n-2} 2^{n-2} + q_{n-3} 2^{n-3} + \dots + q_2 2^2 + q_1 2^1 + q_0 2^0$$

If Q has no zeros, that is: Q = 111....11 = -1

Booth technique will:

- See the first pair as 10 (subtract the multiplicand)
- See all other pairs as 11 (do nothing)

Thus, Booth technique will compute the result as required:

$$0 - X = -X = -1.X$$

Booth's algorithm and signed integers (contd..)

Booth's technique is correct for an arbitrary -ve 2's complement number Q is a 2's complement number:

$$Q = 1 q_{n-2} q_{n-3} q_{n-4} \dots q_1 q_0$$

$$V(Q) = -2^{n-1} + q_{n-2} 2^{n-2} + q_{n-3} 2^{n-3} + \dots + q_2 2^2 + q_1 2^1 + q_0 2^0$$

If we read Q from MSB (left hand side), Q will have certain number of 1s followed by a 0. If the first 0 appears in the m^{th} bit of Q.

$$\begin{split} V(Q) &= -2^{n-1} + q_{n-2} \, 2^{n-2} + q_{n-3} \, 2^{n-3} + \dots \\ &\quad + q_2 \, 2^2 + q_1 \, 2^1 + q_0 \, 2^0 \\ &= (-2^{n-1} + \, 2^{n-2} + 2^{n-3} + \dots \\ &\quad + q_2 \, 2^{m+1} + (q_{m-1} \, 2^{m-1} + \dots \\ &\quad + q_2 \, 2^2 + q_1 \, 2^1 + q_0 \, 2^0 \,) \\ &= -2^{m+1} + (q_{m-1} \, 2^{m-1} + \dots \\ &\quad + q_2 \, 2^2 + q_1 \, 2^1 + q_0 \, 2^0 \,) \\ \end{split}$$
 Where $(-2^{n-1} + \, 2^{n-2} + \, 2^{n-3} + \dots \\ &\quad 2^{m+1}) = -2^{m+1}$

- ullet Bit m is 0, so $\mathrm{m}\text{-bit}$ number starting from 0 is a positive number. Booth's algorithm will work correctly.
- •Transitioning from bit m to m+1, algo sees the bit pair 10, causing it to subtract the multiplicand 2^{m+1} from the PP.
- ·All other transition see pairs 11 which have no effect.

- •Division is a more tedious process than multiplication.
- •For the unsigned case, there are two standard approaches:
 - 1.) Restoring division. 2.) Non restoring division.

21	10101
13) 274	1101)10001001
26	01101
14	10000
13	1101
1	
Try dividing 13 into 2.	1101
Try dividing 13 into 26.	<u> </u>
	Try dividing 1101 into 1, 10, 100, 1000 and 10001.

How do we know when the divisor has gone into part of the dividend correctly?

Strategy for unsigned division:

Shift the dividend one bit at a time starting from MSB into a register. Subtract the divisor from this register.

If the result is negative ("didn't go"):

- Add the divisor back into the register.
- Record O into the result register.

If the result is positive:

- Do not restore the intermediate result.
- Set a 1 into the result register.

Restoring division (contd..)

Sign bit (result of sub)

Set Register A to 0. Load dividend in Q. Load divisor into M. Repeat n times:

- Shift A and Q left one bit.
- -Subtract M from A.
- -Place the result in A.
- -If sign of A is 1, set q_0 to 0 and add M back to A. Else set q_0 to 1.

End of the process:

- Quotient will be in Q.
- Remainder will be in A.

Restoring division (contd..)

Restoring division can be improved using non-restoring algorithm

The effect of restoring algorithm actually is:

If A is positive, we shift it left and subtract M, that is compute 2A-M If A is negative, we restore it (A+M), shift it left, and subtract M, that is, 2(A+M)-M=2A+M.

Set q_0 to 1 or θ appropriately.

Non-restoring algorithm is:

Set A to 0.

Repeat n times:

If the sign of A is positive:

Shift A and Q left and subtract M. Set q0 to 1.

Else if the sign of A is negative:

Shift A and Q left and add M. Set q0 to 0.

If the sign of A is 1, add A to M.

Non-restoring division (contd..)

