

Eidgenössische
Technische Hochschule
Zürich

Ecole polytechnique fédérale de Zurich
Politecnico federale di Zurigo
Swiss Federal Institute of Technology Zurich

Institut für Integrierte Systeme

Integrated Systems Laboratory

Lecture notes on

Computer Arithmetic: Principles, Architectures, and VLSI Design

March 16, 1999

Reto Zimmermann

*Integrated Systems Laboratory
Swiss Federal Institute of Technology (ETH)
CH-8092 Zürich, Switzerland
zimmermann@iis.ee.ethz.ch*

Copyright © 1999 by Integrated Systems Laboratory, ETH Zürich

http://www.iis.ee.ethz.ch/~zimmi/publications/comp_arith_notes.ps.gz

Contents

1 Introduction and Conventions	4
1.1 Outline	4
1.2 Motivation	4
1.3 Conventions	5
1.4 Recursive Function Evaluation	6
2 Arithmetic Operations	8
2.1 Overview	8
2.2 Implementation Techniques	9
3 Number Representations	10
3.1 Binary Number Systems (BNS)	10
3.2 Gray Numbers	13
3.3 Redundant Number Systems	14
3.4 Residue Number Systems (RNS)	16
3.5 Floating-Point Numbers	18
3.6 Logarithmic Number System	19
3.7 Antitetrational Number System	19
3.8 Composite Arithmetic	20
3.9 Round-Off Schemes	21
4 Addition	22
4.1 Overview	22
4.2 1-Bit Adders, (m, k)-Counters	23

4.3 Carry-Propagate Adders (CPA)	26
4.4 Carry-Save Adder (CSA)	45
4.5 Multi-Operand Adders	46
4.6 Sequential Adders	52
5 Simple / Addition-Based Operations	53
5.1 Complement and Subtraction	53
5.2 Increment / Decrement	54
5.3 Counting	58
5.4 Comparison, Coding, Detection	60
5.5 Shift, Extension, Saturation	64
5.6 Addition Flags	66
5.7 Arithmetic Logic Unit (ALU)	68
6 Multiplication	69
6.1 Multiplication Basics	69
6.2 Unsigned Array Multiplier	71
6.3 Signed Array Multipliers	72
6.4 Booth Recoding	73
6.5 Wallace Tree Addition	75
6.6 Multiplier Implementations	75
6.7 Composition from Smaller Multipliers	76
6.8 Squaring	76
7 Division / Square Root Extraction	77
7.1 Division Basics	77

7.2 Restoring Division	78
7.3 Non-Restoring Division	78
7.4 Signed Division	79
7.5 SRT Division	80
7.6 High-Radix Division	81
7.7 Division by Multiplication	81
7.8 Remainder / Modulus	82
7.9 Divider Implementations	83
7.10 Square Root Extraction	84
8 Elementary Functions	85
8.1 Algorithms	85
8.2 Integer Exponentiation	86
8.3 Integer Logarithm	87
9 VLSI Design Aspects	88
9.1 Design Levels	88
9.2 Synthesis	90
9.3 VHDL	91
9.4 Performance	93
9.5 Testability	95
Bibliography	96

1 Introduction and Conventions

1.1 Outline

- Basic principles of computer arithmetic [1, 2, 3, 4, 5, 6, 7]
- Circuit architectures and implementations of main arithmetic operations
- Aspects regarding VLSI design of arithmetic units

1.2 Motivation

- Arithmetic units are, among others, core of every *data path* and *addressing unit*
- Data path is core of :
 - microprocessors (CPU)
 - signal processors (DSP)
 - data-processing application specific ICs (ASIC) and programmable ICs (e.g. FPGA)
- Standard arithmetic units available from *libraries*
- Design of arithmetic units necessary for :
 - non-standard operations
 - high-performance components
 - library development

1.3 Conventions

Naming conventions

Signal buses : A (1-D), A_i (2-D), $a_{i:k}$ (subbus, 1-D)

Signals : a , a_i (1-D), $a_{i,k}$ (2-D), $A_{i:k}$ (group signal)

Circuit complexity measures : A (area), T (cycle time, delay), AT (area-time product), L (latency, # cycles)

Arithmetic operators : $+$, $-$, \cdot , $/$, \log ($= \log_2$)

Logic operators : $+$ (or), \cdot (and), \oplus (xor), \odot (xnor), \neg (not)

Circuit complexity measures

Unit-gate model (\sim gate-equivalents (GE) model) :

- Inverter, buffer : $A = 0, T = 0$ (i.e. ignored)
 - Simple monotonic 2-input gates (AND, NAND, OR, NOR) : $A = 1, T = 1$
 - Simple non-monotonic 2-input gates (XOR, XNOR) : $A = 2, T = 2$
 - Complex gates : composed from simple gates
- \Rightarrow Simple m -input gates : $A = m - 1, T = \lceil \log m \rceil$
- Wiring not considered (acceptable for comparison purposes, local wiring, multilevel metallization)
 - Only estimations given for complex circuits

1.4 Recursive Function Evaluation

- Given : inputs a_i , outputs z_i , function f (graph sym. : ●)

Non-recursive functions (n.)

- Output z_i is a function of input a_i (or $a_{j+m:j}$, m const.)

$$z_i = f(a_i, x); i = 0, \dots, n - 1$$

\Rightarrow parallel structure :

$$A = O(n), T = O(1)$$

Recursive functions (r.)

- Output z_i is a function of all inputs a_k , $k \leq i$

- a) with single output $z = z_{n-1}$ (r.s.) :

$$t_i = f(a_i, t_{i-1}); i = 0, \dots, n - 1 \\ t_{-1} = 0/1, z = t_{n-1}$$

1. f is non-associative (r.s.n.)

\Rightarrow serial structure :

$$A = O(n), T = O(n)$$

2. f is associative (r.s.a.)

\Rightarrow serial or single-tree structure :

$$A = O(n), T = O(\log n)$$

- b) with multiple outputs z_i (r.m.) (\Rightarrow prefix problem) :

$$z_i = f(a_i, z_{i-1}); i = 0, \dots, n - 1, z_{-1} = 0/1$$

1. f is non-associative (r.m.n.)

\Rightarrow serial structure :

$$A = O(n), T = O(n)$$

2. f is associative (r.m.a.)

\Rightarrow serial or multi-tree structure :

$$A = O(n^2), T = O(\log n)$$

\Rightarrow or shared-tree structure :

$$A = O(n \log n), T = O(\log n)$$

2 Arithmetic Operations

2.1 Overview

1 shift/extension	7 division
2 comparison	8 square root extraction
3 increment/decrement	9 exponential function
4 complement	10 logarithm function
5 addition/subtraction	11 trigonometric functions
6 multiplication	12 hyperbolic functions

2.2 Implementation Techniques

Direct implementation of dedicated units :

- *always* : 1 – 5
- *in most cases* : 6
- *sometimes* : 7, 8

Sequential implementation using simpler units and several clock cycles (\Rightarrow decomposition) :

- *sometimes* : 6
- *in most cases* : 7, 8, 9

Table look-up techniques using ROMs :

- *universal* : simple application to all operations
- *efficient* only for single-operand operations of high complexity (8 – 12) and small word length (note: ROM size = $2^n \times n$)

Approximation techniques using simpler units : 7–12

- *taylor series expansion*
- *polynomial and rational approximations*
- *convergence of recursive equation systems*
- *CORDIC* (COordinate Rotation DIgital Computer)

3 Number Representations

3.1 Binary Number Systems (BNS)

- Radix-2, binary number system (BNS) : irredundant, weighted, positional, monotonic [1, 2]
- *n-bit number* is ordered sequence of **bits** (binary digits) :

$$A = (a_{n-1}, a_{n-2}, \dots, a_0)_2, a_i \in \{0, 1\}$$
- Simple and efficient implementation in *digital circuits*
- MSB/LSB (most-/least-significant bit) : a_{n-1} / a_0
- Represents an *integer* or *fixed-point* number, **exact**
- *Fixed-point* numbers : $(\underbrace{a_{m-1}, \dots, a_0}_m \text{-bit integer}, \underbrace{a_{-1}, \dots, a_{m-n}}_{(n-m)\text{-bit fraction}})$

Unsigned : positive or natural numbers

$$\text{Value} : A = a_{n-1}2^{n-1} + \dots + a_12 + a_0 = \sum_{i=0}^{n-1} a_i 2^i$$

$$\text{Range} : [0, 2^n - 1]$$

Two's (2's) complement : standard representation of signed or integer numbers

$$\text{Value} : A = -a_{n-1}2^{n-1} + \sum_{i=0}^{n-2} a_i 2^i$$

$$\text{Range} : [-2^{n-1}, 2^{n-1} - 1]$$

Complement : $-A = 2^n - A = \bar{A} + 1$,
where $\bar{A} = (\bar{a}_{n-1}, \bar{a}_{n-2}, \dots, \bar{a}_0)$

Sign : a_{n-1}

Properties : asymmetric range, compatible with unsigned numbers in many arithmetic operations (i.e. same treatment of positive and negative numbers)

One's (1's) complement : similar to 2's complement

$$\text{Value} : A = -a_{n-1}(2^{n-1} - 1) + \sum_{i=0}^{n-2} a_i 2^i$$

$$\text{Range} : [-(2^{n-1} - 1), 2^{n-1} - 1]$$

$$\text{Complement} : -A = 2^n - A - 1 = \bar{A}$$

Sign : a_{n-1}

Properties : double representation of zero, symmetric range, modulo $(2^n - 1)$ number system

Sign-magnitude : alternative representation of signed numbers

$$\text{Value} : A = (-1)^{a_{n-1}} \cdot \sum_{i=0}^{n-2} a_i 2^i$$

$$\text{Range} : [-(2^{n-1} - 1), 2^{n-1} - 1]$$

$$\text{Complement} : -A = (\bar{a}_{n-1}, a_{n-2}, \dots, a_0)$$

Sign : a_{n-1}

Properties : double representation of zero, symmetric range, different treatment of positive and negative numbers in arithmetic operations, no MSB toggles at sign changes around 0 (\Rightarrow low power)

Graphical representation

Conventions

- 2's complement used for *signed numbers* in these notes
- *Unsigned* and *signed* numbers can be treated equally in most cases, exceptions are mentioned

- *Gray numbers (code)* : binary, irredundant, non-weighted, non-monotonic
- + *Property* : unit-distance coding (i.e. exactly one bit toggles between adjacent numbers)
- *Applications* : counters with *low output toggle rate* (low-power signal buses), representation of continuous signals for *low-error sampling* (no false numbers due to switching of different bits at different times)
- *Non-monotonic numbers* : difficult arithmetic operations, e.g. addition, comparison :

$g_1 g_0$	$g'_1 g'_0$	g_0	g'_0	binary	Gray
$0 \underline{0} < 0 \underline{1}$ and $0 < 1$				$b_3 b_2 b_1 b_0$	$g_3 g_2 g_1 g_0$
0	0	0	0	0 0 0 0	0 0 0 0
1	1	0	1	0 0 0 1	0 0 0 1
2	0	1	0	0 0 1 0	0 0 1 1
3	0	0	1	0 0 1 1	0 0 1 0
4	0	1	0	0 1 0 0	0 1 1 0
5	0	1	0	0 1 0 1	0 1 1 1
6	0	1	1	0 1 1 0	0 1 0 1
7	0	1	1	0 1 1 1	0 1 0 0
8	1	0	0	1 0 0 0	1 1 0 0
9	1	0	0	1 0 0 1	1 1 0 1
10	1	0	1	1 0 1 0	1 1 1 1
11	1	0	1	1 0 1 1	1 1 1 0
12	1	1	0	1 1 0 0	1 0 1 0
13	1	1	0	1 1 0 1	1 0 1 1
14	1	1	1	1 1 1 0	1 0 0 1
15	1	1	1	1 1 1 1	1 0 0 0

3.3 Redundant Number Systems

- *Non-binary, redundant, weighted* number systems [1, 2]
- *Digit set* larger than radix (typically radix 2) \Rightarrow *multiple representations* of same number \Rightarrow *redundancy*
- + No *carry-propagation* in adders \Rightarrow more efficient impl. of *adder-based* units (e.g. multipliers and dividers)
- Redundancy \Rightarrow no direct implementation of *relational* operators \Rightarrow conversion to irredundant numbers
- Several bits used to represent one digit \Rightarrow higher *storage requirements*
- Expensive *conversion* into irredundant numbers (not necessary if redundant input operands are allowed)

Delayed-carry of half-adder number representation :

- $r_i \in \{0, 1, 2\}$, $c_i, s_i, a_i, b_i \in \{0, 1\}$,
 $r_i = (c_{i+1}, s_i) = 2c_{i+1} + s_i = a_i + b_i$, $c_{i+1}s_i = 0$
- $R = \sum_{i=0}^{n-1} r_i 2^i = (C, S) = C + S = A + B$
- 1 digit holds sum of 2 bits (no carry-out digit)
- example : $(00, 10) = 00 + 10 = 01 + 01 = (10, 00)$
- irredundant representation of -1 [8], since
 $c_{i+1}s_i = 0$ & $C + S = -1 \rightarrow S = -1, C = 0$

Carry-save number representation :

- $r_i \in \{0, 1, 2, 3\}$, $c_i, s_i, a_i, b_i, d_i \in \{0, 1\}$,
 $r_i = (c_{i+1}, s_i) = 2c_{i+1} + s_i = a_i + b_i + d_i = a_i + r'_i$
- $R = \sum_{i=0}^{n-1} r_i 2^i = (C, S) = C + S = A + R'$

- 1 digit holds sum of 3 bits or 1 digit + 1 bit (no carry-out digit, i.e. carry is **saved**)
- standard redundant number system for fast addition

Signed-digit (SD) or redundant digit (RD) number representation :

- $r_i, s_i, t_i \in \{-1, 0, 1\} \equiv \{\bar{1}, 0, 1\}$, $R = \sum_{i=0}^{n-1} r_i 2^i$
- no carry-propagation in $S = R + T$:
 - $r_i + t_i = (c_{i+1}, u_i) = 2c_{i+1} + u_i$, $c_{i+1}, u_i \in \{\bar{1}, 0, 1\}$
 - (c_{i+1}, u_i) is *redundant* (e.g. $0 + 1 = 01 = 1\bar{1}$)
 - $\forall i \exists (c_i, u_i) \mid c_i + u_i = s_i \in \{\bar{1}, 0, 1\}$
- 1 digit holds sum of 2 digits (no carry-out digit)
- minimal SD representation : minimal number of non-zero digits, $\dots 011\{1\}10 \dots \rightarrow \dots 100\{0\}\bar{1}0 \dots$
 - applications : sequential multiplication (less cycles), filters with constant coefficients (less hardware)
 - example : $7 = (0111 \mid 1\bar{1}11 \mid 10\bar{1}1 \mid \overbrace{100\bar{1}}^{\text{minimal}} \mid 1\bar{1}111 \mid \dots)$
- canonical SD repres.: minimal SD + not two non-zero digits in sequence, $\dots 01\{1\}10 \dots \rightarrow \dots 10\{0\}\bar{1}0 \dots$
- SD \rightarrow binary : carry-propagation necessary (\Rightarrow adder)
- other applications : high-speed multipliers [9]
- similar to carry-save, simple use for signed numbers

3.4 Residue Number Systems (RNS)

- Non-binary, irredundant, non-weighted number system [1]
- + Carry-free and fast additions and multiplications
- Complex and slow other arithmetic operations (e.g. comparison, sign and overflow detection) because digits are not weighted, conversion to weighted mixed-radix or binary system required
- Codes for error detection and correction [1]
- Possible applications (but hardly used) :
 - digital filters : fast additions and multiplications
 - error detection and correction for arithmetic operations in conventional and residue number systems
- Base is n -tuple of integers $(m_{n-1}, m_{n-2}, \dots, m_0)$, residues (or moduli) m_i pairwise relatively prime
 - $A = (a_{n-1}, a_{n-2}, \dots, a_0)_{m_{n-1}, m_{n-2}, \dots, m_0}$, $a_i \in \{0, 1, \dots, m_i - 1\}$
 - Range: $M = \prod_{i=0}^{n-1} m_i$, anywhere in \mathbb{Z}
 - $a_i = A \bmod m_i = |A|_{m_i}$, $A = m_i \cdot q_i + a_i$
 - $|A|_M = \left| \sum_{i=0}^{n-1} C_i a_i \right|_M$, $C_i = (\dots, 0, \underbrace{1}_i, 0, \dots)$

- Arithmetic operations : (each digit computed separately)

- $z_i = |Z|_{m_i} = |f(A)|_{m_i} = |f(|A|_{m_i})|_{m_i} = |f(a_i)|_{m_i}$
- $|A + B|_{m_i} = ||A|_{m_i} + |B|_{m_i}|_{m_i} = |a_i + b_i|_{m_i}$
- $|A \cdot B|_{m_i} = ||A|_{m_i} \cdot |B|_{m_i}|_{m_i} = |a_i \cdot b_i|_{m_i}$
- $|-a_i|_{m_i} = |m_i - a_i|_{m_i}$
- $|a_i^{-1}|_{m_i} = |a_i^{m_i-2}|_{m_i}$ (Fermat's theorem)

- Best moduli m_i are 2^k and $(2^k - 1)$:

- high storage efficiency with k bits
- simple modular addition : 2^k : k -bit adder without c_{out} , $2^k - 1$: k -bit adder with end-around carry ($c_{in} = c_{out}$)

- Example : $(m_1, m_0) = (3, 2)$, $M = 6$

A	\cdots	-4	-3	-2	-1	0	1	2	3	4	5	6	7	8	\cdots
a_1	\cdots	2	0	1	2	0	1	2	0	1	2	0	1	2	\cdots
a_0	\cdots	0	1	0	1	0	1	0	1	0	1	0	1	0	\cdots

possible range

$$\begin{aligned} \underline{|5|_6} &= A = (a_1, a_0) = (|5|_3, |5|_2) = \underline{(2, 1)} \\ |4+5|_6 &= (1, 0) + (2, 1) = \\ &= (|1+2|_3, |0+1|_2) = (0, 1) = \underline{|3|_6} \\ |4 \cdot 5|_6 &= (1, 0) \cdot (2, 1) = \\ &= (|1 \cdot 2|_3, |0 \cdot 1|_2) = (2, 0) = \underline{|2|_6} \end{aligned}$$

3.5 Floating-Point Numbers

- Larger range, smaller precision than fixed-point representation, inexact, real numbers [1, 2]
- Double-number form \Rightarrow discontinuous precision
- | | | |
|-----|---------------------|-----------------------------|
| S | biased exponent E | unsigned norm. mantissa M |
|-----|---------------------|-----------------------------|
- $F = (-1)^S \cdot M \cdot \beta^E = (-1)^S \cdot 1.M \cdot 2^{E-\text{bias}}$
- Basic arithmetic operations :
 - $A \cdot B = (-1)^{S_A \oplus S_B} \cdot M_A \cdot M_B \cdot \beta^{E_A + E_B}$
 - $A + B = \left(\underbrace{(-1)^{S_A} \cdot M_A +}_{(-1)^{S_B} \cdot (M_B \gg (E_A - E_B))} \right) \cdot \beta^{E_A}$
 - base on fixed-point add, multiply, and shift operations
 - postnormalization required ($1/\beta \leq M < 1$)
- Applications :
 - processors : “real” floating-point formats (e.g. IEEE standard), large range due to universal use
 - ASICs : usually simplified floating-point formats with small exponents, smaller range, used for range extension of normal fixed-point numbers
 - IEEE floating-point format :

precision	n	n_M	n_E	bias	range	precision
single	32	23	8	127	$3.8 \cdot 10^{38}$	10^{-7}
double	64	52	11	1023	$9 \cdot 10^{307}$	10^{-15}

3.6 Logarithmic Number System

- Alternative representation to floating-point (i.e. mantissa + integer exponent \rightarrow only fixed-point exponent) [1]
- Single-number form \Rightarrow continuous precision \Rightarrow higher accuracy, more reliable
- | | |
|-----|---------------------------------|
| S | biased fixed-point exponent E |
|-----|---------------------------------|
- $L = (-1)^S \cdot \beta^E = (-1)^S \cdot 2^{E-\text{bias}}$ (signed-logarithmic)
- Basic arithmetic operations :
 - $(A < B) = (E_A < E_B)$ (additionally consider sign)
 - $A + B$: by approximation or addition in conventional number system and double conversion
 - $A \cdot B = (-1)^{S_A \oplus S_B} \cdot \beta^{E_A + E_B}$
 - $A^y = (-1)^{S_A} \cdot \beta^{y \cdot E_A}$, $\sqrt[y]{A} = (-1)^{S_A} \cdot \beta^{E_A/y}$

+ Simpler multiplication/exponent., more complex addition
- Expensive conversion : (anti)logarithms (table look-up)

- Applications : real-time digital filters

3.7 Antitetrational Number System

- Tetration ($t \cdot x = \underbrace{x \cdot x \cdot \dots \cdot x}_{x^x}$) and antitetration (a.t. x) [10]
- Larger range, smaller precision than logarithmic repres., otherwise analogous (i.e. $2^x \rightarrow t \cdot x$, $\log x \rightarrow$ a.t. x)

3.8 Composite Arithmetic

- Proposal for a *new standard* of number representations [10]
- Scheme for storage and display of *exact* (primary: *integer*, secondary: *rational*) and *inexact* (primary: *logarithmic*, secondary: *antitetrational*) numbers
- Secondary forms used for numbers not representable by primary ones (\Rightarrow no over-/underflow handling necessary)
- Choice of number representation hidden from user, i.e. software/compiler selects format for highest accuracy
- Number representations :

	tag	value
integer :	00	2's complement integer
rational :	01±	slash denominator \ numerator
logarithmic :	10±	log integer log fraction
antitetrational :	11±	a.t. integer a.t. fraction

- Rational numbers : slash position (i.e. size of numerator/denominator) is *variable* and stored (floating slash)
- Storage form sizes : 32-bit (short), 64-bit (normal), 128-bit (long), 256-bit (extended)
- Implementation : mixed hardware/software solutions
- Hardware proposal : long accumulator (4096 bits) holds any floating-point number in fixed-point format \Rightarrow higher accuracy \Rightarrow large hardware/software overhead

- Intermediate results with d additional lower bits (\Rightarrow higher accuracy) : $A = (a_{n-1}, \dots, a_0, a_{-1}, \dots, a_{-d})$
- Rounding : keeping error ϵ small during final word length reduction : $R = (r_{n-1}, \dots, r_0) = A - \epsilon$
- Trade-off: numerical accuracy vs. implementation cost

Truncation :

$$R_{TRUNC} = (a_{n-1}, \dots, a_0)$$

$$\bullet bias = -\frac{1}{2} + \frac{1}{2^{d+1}} \quad (= \text{average error } \epsilon)$$

Round-to-nearest (i.e. normal rounding) :

$$R_{ROUND} = (a'_{n-1}, \dots, a'_0), A' = A + \frac{1}{2} = A + 0.1_2$$

$$\bullet bias = \frac{1}{2^{d+1}} \quad (\text{nearly symmetric})$$

• “+ 0.1₂” can often be included in previous operation

Round-to-nearest-even/-odd :

$$R_{ROUND-EVEN} = \begin{cases} R_{ROUND} & \text{if } (a'_{-1}, \dots, a'_{-d}) \neq 0 \dots 0 \\ (a'_{n-1}, \dots, a'_1, 0) & \text{otherwise} \end{cases}$$

$$\bullet bias = 0 \quad (\text{symmetric})$$

• mandatory in IEEE floating-point standard

- 3 guard bits for rounding after floating-point operations : guard bit G (postnormalization), round bit R (round-to-nearest), sticky bit S (round-to-nearest-even)

4 Addition

4.1 Overview

4.2 1-Bit Adders, (m,k)-Counters

- Add up m bits of same magnitude (i.e. 1-bit numbers)
- Output sum as k -bit number ($k = \lfloor \log m \rfloor + 1$)
- or : count 1's at inputs \Rightarrow (m, k) -counter [3] (combinational counters)

Half-adder (HA), (2,2)-counter

$$(c_{out}, s) = 2c_{out} + s = a + b \quad | \quad A = 3, T = 2 (1)$$

$$\begin{aligned} s &= a \oplus b \quad (\text{sum}) \\ c_{out} &= ab \quad (\text{carry-out}) \end{aligned}$$

Full-adder (FA), (3, 2)-counter

$$(c_{out}, s) = 2c_{out} + s = a + b + c_{in} \quad A = 7, T = 4(2)$$

$$\begin{array}{l|l} g = ab & c^0 = ab \\ p = a \oplus b & c^1 = a + b \\ s = a \oplus b \oplus c_{in} = p \oplus c_{in} & \\ c_{out} = ab + ac_{in} + bc_{in} = ab + (a \oplus b)c_{in} & \\ = g + pc_{in} = \bar{p}g + pc_{in} = \bar{p}a + pc_{in} & \\ = \bar{c}_{in}c^0 + c_{in}c^1 & \end{array}$$

(m, k)-counters

$$(s_{k-1}, \dots, s_0) = \sum_{j=0}^{k-1} s_j 2^j = \sum_{i=0}^{m-1} a_i$$

- Usually built from full-adders
- Associativity of addition allows conversion from linear to tree structure \Rightarrow faster at same number of FAs

$$A = 7 \sum_{k=1}^{\log m} \lfloor m 2^{-k} \rfloor \approx 7(m - \log m), \quad T_{LIN} = 4m + 2\lfloor \log m \rfloor, \quad T_{TREE} = 4\lceil \log_3 m \rceil + 2\lfloor \log m \rfloor$$

• Example : (7, 3)-counter

$$A = 28, T = 14$$

$$A = 28, T = 10$$

- ### 4.3 Carry-Propagate Adders (CPA)
- Add two n-bit operands A and B and an optional carry-in c_{in} by performing **carry-propagation** [1, 2, 11]
 - Sum (c_{out}, S) is *irredundant* ($n + 1$)-bit number

$$(c_{out}, S) = c_{out} 2^n + S = A + B + c_{in}$$

$$2c_{i+1} + s_i = a_i + b_i + c_i; \quad i = 0, 1, \dots, n-1 \\ c_0 = c_{in}, c_{out} = c_n \text{ (r.m.a.)}$$

Ripple-carry adder (RCA)

- Serial arrangement of n full-adders
- Simplest, smallest, and slowest CPA structure

$$A = 7n, T = 2n, AT = 14n^2$$

Carry-propagation speed-up techniques

- Concatenation of *partial CPAs* with fast $c_{in} \rightarrow c_{out}$

- Fast carry look-ahead logic for entire range of bits

Carry-skip adder (CSKA)

- Type a) : partial CPA with fast $c_k \rightarrow c_i$

$$c_i = \bar{P}_{i-1:k} c'_i + P_{i-1:k} c_k \quad (\text{bit group } (a_{i-1}, \dots, a_k))$$

$$P_{i-1:k} = p_{i-1} p_{i-2} \cdots p_k \quad (\text{group propagate})$$

- $P_{i-1:k} = 0$: $c_k \not\rightarrow c'_i$ and c'_i selected ($c'_i \rightarrow c_i$)
 - $P_{i-1:k} = 1$: $c_k \rightarrow c'_i$ but c'_i skipped ($c'_i \not\rightarrow c_i$)
- \Rightarrow path $c_k \rightarrow c'_i \rightarrow c_i$ never sensitized \Rightarrow fast $c_k \rightarrow c_i$
 \Rightarrow false path \Rightarrow inherent logic redundancy \Rightarrow problems in circuit optimization, timing analysis, and testing
- Variable group sizes (faster) : larger groups in the middle (minimize delays $a_0 \rightarrow c_k \rightarrow s_{i-1}$ and $a_k \rightarrow c_i \rightarrow s_{n-1}$)
 - Part. CPA typ. is RCA, CSKA (\Rightarrow multilevel CSKA)
 - Medium speed-up at small hardware overhead (+ AND/bit + MUX/group)

$$A \approx 8n, T \approx 4n^{1/2}, AT \approx 32n^{3/2}$$

Carry-select adder (CSLA)

- Type a) : partial CPA with fast $c_k \rightarrow c_i$ and $c_k \rightarrow s_{i-1:k}$

$$s_{i-1:k} = \bar{c}_k s_{i-1:k}^0 + c_k s_{i-1:k}^1$$

$$c_i = \bar{c}_k c_i^0 + c_k c_i^1$$

- Two CPAs compute two possible results ($c_{in} = 0/1$), group carry-in c_k selects correct one afterwards
- Variable group sizes (faster) : larger groups at end (MSB) (balance delays $a_0 \rightarrow c_k$ and $a_k \rightarrow c_i^0$)
- Part. CPA typ. is RCA, CSLA (\Rightarrow multilevel CSLA), or CLA
- High speed-up at high hardware overhead (+ MUX/bit + (CPA + MUX)/group)

$$A \approx 14n, T \approx 2.8n^{1/2}, AT \approx 39n^{3/2}$$

Carry-increment adder (CIA)

- Type a) : partial CPA with fast $c_k \rightarrow c_i$ and $c_k \rightarrow s_{i-1:k}$

$$s_{i-1:k} = s'_{i-1:k} + c_k, c_i = c'_i + P_{i-1:k} c_k$$

$$P_{i-1:k} = p_{i-1} p_{i-2} \cdots p_k \quad (\text{group propagate})$$

- Result is incremented after addition, if $c_k = 1$ [12, 11]
- Variable group sizes (faster) : larger groups at end (MSB) (balance delays $a_0 \rightarrow c_k$ and $a_k \rightarrow c'_i$)
- Part. CPA typ. is RCA, CIA (\Rightarrow multilevel CIA) or CLA
- High speed-up at medium hardware overhead (+ AND/bit + (incrementer + AND-OR)/group)
- Logic of CPA and incrementer can be merged [11]

$$A \approx 10n, T \approx 2.8n^{1/2}, AT \approx 28n^{3/2}$$

- Example : gate-level schematic of carry-incr. adder (CIA)
 - only 2 different logic cells (bit-slices) : IHA and IFA

	T	4	6	10	12	14	16	18	20	22	24	26	28	...	38
max n_group	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
n	1	2	4	7	11	16	22	29	37	46	56	67	80	95	137

Conditional-sum adder (COSA)

- Type a) : optimized multilevel CSLA with $(\log n)$ levels (i.e. double CPAs are merged at higher levels)
- Correct sum bits ($s_{i-1:k}^0$ or $s_{i-1:k}^1$) are **(conditionally)** selected through $(\log n)$ levels of multiplexers
- Bit groups of size 2^l at level l
- Higher parallelism, more *balanced* signal paths
- Highest speed-up at *highest* hardware overhead (2 RCA + more than $(\log n)$ MUX/bit)

$$A \approx 3n \log n, T \approx 2 \log n, AT \approx 6n \log^2 n$$

Carry-lookahead adder (CLA), traditional

- Type b) : carries **looked ahead** before sum bits computed
- Typically 4-bit blocks used (e.g. standard IC SN74181)

$$\begin{aligned} c_0 &= c'_0 \\ c_1 &= g_0 + p_0 c'_0 \\ c_2 &= g_1 + p_1 g_0 + p_1 p_0 c'_0 \\ c_3 &= g_2 + p_2 g_1 + p_2 p_1 g_0 + p_2 p_1 p_0 c'_0 \\ g'_3 &= g_3 + p_3 g_2 + p_3 p_2 g_1 + p_3 p_2 p_1 g_0 \\ p'_3 &= p_3 p_2 p_1 p_0 \end{aligned}$$

- Hierarchical arrangement using $(\frac{1}{2} \log n)$ levels : (g'_3, p'_3) passed up, c'_0 passed down between levels
- High speed-up at *medium* hardware overhead

$$A \approx 14n, T \approx 4 \log n, AT \approx 56n \log n$$

Parallel-prefix adders (PPA)

- Type b) : *universal* adder architecture comprising RCA, CIA, CLA, and more (i.e. entire range of *area-delay trade-offs* from slowest RCA to fastest CLA)
- Preprocessing, carry-lookahead, and postprocessing* step
- Carries calculated using **parallel-prefix** algorithms
 - High regularity* : suitable for synthesis and layout
 - High flexibility* : special adders, other arithmetic operations, exchangeable prefix algorithms (i.e. speeds)
 - High performance* : smallest and fastest adders

$$A \approx 5n + 3A_\bullet, T = 4 + 2T_\bullet$$

Prefix problem

- Inputs (x_{n-1}, \dots, x_0) , outputs (y_{n-1}, \dots, y_0) , associative binary operator \bullet [11, 13]

$$(y_{n-1}, \dots, y_0) = (x_{n-1} \bullet \dots \bullet x_0, \dots, x_1 \bullet x_0, x_0) \text{ or } y_0 = x_0, y_i = x_i \bullet y_{i-1}; i = 1, \dots, n-1 \text{ (r.m.a.)}$$

- Associativity of $\bullet \Rightarrow$ tree structures for evaluation :

$$x_3 \bullet (x_2 \bullet (x_1 \bullet x_0)) = (\underbrace{x_3 \bullet x_2}_{y_1 = Y_{1:0}^1} \bullet \underbrace{(x_1 \bullet x_0)}_{Y_{3:2}^1}) \text{, but } y_2 ?$$

$$\underbrace{\quad \quad \quad y_2 = Y_{2:0}^2}_{y_3 = Y_{3:0}^3} \quad \quad \quad \underbrace{\quad \quad \quad y_1 = Y_{1:0}^1}_{y_3 = Y_{3:0}^3} \quad \quad \quad \underbrace{\quad \quad \quad y_3 = Y_{3:0}^3}_{y_3 = Y_{3:0}^3}$$

- Group variables $Y_{i:k}^l$: covers bits (x_k, \dots, x_i) at level l
- Carry-propagation is prefix problem : $Y_{i:k}^l = (G_{i:k}^l, P_{i:k}^l)$

$$\begin{aligned} (G_{i:i}^0, P_{i:i}^0) &= (g_i, p_i) \\ (G_{i:k}^l, P_{i:k}^l) &= (G_{i:j+1}^{l-1}, P_{i:j+1}^{l-1}) \bullet (G_{j:k}^{l-1}, P_{j:k}^{l-1}); k \leq j \leq i \\ &= (G_{i:j+1}^{l-1} + P_{i:j+1}^{l-1} G_{j:k}^{l-1}, P_{i:j+1}^{l-1} P_{j:k}^{l-1}) \\ c_{i+1} &= G_{i:0}^m; i = 0, \dots, n-1, l = 1, \dots, m \end{aligned}$$

- Parallel-prefix algorithms [11] :

- multi-tree structures ($T = O(n) \rightarrow O(\log n)$)
- sharing subtrees ($A = O(n^2) \rightarrow O(n \log n)$)
- different algorithms trading *area* vs. *delay* (influences also from wiring and maximum fan-out FO_{max})

Prefix algorithms

- Algorithms visualized by *directed acyclic graphs* (DAG) with array structure (n bits $\times m$ levels)

- Graph vertex symbols :

- Performance measures :

A_\bullet : graph size (number of black nodes)

T_\bullet : graph depth (number of black nodes on critical path)

- Serial-prefix algorithm (\Rightarrow RCA)

$$A_\bullet = n - 1, T_\bullet = n - 1, FO_{max} = 2$$

- Sklansky parallel-prefix algorithm (\Rightarrow PPA-SK)

- Tree-like collection, parallel redistribution of carries

$$A_\bullet \approx \frac{1}{2}n \log n, T_\bullet = \lceil \log n \rceil, FO_{max} \approx \frac{1}{2}n$$

- Brent-Kung parallel-prefix algorithm (\Rightarrow PPA-BK)

- Traditional CLA is PPA-BK with 4-bit groups

- Tree-like redistribution of carries (fan-out tree)

$$A_\bullet = 2n - \lceil \log n \rceil - 2, T_\bullet = 2\lceil \log n \rceil - 2, FO_{max} \approx \log n$$

- Kogge-Stone parallel-prefix algorithm (\Rightarrow PPA-KS)

- very high wiring requirements

$$A_\bullet \approx n \log n - n + 1, T_\bullet = \lceil \log n \rceil, FO_{max} = 2$$

- Carry-increment parallel-prefix algorithm (\Rightarrow CIA)

$$A_\bullet \approx 2n - 1.4n^{1/2}, T_\bullet \approx 1.4n^{1/2}, FO_{max} \approx 1.4n^{1/2}$$

- Mixed serial/parallel-prefix algorithm (\Rightarrow RCA + PPA)

- linear size-depth trade-off using parameter k :

$$0 \leq k \leq n - 2\lceil \log n \rceil + 2$$

- $k = 0$: serial-prefix graph

$k = n - 2\lceil \log n \rceil + 1$: Brent-Kung parallel-prefix graph

- fills gap between RCA and PPA-BK (i.e. CLA) in steps of single \bullet -operations

$$A_\bullet = n - 1 + k, T_\bullet = n - 1 - k, FO_{max} = \text{var.}$$

- Example : 4-bit parallel-prefix adder (PPA-SK)
 - efficient AND-OR-prefix circuit for the generate and AND-prefix circuit for the propagate signals
 - optimization: alternatingly AOI/OAI- resp. NAND-/NOR-gates (inverting gates are smaller and faster)
 - can also be realized using two MUX-prefix circuits

Prefix adder synthesis

- Local prefix graph transformation :

- Repeated (local) prefix transformations result in overall minimization of graph depth or size ⇒ which sequence ?
- Goal: minimal size (area) at given depth (delay)
- Simple algorithm for sequence of applied transforms :
 - Step 1 : prefix graph compression (depth minimization) : depth-decr. transforms in right-to-left bottom-up order
 - Step 2 : prefix graph expansion (size minimization) : size-decreasing transforms in left-to-right top-down order, if allowed depth not exceeded
- Prefix adder synthesis : 1) generate serial-prefix graph, 2) graph compression, 3) depth-controlled graph expansion, 4) generate pre-/postprocessing and prefix logic
- + Generates all previous prefix graphs (except PPA-KS)
- + Universal adder synthesis algorithm : generates area-optimal adders for any given timing constraints [11] (including non-uniform signal arrival times)

Multilevel adders

- Multilevel versions of adders of type a) possible (CSKA, CSLA, and CIA; notation: 2-level CIA = CIA-2L)
- + Delay is $O(n^{1/(m+1)})$ for m levels
- Area increase small for CSKA and CIA, high for CSLA (\Rightarrow COSA)
- Difficult computation of optimal group sizes

Hybrid adders

- Arbitrary combinations of speed-up techniques possible \Rightarrow hybrid/mixed adder architectures
- Often used combinations : CLA and CSLA [14]
- Pure architectures usually perform best (at gate-level)

Transistor-level adders

- Influence of logic styles (e.g. dynamic logic, pass-transistor logic \Rightarrow faster)
- + Efficient transistor-level implementation of ripple-carry chains (Manchester chain) [14]
- + Combinations of speed-up techniques make sense
- Much higher design effort
- Many efficient implementations exist and published

Self-timed adders

- Average carry-propagation length : $\log n$
- + RCA is fast in average case ($\tilde{T} = O(\log n)$), slow in worst case \Rightarrow suitable for self-timed asynchronous designs [15]
- Completion detection is not trivial

Adder performance comparisons

- Standard-cell implementations, 0.8 μm process

- Complexity *comparison* under the unit-gate model

adder	A	T	AT	opt. ¹	syn. ²
RCA	$7n$	$2n$	$14n^2$	aaa	✓
CSKA-1L	$8n$	$4n^{1/2}$	$32n^{3/2}$	aat ³	
CSKA-2L	$8n$	$xn^{1/3}$ ⁴	$xn^{4/3}$ ⁴	—	
CSLA-1L	$14n$	$2.8n^{1/2}$	$39n^{3/2}$	—	
CIA-1L	$10n$	$2.8n^{1/2}$	$28n^{3/2}$	att	✓
CIA-2L	$10n$	$3.6n^{1/3}$	$36n^{4/3}$	att	✓
CIA-3L	$10n$	$4.4n^{1/4}$	$44n^{5/4}$	—	✓
PPA-SK	$\frac{3}{2}n \log n$	$2 \log n$	$3n \log^2 n$	ttt	✓
PPA-BK	$10n$	$4 \log n$	$40n \log n$	att	✓
PPA-KS	$3n \log n$	$2 \log n$	$6n \log^2 n$	—	
CLA ⁵	$14n$	$4 \log n$	$56n \log n$	—	(✓)
COSA	$3n \log n$	$2 \log n$	$6n \log^2 n$	—	

¹ optimality regarding area and delay

aaa : smallest area, longest delay

aat : small area, medium delay

att : medium area, short delay

ttt : large area, shortest delay

— : not optimal

² obtained from prefix adder synthesis

³ automatic logic optimization not possible (redundancy)

⁴ exact factors not calculated

⁵ corresponds to 4-bit PPA-BK

- Adds three n -bit operands A_0, A_1, A_2 performing *no* carry-propagation (i.e. carries are **saved**) [1]

$$(C, S) = C + S = A_0 + A_1 + A_2$$

$$2c_{i+1} + s_i = a_{0,i} + a_{1,i} + a_{2,i}; \quad i = 0, 1, \dots, n-1 \quad (\text{n.})$$

- Adds one n -bit operand to an n -digit carry-save operand

$$(C, S)_{out} = A + (C, S)_{in}$$

– Result is in redundant *carry-save* format (n digits), represented by two n -bit numbers S (sum bits) and C (carry bits)

+ Parallel arrangement of n full-adders, *constant* delay

$$A = 7n, T = 4$$

- Multi-operand carry-save adders ($m > 3$)

⇒ *adder array* (linear arrangement), *adder tree* (tree arr.)

4.5 Multi-Operand Adders

- Add *three or more* ($m > 2$) n -bit operands, yield $(n + \lceil \log m \rceil)$ -bit result in *irredundant* number rep. [1, 2]

Array adders

- Realization by **array adders** : (see figures on next page)
 - linear arrangement of CPAs
 - linear arr. of CSAs (**adder array**) and *final CPA*
- a) and b) differ in *bit arrival times* at final CPA :
 - ⇒ if CPA = RCA : a) and b) have same overall delay
 - ⇒ if fast final CPA : uniform bit arrival times required

- Fast implementation* : CSA array + fast final CPA
(note: array of fast CPAs *not* efficient/necessary)

- 4-operand CPA (RCA) array :

- 4-operand CSA array with *final CPA (RCA)* :

(m, 2)-compressors

$$2(c + \sum_{l=0}^{m-4} c_{out}^l) + s = \sum_{i=0}^{m-1} a_i + \sum_{l=0}^{m-4} c_{in}^l$$

- 1-bit adders (similar to (m, k)-counters) [16]

- Compresses m bits down to 2 by forwarding ($m - 3$) intermediate carries to next higher bit position

- Is bit-slice of multi-operand CSA array (see prev. page)

+ No horizontal carry-propagation (i.e. $c_{in}^l \rightarrow c_{out}^k$, $k > l$)

- Built from full-adders (= (3, 2)-compressor) or (4, 2)-compressors arranged in linear or tree structures

- Example : 4-operand adder using (4, 2)-compressors

- Advantages of (4, 2)-compressors over FAs for realizing (m, 2)-compressors :

◦ higher compression rate (4:2 instead of 3:2)

◦ less deep and more regular trees

tree depth		0	1	2	3	4	5	6	7	8	9	10
# operands	FA	2	3	4	6	9	13	19	28	42	63	94
	(4,2)	2	4	8	16	32	64	128	...			

- Example : (8, 2)-compressor

$$A = 7(m - 2)$$

$$T_{LIN} = 4(m - 2), T_{TREE} = 6(\lceil \log m \rceil - 1)$$

- Optimized (4, 2)-compressor :

- 2 full-adders merged and optimized (i.e. XORs arranged in tree structure)

+ same area, 25% shorter delay

- SD-FA (signed-digit full-adder) is similar to (4, 2)-compressor regarding structure and complexity

Tree adders (Wallace tree)

- Adder tree : n -bit m -operand carry-save adder composed of n tree-structured (m, 2)-compressors [1, 17]

- Tree adders : fastest multi-operand adders using an adder tree and a fast final CPA

$$A = A_{(m,2)} \cdot n + A_{CPA} = O(mn + n \log n)$$

$$T = T_{(m,2)} + T_{CPA} = O(\log m + \log n)$$

Adder arrays and adder trees revisited

- Some FA can often be replaced by HA or eliminated (i.e. redundant due to constant inputs)
- Number of (irredundant) FA does not depend on adder structure, but number of HA does
- An m -operand adder accommodates ($m - 1$) carry inputs
- Adder trees ($T = O(\log n)$) are faster than adder arrays ($T = O(n)$) at same amount of gates ($A = O(mn)$)
- Adder trees are less regular and have more complex routing than adder arrays ⇒ larger area, difficult layout (i.e. limited use in layout generators)

4.6 Sequential Adders

Bit-serial adder : Sequential n -bit adder

$$\begin{aligned} A &= A_{FA} + A_{FF} \\ T &= T_{FA} + T_{FF} \\ L &= n \end{aligned}$$

Accumulators : Sequential m -operand adders

- With CPA

$$\begin{aligned} A &= A_{CPA} + A_{REG} \\ T &= T_{CPA} + T_{REG} \\ L &= m \end{aligned}$$

- With CSA and final CPA

- Allows higher clock rates
- Final CPA too slow : \Rightarrow pipelining or multiple cycles for evaluation

$$\begin{aligned} A &= A_{CSA} + A_{CPA} + 4A_{REG} \\ T &= T_{CSA} + T_{REG} \\ L &= m \end{aligned}$$

- Mixed CSA/CPA : CSA with partial CPAs (i.e. fewer carries saved), trade-off between speed and register size

5 Simple / Addition-Based Operations

5.1 Complement and Subtraction

2's complementer (negation)

$$-A = \bar{A} + 1$$

2's complement subtractor

$$\begin{aligned} A - B &= A + (-B) \\ &= A + \bar{B} + 1 \end{aligned}$$

2's complement adder/subtractor

$$\begin{aligned} A \pm B &= A + (-1)^{\text{sub}} B \\ &= A + (B \oplus \text{sub}) + \text{sub} \end{aligned}$$

1's complement adder

$$\begin{aligned} A + B \pmod{2^n - 1} &= A + B + c_{\text{out}} \\ &\quad (\text{end-around carry}) \end{aligned}$$

5.2 Increment / Decrement

Incrementer

- Adds a single bit c_{in} to an n -bit operand A

$$(c_{\text{out}}, Z) = c_{\text{out}} 2^n + Z = A + c_{\text{in}}$$

$$\begin{aligned} z_i &= a_i \oplus c_i \\ c_{i+1} &= a_i c_i ; i = 0, \dots, n-1 \\ c_0 &= c_{\text{in}}, c_{\text{out}} = c_n \quad (\text{r.m.a.}) \end{aligned}$$

- Corresponds to addition with $B = 0$ (\Rightarrow FA \rightarrow HA)

- Example : Ripple-carry incrementer using half-adders

$$A = 3n, T = n + 1, AT \approx 3n^2$$

or using *incrementer slices* (= half-adder)

- Prefix problem : $C_{i:k} = C_{i:j+1} C_{j:k} \Rightarrow$ AND-prefix struct.

$$A \approx \frac{1}{2}n \log n + 2n, T = \lceil \log n \rceil + 2, AT \approx \frac{1}{2}n \log^2 n$$

Decrementer

$$(c_{\text{out}}, Z) = A - c_{\text{in}}$$

Incrementer-decrementer

$$(c_{\text{out}}, Z) = A \pm c_{\text{in}} = A + (-1)^{\text{dec}} c_{\text{in}}$$

Fast incrementers

- 4-bit incrementer using *multi-input gates* :

- 8-bit parallel-prefix incrementer (Sklansky AND-prefix structure) :

Gray incrementer

- Increments in *Gray number system*

$$\begin{aligned}c_0 &= a_{n-1} \oplus a_{n-2} \oplus \cdots \oplus a_0 \quad (\text{parity}) \\c_{i+1} &= \overline{a_i} c_i ; i = 0, \dots, n-3 \quad (\text{r.m.a.}) \\z_0 &= \overline{a_0} \oplus c_0 \\z_i &= a_i \oplus a_{i-1} c_{i-1} ; i = 1, \dots, n-2 \\z_{n-1} &= a_{n-1} \oplus c_{n-2}\end{aligned}$$

- *Prefix problem* \Rightarrow AND-prefix structure

5.3 Counting

- Count clock cycles \Rightarrow counter, divide clock frequency \Rightarrow frequency divider (c_{out})

Binary counter

- Sequential in-/decrementer
- Incrementer speed-up techniques applicable
- Down- and up-down-counters using decrementers / incrementer-decrementers
- Example : Ripple-carry up-counter using counter slices (= HA + FF), c_{in} is count enable

- Asynchronous counter using toggle-flip-flops (lower toggle rate \Rightarrow lower power)

- Fast divider ($T = O(1)$) using delayed-carry numbers (irredundant carry-save representation of -1 allows using fast carry-save incrementer) [8]

Gray counter

- Counter using Gray incrementer

Ring counters

- Shift register connected to ring :

- State is not encoded \Rightarrow n FF for counting n states

- Must be initialized correctly (e.g. 00...01)

- Applications:

- fast dividers (no logic between FF)
- state counter for one-hot coded FSMs

- Johnson / twisted-ring counter (inverted feed-back) :

- n FF for counting $2n$ states

5.4 Comparison, Coding, Detection

Comparison operations

$EQ = (A = B)$	(equal)
$NE = (A \neq B) = \overline{EQ}$	(not equal)
$GE = (A \geq B)$	(greater or equal)
$LT = (A < B) = \overline{GE}$	(less than)
$GT = (A > B) = GE \cdot \overline{EQ}$	(greater than)
$LE = (A \leq B) = \overline{GT} = \overline{GE} + EQ$	(less or equal)

Equality comparison

$$EQ = (A = B)$$

$$\begin{aligned} eq_{i+1} &= (a_i = b_i) eq_i \\ &= (a_i \odot b_i) eq_i ; \\ i &= 0, \dots, n-1 \\ eq_0 &= 1, EQ = eq_n \quad (\text{r.s.a.}) \end{aligned}$$

Magnitude comparison

$$GE = (A \geq B)$$

$$\begin{aligned} ge_{i+1} &= (a_i > b_i) + (a_i = b_i) ge_i \\ &= a_i \bar{b}_i + (a_i \odot b_i) ge_i ; \\ i &= 0, \dots, n-1 \\ ge_0 &= 1, GE = ge_n \quad (\text{r.s.a.}) \end{aligned}$$

Decoder

- Decodes binary number $A_{n-1:0}$ to vector $Z_{m-1:0}$ ($m = 2^n$)

$$z_i = \begin{cases} 1 & \text{if } A = i \\ 0 & \text{else} \end{cases} ; i = 0, \dots, m-1 \quad Z = 2^A$$

$$A = (n - 1)2^n, T = \lceil \log n \rceil$$

Encoder

- Encodes vector $A_{m-1:0}$ to binary number $Z_{n-1:0}$ ($m = 2^n$) (condition: $\exists i \forall k | \text{ if } k = i \text{ then } a_k = 1 \text{ else } a_k = 0$)

$$Z = i \text{ if } a_i = 1 ; i = 0, \dots, m-1 \quad Z = \log_2 A$$

Comparators

- Subtractor ($A - B$):

$$\begin{aligned} GE &= c_{out} \\ EQ &= P_{n-1:0} \\ &\text{(for free in PPA)} \end{aligned}$$

$$A_{RCA} = 7n, T_{RCA} = 2n \quad \text{or}$$

$$A_{PPA-KS} \approx \frac{3}{2}n \log n, T_{PPA-KS} \approx 2 \log n$$

- Optimized comparator :

- removing redundancies in subtractor (unused s_i)
- single-tree structure \Rightarrow speed-up at no cost :

$$A = 6n, T_{LIN} = 2n, T_{TREE} \approx 2 \log n$$

- example : ripple comparator using comparator slices

Detection operations

- All-zeroes detection : $z = \overline{a_{n-1} + a_{n-2} + \dots + a_0}$

$$\text{All-ones detection : } z = a_{n-1}a_{n-2}\dots a_0 \quad (\text{r.s.a.})$$

$$A = n, T = \log n$$

- Leading-zeroes detection (LZD) :

- for scaling, normalization, priority encoding

- a) non-encoded output :

$$\begin{aligned} \{0\}1\{0|1\} &\rightarrow \{0\}1\{0\} \\ (\text{e.g. } 000101 &\rightarrow 000100) \end{aligned}$$

$$A = 2n, T = n$$

- prefix problem (r.m.a.) \Rightarrow AND-prefix structure

- b) encoded output : + encoder

- signed numbers : + leading-ones detector (LOZ)

5.5 Shift, Extension, Saturation

- Shift** : a) shift n -bit vector by k bit positions
 b) select n out of more bits at position k
 • also: *logical* (= unsigned), *arithmetic* (= signed)

Rotation by k bit positions, n constant (logic operation)

Extension of word lengths by k bits ($n \rightarrow n+k$)
 (i.e. sign-extension for signed numbers)

Saturation to highest/lowest value after over-/underflow

shift a)	un-signed	l. r.	$a_{n-2}, \dots, a_0, \underline{0}$ $\underline{0}, a_{n-1}, \dots, a_1$	sll srl
	signed	l. r.	$a_{n-1}, a_{n-3}, \dots, a_0, \underline{0}$ $a_{n-1}, a_{n-1}, a_{n-2}, \dots, a_1$	sla sra
	shift b)		a_{n+k-1}, \dots, a_k	
			$a_{2n-1}, a_{n+k-2}, \dots, a_k$	
rotate		l. r.	$a_{n-2}, \dots, a_0, a_{n-1}$ $\underline{a_0}, a_{n-1}, \dots, a_1$	rol ror
extend	un-signed	l. r.	$\underline{0}, a_{n-1}, \dots, a_0$ $a_{n-1}, \dots, a_0, \underline{0}$	
	signed	l. r.	$a_{n-1}, a_{n-1}, a_{n-2}, \dots, a_0$ $a_{n-1}, a_{n-2}, \dots, a_0, \underline{0}$	
	saturate		a_{n-1}, \dots, a_{n-1}	
			$a_{n-1}, \bar{a}_{n-1}, \dots, \bar{a}_{n-1}$	

- **Applications :**

- adaption of *magnitude* (shift a)) or *word length* (extension) of operands (e.g. for addition)
- *multiplication/division* by multiples of 2 (shift)
- *logic bit/byte operations* (shift, rotation)
- *scaling* of numbers for *word-length reduction* (i.e. ignore leading zeroes, shift b)) or *normalization* (e.g. of floating-point numbers, shift a)) using LZD
- *reducing error* after over-/underflow (saturation)

- **Implementation** of shift/extension/rotation by

- constant values : *hard-wired*
- variable values : *multiplexers*
- n possible values : n -by- n *barrel-shifter/rotator*

- **Example** : 4-by-4 *barrel-rotator*

$$A = O(n^2) \\ T = O(\log n)$$

5.6 Addition Flags

flag	formula	description
C	c_n	<i>carry flag</i>
V	$c_n \oplus c_{n-1}$ $a_n b_n \bar{s}_n + \bar{a}_n \bar{b}_n s_n$	signed <i>overflow flag</i>
Z	$\forall i : s_i = 0$	<i>zero flag</i>
N	s_{n-1}	<i>negative flag, sign</i>

Implementation of adder with flags

C, N : for free

V : fast c_n, c_{n-1} computed by e.g. PPA \Rightarrow very cheap

- Z : a) $c_{in} = 1$ (subtract.) : $Z = (A=B) = P_{n-1:0}$ (of PPA)
 b) $c_{in} = 0/1$:

$$1) \quad Z = \bar{s}_{n-1} + s_{n-2} + \dots + s_0 \text{ (r.s.a.)} \\ A = A_{CPA} + n, T_Z = T_{CPA} + \lceil \log n \rceil$$

- 2) • faster without final sum (i.e. carry prop.) [18]

- example :

01001	1 00 0
+ 10110	1 00
$= 00000 0 00$	

$$z_0 = ((a_0 \oplus b_0) \odot c_{in}) \\ z_i = ((a_i \oplus b_i) \odot (a_{i-1} + b_{i-1})) \\ Z = z_{n-1} z_{n-2} \dots z_0 ; i = 0, \dots, n-1 \text{ (r.s.a.)}$$

$$A = A_{CPA} + 3n, T_Z = 4 + \lceil \log n \rceil$$

Basic and derived condition flags

condition	flag	formula	
	unsigned	signed	
operation: $S = A + B$ (+) or $S = A - B$ (-)			
$S = 0$	zero	Z	Z
$S < 0$	negative	—	N
$S \geq 0$	positive	—	\bar{N}
$S > max$	overflow	$C (+)$	VC
$S < min$	underflow	$\bar{C} (-)$	VC
operation: $A - B$			
$A = B$	EQ	Z	Z
$A \neq B$	NE	\bar{Z}	\bar{Z}
$A \geq B$	GE	C	$\bar{N}V + NV$
$A > B$	GT	$C\bar{Z}$	$(\bar{N}V + NV)\bar{Z}$
$A < B$	LT	\bar{C}	$\bar{N}\bar{V} + \bar{N}V$
$A \leq B$	LE	$\bar{C} + Z$	$\bar{N}V + \bar{N}V + Z$

- Unsigned and signed addition/subtraction only differ with respect to the condition flags

5.7 Arithmetic Logic Unit (ALU)

ALU operations

	add	$A + B + c_{in}$	sub	$A - B - c_{in}$
arithmetic	inc	$A + 1$	dec	$A - 1$
	pass	A	neg	$-A$
logic	and	$a_i b_i$	nand	$\overline{a_i} \overline{b_i}$
	or	$a_i + b_i$	nor	$\overline{a_i + b_i}$
	xor	$a_i \oplus b_i$	xnor	$a_i \odot b_i$
	pass	a_i	not	$\overline{a_i}$
shift/ rotate	sll *	$A \ll 1$	srl *	$A \gg 1$
	sla *	$A \ll_a 1$	sra *	$A \gg_a 1$
	rol *	$A \ll_r 1$	ror *	$A \gg_r 1$

* s/ro : shift/rotate ; l/r : left/right ;

l/a : logic (unsigned) / arithmetic (signed)

- Logic of adder/subtractor can partly be *shared* with logic operations

6 Multiplication

6.1 Multiplication Basics

- Multiplies two n -bit operands A and B [1, 2]
- Product P is $(2n)$ -bit unsigned number or $(2n - 1)$ -bit signed number
- Example : *unsigned* multiplication

$$P = A \cdot B = \sum_{i=0}^{n-1} a_i 2^i \cdot \sum_{j=0}^{n-1} b_j 2^j = \sum_{i=0}^{n-1} \sum_{j=0}^{n-1} a_i b_j 2^{i+j} \text{ or}$$

$$P_i = a_i \cdot B, P = \sum_{i=0}^{n-1} P_i 2^i; i = 0, \dots, n-1 \text{ (r.s.a.)}$$

Algorithm

- Generation of n partial products P_i
- Adding up partial products :
 - sequentially (sequential shift-and-add),
 - serially (combinational shift-and-add), or
 - in parallel

Speed-up techniques

- Reduce number of partial products
- Accelerate addition of partial products

6.2 Unsigned Array Multiplier

- Braun multiplier : array multiplier for *unsigned* numbers

$$P = \sum_{i=0}^{n-1} \sum_{j=0}^{n-1} a_i b_j 2^{i+j}$$

$$\begin{aligned} A &= 8n^2 - 11n \\ T &= 6n - 9 \end{aligned}$$

Sequential multipliers :

partial products generated and added *sequentially* (using accumulator)

$$A = O(n), T = O(\log n), L = n$$

Array multipliers :

partial products generated and added *simultaneously* in linear array (using array adder)

$$A = O(n^2), T = O(n)$$

Parallel multipliers :

partial products generated in *parallel* and added *subsequently* in multi-operand adder (using tree adder)

$$A = O(n^2), T = O(\log n)$$

Signed multipliers :

- complement operands before and result after multiplication \Rightarrow *unsigned* multiplication
- direct implementation (dedicated multiplier structure)

6.3 Signed Array Multipliers

Modified Braun multiplier

- Subtract bits with negative weight \Rightarrow special FAs [1]

$$\begin{aligned} 1 \text{ neg. bit : } & -a + b + c_{in} = 2c_{out} - s \\ 2 \text{ neg. bits : } & a - b - c_{in} = -2c_{out} + s \end{aligned}$$

- Replace FAs in regions ①, ②, and ③ by:
(input a at mark •)

$$\begin{aligned} s &= a \oplus b \oplus c_{in} \\ c_{out} &= \bar{a}b + \bar{a}c_{in} + bc_{in} \end{aligned}$$

- Otherwise exactly same structure and complexity as Braun multiplier \Rightarrow efficient and flexible

Baugh-Wooley multiplier

- Arithmetic transformations yield the following partial products (two additional ones):

$$\begin{array}{ccccccc} & & \bar{a}_0b_3 & a_0b_2 & a_0b_1 & a_0b_0 \\ & \bar{a}_1b_3 & a_1b_2 & a_1b_1 & a_1b_0 \\ \bar{a}_2b_3 & a_2b_2 & a_2b_1 & a_2b_0 \\ a_3b_3 & a_3\bar{b}_2 & a_3\bar{b}_1 & a_3\bar{b}_0 \\ \hline + 1 & \bar{b}_3 & & b_3 & & & \end{array} \quad \begin{array}{c} p_7 \quad p_6 \quad p_5 \quad p_4 \quad p_3 \quad p_2 \quad p_1 \quad p_0 \end{array}$$

- Less efficient and regular than modified Braun multiplier

6.4 Booth Recoding

- Speed-up technique : reduction of partial products

Sequential multiplication

- Minimal (or canonical) signed-digit (SD) represent. of A
- + One cycle per non-zero partial product (i.e. $\forall a_i | a_i \neq 0$)
- Negative partial products
- Data-dependent reduction of partial products and latency

Combinational multiplication

- Only fixed reduction of partial product possible
- Radix-4 modified Booth recoding : 2 bits recoded to one multiplier digit $\Rightarrow n/2$ partial products

$$A = \sum_{i=0}^{n/2} \underbrace{(a_{2i-1} + a_{2i} - 2a_{2i+1})}_{\{-2,-1,0,+1,+2\}} 2^{2i}; a_{-1} = 0$$

a_{2i+1}	a_{2i}	a_{2i-1}	P_i
0	0	0	+ 0
0	0	1	+ B
0	1	0	+ B
0	1	1	+ 2B
1	0	0	- 2B
1	0	1	- B
1	1	0	- B
1	1	1	- 0

- Applicable to sequential, array, and parallel multipliers

- additional recoding logic and more complex partial product generation (MUX for shift, XOR for negation)

$$\begin{array}{l} A : +8n \\ T : +7 \end{array}$$

- + adder array/tree cut in half

\Rightarrow considerably smaller (array and tree)

$$A : /2$$

\Rightarrow much faster for adder arrays

$$T : /2$$

\Rightarrow slightly or not faster for adder trees

$$T : -0$$

- Negative partial products (avoid sign-extension) :

$$\begin{array}{rcl} \underbrace{\mathbf{p}_3 \mathbf{p}_3 \mathbf{p}_3}_{\text{ext. sign}} \mathbf{p}_3 \mathbf{p}_2 \mathbf{p}_1 \mathbf{p}_0 & = & 0 \ 0 \ 0 \ -\mathbf{p}_3 \mathbf{p}_2 \mathbf{p}_1 \mathbf{p}_0 \\ & = & 1 \\ & & + 1 \ 1 \ 1 \ \overline{\mathbf{p}}_3 \ \mathbf{p}_2 \mathbf{p}_1 \mathbf{p}_0 \\ \\ \mathbf{p}_{03} \mathbf{p}_{03} \mathbf{p}_{03} \mathbf{p}_{02} \mathbf{p}_{01} \mathbf{p}_{00} & \rightarrow & \overline{\mathbf{p}}_{03} \mathbf{p}_{02} \mathbf{p}_{01} \mathbf{p}_{00} \\ \mathbf{p}_{13} \mathbf{p}_{13} \mathbf{p}_{13} \mathbf{p}_{12} \mathbf{p}_{11} \mathbf{p}_{10} & & \overline{\mathbf{p}}_{13} \mathbf{p}_{12} \mathbf{p}_{11} \mathbf{p}_{10} \\ \mathbf{p}_{23} \mathbf{p}_{23} \mathbf{p}_{22} \mathbf{p}_{21} \mathbf{p}_{20} & & \overline{\mathbf{p}}_{23} \mathbf{p}_{22} \mathbf{p}_{21} \mathbf{p}_{20} \\ \mathbf{p}_{33} \mathbf{p}_{32} \mathbf{p}_{31} \mathbf{p}_{30} & + & \overline{\mathbf{p}}_{33} \mathbf{p}_{32} \mathbf{p}_{31} \mathbf{p}_{30} \\ \mathbf{p}_6 \ \mathbf{p}_5 \ \mathbf{p}_4 \ \mathbf{p}_3 \ \mathbf{p}_2 \ \mathbf{p}_1 \ \mathbf{p}_0 & & \mathbf{p}_6 \ \mathbf{p}_5 \ \mathbf{p}_4 \ \mathbf{p}_3 \ \mathbf{p}_2 \ \mathbf{p}_1 \ \mathbf{p}_0 \end{array}$$

- Suited for signed multiplication (incl. Booth recod.)

- Extend A for unsigned multiplication : $a_n = 0$

- Radix-8 (3-bit recoding) and higher radices : precomputing $3B, \dots \Rightarrow$ larger overhead

6.5 Wallace Tree Addition

- Speed-up technique : fast partial product addition

$$A = O(n^2), T = O(\log n)$$

- Applicable to parallel multipliers : parallel partial product generation (normal or Booth recoded)

- Irregular adder tree (Wallace tree) due to different number of bits per column

\Rightarrow irregular wiring and/or layout

\Rightarrow non-uniform bit arrival times at final adder

6.6 Multiplier Implementations

- Sequential multipliers :

o low performance, small area, resource sharing (adder)

- Braun or Baugh-Wooley multiplier (array multiplier) :

o medium performance, high area, high regularity

o layout generators \Rightarrow data paths and macro-cells

o simple pipelining, faster CPA \Rightarrow higher speed

- Booth-Wallace multiplier (parallel multiplier) [9] :

o high performance, high area, low regularity

o custom multipliers, netlist generators

o often pipelined (e.g. register between CSA-tree and CPA)

- Signed-unsigned multiplier : signed multiplier with operands extended by 1 bit ($a_n = a_{n-1}/0, b_n = b_{n-1}/0$)

6.7 Composition from Smaller Multipliers

- $(2n \times 2n)$ -bit multiplier can be composed from 4 $(n \times n)$ -bit multipliers (can be repeated recursively)

$$\begin{aligned} A \cdot B &= (A_H 2^n + A_L) \cdot (B_H 2^n + B_L) \\ &= A_H B_H 2^{2n} + (A_H B_L + A_L B_H) 2^n + A_L B_L \end{aligned}$$

- 4 $(n \times n)$ -bit multipliers
+ $(2n)$ -bit CSA + $(3n)$ -bit CPA
- $A_H \cdot B_L$
- $A_H \cdot B_H$ $A_L \cdot B_L$
- $A_L \cdot B_H$
- less efficient (area and speed)

6.8 Squaring

- $P = A^2 = AA$: multiplier optimizations possible

+ $(\lfloor n/2 \rfloor + 1)$ partial products (if no Booth recoding used)
⇒ optimized squarer more efficient than multiplier

- Table look-up (ROM) less efficient for every n

$$\frac{A}{B} = Q + \frac{R}{B}$$

$$\begin{aligned} A &= Q \cdot B + R ; R < B \\ R &= A \text{ rem } B \text{ (remainder)} \end{aligned}$$

- $A \in [0, 2^{2n} - 1]$, $B, Q, R \in [0, 2^n - 1]$, $B \neq 0$
- $Q < 2^n \rightarrow A < 2^n B$, otherwise overflow
⇒ normalize B before division ($B \in [2^{n-1}, 2^n - 1]$)

Algorithms (radix-2)

- Subtract-and-shift : partial remainders R_i [1, 2]
- Sequential algorithm : recursive, f non-associative

$$\begin{aligned} q_i &= (R_{i+1} \geq 2^i B) , R_i = R_{i+1} - q_i 2^i B \\ R_n &= A , R = R_0 ; i = n-1, \dots, 0 \text{ (r.m.n.)} \end{aligned}$$

Basic algorithm : compare and conditionally subtract
⇒ expensive comparison and CPA

Restoring division : subtract and conditionally restore
(adder or multiplexer) ⇒ expensive CPA and restoring

Non-restoring division : detect sign, subtract/add, and correct by next steps ⇒ expensive CPA

SRT division : estimate range, subtract/add (CSA), and correct by next steps ⇒ inexpensive CSA

7.2 Restoring Division

$$q_i = \begin{cases} 1 & \text{if } R_{i+1} - B 2^i \geq 0 \\ 0 & \text{if } R_{i+1} - B 2^i < 0 \end{cases}$$

$$\begin{array}{c|l} i & R_{i+1} - B 2^i < 0 : q_i = 0, R_i = \underline{\underline{R_{i+1}}} \text{ (restored)} \\ i-1 & \underline{\underline{R_{i+1}} - B 2^{i-1}} \geq 0 : q_{i-1} = 1, R_{i-1} = \underline{\underline{R_{i+1} - B 2^{i-1}}} \end{array}$$

7.3 Non-Restoring Division

$$q'_i = \begin{cases} 1 & \text{if } R_{i+1} \geq 0 \\ -1 = \bar{1} & \text{if } R_{i+1} < 0 \end{cases}$$

$$\begin{array}{c|l} i & R_{i+1} \geq 0 : q'_i = 1, R_i = \underline{\underline{R_{i+1} - B 2^i}} \\ i-1 & \underline{\underline{R_{i+1} - B 2^i}} < 0 : q'_{i-1} = \bar{1}, R_{i-1} = \underline{\underline{R_{i+1} - B 2^i}} \\ & \quad + B 2^{i-1} = \underline{\underline{R_{i+1} - B 2^{i-1}}} \end{array}$$

- One subtraction/addition (CPA) per step
- Final correction step for R (additional CPA)
- Simple quotient digit conversion : (note: q'_i irredundant)

$$\begin{aligned} q'_i \in \{\bar{1}, 1\} &\rightarrow q_i \in \{0, 1\} : q_i = \frac{1}{2}(q'_i + 1) \\ Q &= (\overline{q_{n-1}}, q_{n-2}, q_{n-3}, \dots, q_0, 1) \end{aligned}$$

$$\begin{aligned} A &= (n+1)A_{CPA} \\ &= O(n^2) \text{ or } O(n^2 \log n) \\ T &= (n+1)T_{CPA} \\ &= O(n^2) \text{ or } O(n \log n) \end{aligned}$$

7.4 Signed Division

$$q'_i = \begin{cases} 1 & \text{if } R_{i+1}, B \text{ same sign} \\ \bar{1} & \text{if } R_{i+1}, B \text{ opposite sign} \end{cases}$$

- Example : signed non-restoring array divider
(simplifications: $B > 0$, final correction of R omitted)

$$A = 9n^2, T = 2n^2 + 4n$$

7.5 SRT Division (Sweeney, Robertson, Tocher)

$$q'_i = \begin{cases} 1 & \text{if } B2^i \leq R_{i+1} \\ 0 & \text{if } -B2^i \leq R_{i+1} < B2^i \\ \bar{1} & \text{if } R_{i+1} < -B2^i \end{cases}, q'_i \text{ is SD number}$$

- If $2^{n-1} \leq B < 2^n$, i.e. B is normalized :

$$\Rightarrow -B2^i \leq -2^{n+i-1} \leq R_{i+1} < 2^{n+i-1} \leq B2^i$$

$$\Rightarrow q'_i = \begin{cases} 1 & \text{if } 2^{n+i-1} \leq R_{i+1} \\ 0 & \text{if } -2^{n+i-1} \leq R_{i+1} < 2^{n+i-1} \\ \bar{1} & \text{if } R_{i+1} < -2^{n+i-1} \end{cases}$$

+ Only 3 MSB are compared $\Rightarrow q'_i$ are estimated \Rightarrow CSA instead of CPA can be used (precise enough) [19]

- Correction in following steps (+ final correction step)

- Redundant representation of q'_i (SD representation) \Rightarrow final conversion necessary (CPA)

+ Highly regular and fast ($O(n)$) SRT array dividers \Rightarrow only slightly slower/larger than array multipliers

$$\begin{aligned} A &= nA_{CSA} + 2A_{CPA} \\ &= O(n^2) \\ T &= nT_{CSA} + T_{CPA} \\ &= O(n) \end{aligned}$$

7.6 High-Radix Division

- Radix $\beta = 2^m$, $q'_i \in \{\bar{\beta}-1, \dots, \bar{1}, 0, 1, \dots, \beta-1\}$
- m quotient bits per step \Rightarrow fewer, but more complex steps
- + Suitable for SRT algorithm \Rightarrow faster
- Complex comparisons (more bits) and decisions \Rightarrow table look-up (\Rightarrow Pentium bug!)

7.7 Division by Multiplication

Division by convergence

$$Q = \frac{A}{B} = \frac{A \cdot R_0 R_1 \cdots R_{m-1}}{B \cdot R_0 R_1 \cdots R_{m-1}} \rightarrow \frac{A \cdot \frac{1}{B}}{B \cdot \frac{1}{B}} = \frac{Q}{1} \text{ resp. } \frac{Q}{2^n}$$

$$\bullet B_{i+1} = B_i \cdot R_i = \underbrace{2^n(1-y)}_{B_i} \cdot \underbrace{(1+y)}_{R_i} = \underbrace{2^n(1-y^2)}_{> B_i, \rightarrow 2^n},$$

$$y = 1 - B_i 2^{-n}, R_i = 2 - B_i 2^{-n} = \bar{B}_i + 1 \text{ (signed)}$$

$$\bullet \text{Algorithm : } \begin{aligned} B_{i+1} &= B_i \cdot R_i, A_{i+1} = A_i \cdot R_i \\ R_i &= \bar{B}_i + 1; i = 0, \dots, m-1 \\ A_0 &= A, B_0 = B, Q = A_m \text{ (r.s.n.)} \end{aligned}$$

$$\bullet \text{Quadratic convergence : } L = \lceil \log n \rceil$$

Division by reciprocation

$$Q = \frac{A}{B} = A \cdot \frac{1}{B}$$

- Newton-Raphson iteration method :

$$\text{find } f(X) = 0 \text{ by recursion } X_{i+1} = X_i - \frac{f(X_i)}{f'(X_i)}$$

$$\bullet f(X) = \frac{1}{X} - B, f'(X) = -\frac{1}{X^2}, f\left(\frac{1}{B}\right) = 0$$

- Algorithm :

$$\begin{aligned} X_{i+1} &= X_i \cdot (2 - B \cdot X_i); i = 0, \dots, m-1 \\ X_0 &= B, Q = X_m \text{ (r.s.n.)} \end{aligned}$$

- Quadratic convergence : $L = O(\log n)$

- Speed-up : first approximation X_0 from table

7.8 Remainder / Modulus

Remainder (rem) : signed remainder of a division

$$R = A \text{ rem } B = A - \lfloor A/B \rfloor \cdot B, \text{ sign}(R) = \text{sign}(A)$$

Modulus (mod) : positive remainder of a division

$$M = A \text{ mod } B, M \geq 0, M = \begin{cases} R & \text{if } A \geq 0 \\ R + B & \text{else} \end{cases}$$

7.9 Divider Implementations

- Iterative dividers (through multiplication) :
 - resource sharing of existing components (multiplier)
 - medium performance, medium area
 - high efficiency if components are shared
- Sequential dividers (restoring, non-restoring, SRT) :
 - resource sharing of existing components (e.g. adder)
 - low performance, low area
- Array dividers (restoring, non-restoring, SRT) :
 - dedicated hardware component
 - high performance, high area
 - high regularity \Rightarrow layout generators, pipelining
 - square root extraction possible by minor changes
 - combination with multiplication or/and square root
- No parallel dividers exist, as compared to parallel multipliers (sequential nature of division)

7.10 Square Root Extraction

$$\sqrt{A - R} = Q \quad A = Q^2 + R$$

- $A \in [0, 2^{2n} - 1], Q \in [0, 2^n - 1]$

Algorithm

- Subtract-and-shift*: partial remainders R_i and quotients $Q_i = Q_{i+1} + q_i 2^i = (q_{n-1}, \dots, q_i, 0, \dots, 0)$ [1]
- $Q_i^2 = (Q_{i+1} + q_i 2^i)^2 = Q_{i+1}^2 + q_i 2^i (2Q_{i+1} + q_i 2^i)$

$$q_i = (R_{i+1} \geq 2^i (2Q_{i+1} + 2^i)), Q_i = Q_{i+1} + q_i 2^i \\ R_i = R_{i+1} - q_i 2^i (2Q_{i+1} + q_i 2^i); i = n-1, \dots, 0 \\ R_n = A, Q_n = 0, R = R_0, Q = Q_0 \text{ (r.m.n.)}$$

Implementation

- Similar to division \Rightarrow same algorithms applicable (restoring, non-restoring, SRT, high-radix)
- Combination with division in same component possible

- Only triangular array required
(step $i : q_{k \leq i} = 0$)

$$A \approx A_{DIV}/2 \\ T \approx T_{DIV}$$

- ## 8 Elementary Functions
- Exponential function : e^x ($\exp x$)
 - Logarithm function : $\ln x, \log x$
 - Trigonometric functions : $\sin x, \cos x, \tan x$
 - Inverse trig. functions : $\arcsin x, \arccos x, \arctan x$
 - Hyperbolic functions : $\sinh x, \cosh x, \tanh x$

8.1 Algorithms

- Table look-up : inefficient for large word lengths [5]
- Taylor series expansion : complex implementation
- Polynomial and rational approximations [1, 5]
- Shift-and-add algorithms [5]
- Convergence algorithms [1, 2] :
 - similar to division-by-convergence
 - two (or more) recursive formulas : one formula converges to a constant, the other to the result
- Coordinate rotation (CORDIC) [2, 5, 20] :
 - 3 equations for x-, y-coordinate, and angle
 - computes all elementary functions by proper input settings and choice of modes and outputs
 - simple, universal hardware, small look-up table

8.2 Integer Exponentiation

- Approximated exponentiation : $x^y = e^{y \ln x} = 2^{y \log x}$
- Base-2 integer exponentiation : $2^A = (\dots, 0, \underbrace{1}_A, 0, \dots)$
- Integer exponentiation (exact) :

$$A^B = \underbrace{A \cdot A \cdots A}_{B \times} \quad L = 0 \cdots 2^n - 1 \text{ (!)}$$

Applications : modular exponentiation $A^B \pmod C$ in *cryptographic* algorithms (e.g. IDEA, RSA)

Algorithms : *square-and-multiply*

$$a) E = A^B = A^{b_{n-1}2^{n-1} + \dots + b_1 2 + b_0} \\ = \underbrace{A^{2^{n-1}b_{n-1}} \cdot A^{2^{n-2}b_{n-2}} \cdots \underbrace{A^{4b_2} \cdot \underbrace{A^{2b_1} \cdot A^{b_0}}_{\text{---}}}_{\text{---}}$$

$$E_i = P_i^{b_i} \cdot E_{i-1}, P_{i+1} = P_i^2; i = 0, \dots, n-1 \\ E_{-1} = 1, P_0 = A, E = E_{n-1} \text{ (r.s.n.)}$$

$$A = 2A_{MUL}, T = T_{MUL}, L = n \text{ or} \\ A = A_{MUL}, T = T_{MUL}, L = 2n$$

$$b) E = A^B = A^{b_{n-1}2^{n-1} + \dots + b_1 2 + b_0} \\ = \underbrace{(\underbrace{(A^{b_{n-1}})^2 \cdot A^{b_{n-2}}}_{\text{---}} \cdots \underbrace{A^{b_1}}_{\text{---}})^2 \cdot A^{b_0}}_{\text{---}}$$

$$E_i = E_{i+1}^2 \cdot A^{b_i}; i = n-1, \dots, 0 \\ E_n = 1, E = E_0 \text{ (r.s.n.)}$$

$$A = A_{MUL}, T = T_{MUL}, L = 2(n-1)$$

8.3 Integer Logarithm

$$Z = \lfloor \log_2 A \rfloor$$

- For detection/comparison of *order of magnitude*
- Corresponds to *leading-zeroes detection* (LZD) with encoded output

9 VLSI Design Aspects

9.1 Design Levels

Transistor-level design

- Circuit and layout designed by *hand* (full custom)
- *Low* design efficiency
- *High* circuit performance : high speed, low area
- *High* flexibility : choice of architecture and logic style
- Transistor-level circuit optimizations :
 - *logic style* : static vs. dynamic logic, complementary CMOS vs. pass-transistor logic
 - special *arithmetic* circuits : better than with gates

Gate-level design

- *Cell-based* design techniques : standard-cells, gate-array/sea-of-gates, field-programmable gate-array (FPGA)
- Circuit implemented by *hand* or by *synthesis* (library)
- Layout implemented by automated *place-and-route*
- *Medium to high* design efficiency
- *Medium to low* circuit performance
- *Medium to low* flexibility : full choice of architecture

Block-level design

- Layout blocks and netlists from parameterized automatic *generators* or *compilers* (library)
- *High* design efficiency
- *Medium to high* circuit performance
- *Low* flexibility : limited choice of architectures
- *Implementations* :

data-path : *bit-sliced, bus-oriented* layout (array of cells: n bits $\times m$ operations), implementation of entire *data paths*, *medium* performance, *medium* diversity

macro-cells : *tiled layout, fixed/single-operation* components, *high* performance, *small* diversity

portable netlists : \Rightarrow gate-level design

9.2 Synthesis

High-level synthesis

- Synthesis from *abstract, behavioral* hardware description (e.g. data dependency graphs) using e.g. VHDL
- Involves *architectural synthesis* and *arithmetic transformations*
- High-level synthesis is still in the *beginnings*

Low-level synthesis

- *Layout* and *netlist generators*
- Included in *libraries* and *synthesis tools*
- Low-level synthesis is *state-of-the-art*
- Basis for efficient ASIC design
- Limited *diversity* and *flexibility* of library components

Circuit optimization

- Efficient optimization of *random logic* is state-of-the-art
- Optimization of entire *arithmetic circuits* is **not** feasible
 \Rightarrow only local optimizations possible
- Logic optimization *cannot* replace the synthesis of efficient arithmetic circuit structures using *generators*

9.3 VHDL

Arithmetic types : `unsigned`, `signed` (2's complement)

Arithmetic packages

- `numeric_bit`, `numeric_std` (IEEE standard 1076.3), `std_logic_arith` (Synopsys)
- contain overloaded *arithmetic operators* and *resizing / type conversion* routines for `unsigned`, `signed` types

Arithmetic operators (VHDL'87/93) [21]

<i>relational</i> : <code>=</code> , <code>/=</code> , <code><</code> , <code><=</code> , <code>></code> , <code>>=</code>
<i>shift, rotate</i> ('93 only) : <code>rol</code> , <code>ror</code> , <code>sla</code> , <code>sll</code> , <code>sra</code> , <code>srl</code>
<i>adding</i> : <code>+</code> , <code>-</code>
<i>sign (unary)</i> : <code>+</code> , <code>-</code>
<i>multiplying</i> : <code>*</code> , <code>/</code> , <code>mod</code> , <code>rem</code>
<i>exponent, absolute</i> : <code>**</code> , <code>abs</code>

Synthesis

- Typical *limitations* of synthesis tools :
 - `/`, `mod`, `rem` : both operands must be constant or divisor must be a power of two
 - `**` : for power-of-two bases only
- Variety of arithmetic components provided in *separate libraries* (e.g. DesignWare by Synopsys)

Resource sharing

- Sharing one resource for multiple operations
- Done *automatically* by some synthesis tools
- Otherwise, appropriate *coding* is necessary :
 - a) $S \leq A + C$ when $SEL_A = '1'$ else $B + C$;
 $\Rightarrow 2$ adders + 1 multiplexer
 - b) $T \leq A$ when $SEL_A = '1'$ else B ;
 $S \leq T + C$; $\Rightarrow 1$ multiplexer + 1 adder

Coding & synthesis hints

- *Addition* : single adder with carry-in/carry-out :


```
Aext <= resize(A, width+1) & Cin;
Bext <= resize(B, width+1) & '1';
Sext <= Aext + Bext;
S <= Sext(width downto 1);
Cout <= Sext(width+1);
```
- *Synthesis* : check synthesis result for *allocated arithmetic units* \Rightarrow code sanity check, control of circuit size

VHDL library of arithmetic units

- *Structural, synthesizable VHDL code* for most circuits described in this text is found in [22]

9.4 Performance

Pipelining

- *Pipelining* is basically possible with every combinational circuit \Rightarrow *higher throughput*
- Arithmetic circuits are *well suited* for pipelining due to high regularity
- Pipelining of arithmetic circuits can be *very costly* :
 - large amount of *internal signals* in arithmetic circuits
 - *array structures* : many small pipeline registers
 - *tree structures* : few large pipeline registers
 \Rightarrow *no advantage* of tree structures anymore
(except for smaller latency)
- *Fine-grain pipelining* \Rightarrow *systolic arrays* (often applied to arithmetic circuits)

High speed

- Fast circuit *architectures, pipelining, replication* (parallelization), and combinations of those
- Optimal solution depends on arithmetic *operation, circuit architecture, user specifications, and circuit environment*

Low power

Power-related properties of arithmetic circuits :

- High *glitching activity* due to high bit dependencies and large logic depth

Power reduction in arithmetic circuits [23] :

- Reduce the *switched capacitance* by choosing an *area efficient* circuit architecture
- Allow for *lower supply voltage* by *speeding up* the circuitry
- Reduce the *transition activity* :
 - apply *stable inputs* while circuit is not in use (\Rightarrow *disabling* subcircuits)
 - reduce *glitching transitions* by *balancing* signal paths (partly done by speed-up techniques, otherwise difficult to realize)
 - reduce *glitching transitions* by reducing *logic depth* (pipelining)
 - take advantage of *correlated data streams*
 - choose appropriate number representations (e.g. *Gray codes* for counters)

9.5 Testability

Testability goal : high *fault coverage* with few *test vectors* that are easy to generate/apply

Random test vectors : *easy* to generate and apply/propagate, few vectors give *high* (but not perfect) fault coverage for *most* arithmetic circuits

Special test vectors : sometimes *hard* to generate and apply, required for coverage of *hard-detectable* faults which are inherent in most arithmetic circuits

Hard-detectable faults found in :

- circuits of arithmetic operations with inherent *special cases* (arithmetic exceptions) : detectors, comparators, incrementers and counters (MSBs), adder flags
- circuits using *redundant number representations* (\neq redundant hardware) : dividers (Pentium bug!)

Bibliography

- [1] I. Koren, *Computer Arithmetic Algorithms*, Prentice Hall, 1993.
- [2] K. Hwang, *Computer Arithmetic: Principles, Architecture, and Design*, John Wiley & Sons, 1979.
- [3] O. Spaniol, *Computer Arithmetic*, John Wiley & Sons, 1981.
- [4] J. J. F. Cavanagh, *Digital Computer Arithmetic: Design and Implementation*, McGraw-Hill, 1984.
- [5] J.-M. Muller, *Elementary Functions: Algorithms and Implementation*, Birkhauser Boston, 1997.
- [6] *Proceedings of the Xth Symposium on Computer Arithmetic*.
- [7] *IEEE Transactions on Computers*.
- [8] D. R. Lutz and D. N. Jayasimha, “Programmable modulo-k counters”, *IEEE Trans. Circuits and Syst.*, vol. 43, no. 11, pp. 939–941, Nov. 1996.
- [9] H. Makino *et al.*, “An 8.8-ns 54 × 54-bit multiplier with high speed redundant binary architecture”, *IEEE J. Solid-State Circuits*, vol. 31, no. 6, pp. 773–783, June 1996.
- [10] W. N. Holmes, “Composite arithmetic: Proposal for a new standard”, *IEEE Computer*, vol. 30, no. 3, pp. 65–73, Mar. 1997.

- [11] R. Zimmermann, *Binary Adder Architectures for Cell-Based VLSI and their Synthesis*, PhD thesis, Swiss Federal Institute of Technology (ETH) Zurich, Hartung-Gorre Verlag, 1998.
- [12] A. Tyagi, “A reduced-area scheme for carry-select adders”, *IEEE Trans. Comput.*, vol. 42, no. 10, pp. 1162–1170, Oct. 1993.
- [13] T. Han and D. A. Carlson, “Fast area-efficient VLSI adders”, in *Proc. 8th Computer Arithmetic Symp.*, Como, May 1987, pp. 49–56.
- [14] D. W. Dobberpuhl *et al.*, “A 200-MHz 64-b dual-issue CMOS microprocessor”, *IEEE J. Solid-State Circuits*, vol. 27, no. 11, pp. 1555–1564, Nov. 1992.
- [15] A. De Gloria and M. Olivieri, “Statistical carry lookahead adders”, *IEEE Trans. Comput.*, vol. 45, no. 3, pp. 340–347, Mar. 1996.
- [16] V. G. Oklobdzija, D. Villeger, and S. S. Liu, “A method for speed optimized partial product reduction and generation of fast parallel multipliers using an algorithmic approach”, *IEEE Trans. Comput.*, vol. 45, no. 3, pp. 294–305, Mar. 1996.
- [17] Z. Wang, G. A. Jullien, and W. C. Miller, “A new design technique for column compression multipliers”, *IEEE Trans. Comput.*, vol. 44, no. 8, pp. 962–970, Aug. 1995.

- [18] J. Cortadella and J. M. Llaceria, “Evaluation of A + B = K conditions without carry propagation”, *IEEE Trans. Comput.*, vol. 41, no. 11, pp. 1484–1488, Nov. 1992.
- [19] S. E. McQuillan and J. V. McCanny, “Fast VLSI algorithms for division and square root”, *J. VLSI Signal Processing*, vol. 8, pp. 151–168, Oct. 1994.
- [20] Y. H. Hu, “CORDIC-based VLSI architectures for digital signal processing”, *IEEE Signal Processing Magazine*, vol. 9, no. 3, pp. 16–35, July 1992.
- [21] K. C. Chang, *Digital Design and Modeling with VHDL and Synthesis*, IEEE Computer Society Press, Los Alamitos, California, 1997.
- [22] R. Zimmermann, “VHDL Library of Arithmetic Units”, <http://www.iis.ee.ethz.ch/~zimmi/arith.lib.html>.
- [23] A. P. Chandrakasan and R. W. Brodersen, *Low Power Digital CMOS Design*, Kluwer, Norwell, MA, 1995.