

Chapter 10

Adders and Simple ALUs
(B. Parhami's Text Book: Chapter 10)

(notes revised from the resources of the textbook)

10.1 Simple Adders

. Half adder: 2 inputs

$c = x \text{ AND } y$ (carry)

$s = x \text{ XOR } y$ (sum)

Inputs		Outputs	
x	y	c	s
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

. Full adder: 3 inputs

Inputs			Outputs	
x	y	c_{in}	c_{out}	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

Binary half-adder (HA) and full-adder (FA).

Full-Adder Implementations

FA built of two HAs

Full adder implemented with two half-adders,

.Ripple-Carry Adder: Slow But Simple

Figure 10.4 Ripple-carry binary adder with 32-bit inputs and output.

10.2 Carry Propagation Networks

To design the fast adder, the delay of carry generations should be avoided. We introduce a carry propagation networks.

eg. $x+y$

```
First, define gi = xi AND yi (logical and), pi = xi XOR yi
if gi = 1, a new carry is generated
```

$$\begin{array}{r}
 x_i = 1, y_i = 1 \\
 1 \\
 + 1 \\
 \hline
 = 10
 \end{array}
 \quad \text{↑ a new carry is generated}$$

$$\begin{array}{r}
 x_i = 0, y_i = 1 \\
 0 \\
 + 1 \\
 \hline
 1 \quad \text{No Carry}
 \end{array}$$

So there are two cases for a carry to the next bit:

1. a new carry is generated $\underline{g_i} = 1$, or
2. an input carry is propagated to the next bit
 $p_i = 1$ and $c_i = 1$

That is: $C_{i+1} = \underline{g_i} \vee p_i c_i$

Ripple-Carry Adder Revisited

The carry recurrence: $c_{i+1} = \underline{g_i} \vee p_i c_i$

Latency of k -bit adder is roughly $2k$ gate delays:

1 gate delay for production of p and g signals, plus
 $2k$ gate delays for carry propagation, plus
1 XOR gate delay for generation of the sum bits

The carry propagation network of a ripple-carry adder.

10.3 Counting and Incrementation

Increase by a , $x=x+a$

Schematic diagram of an initializable synchronous counter.

10.4 Design of Fast Adders

carries can be computed directly without delay

In the carry-lookahead adders, the i -th carry is obtained from the input of g_j , p_j , C_0 ($0 \leq j \leq i-1$)

$$\begin{aligned} C_1 &= G_0 + P_0 \cdot C_0, \\ C_2 &= G_1 + P_1 \cdot C_1, \\ C_3 &= G_2 + P_2 \cdot C_2, \\ C_4 &= G_3 + P_3 \cdot C_3. \end{aligned}$$

Substituting C_1 into C_2 , then C_2 into C_3 , then C_3 into C_4 yields the following expanded equations:

$$\begin{aligned} C_1 &= G_0 + P_0 \cdot C_0, \\ C_2 &= G_1 + G_0 \cdot P_1 + C_0 \cdot P_0 \cdot P_1, \\ C_3 &= G_2 + G_1 \cdot P_2 + G_0 \cdot P_1 \cdot P_2 + C_0 \cdot P_0 \cdot P_1 \cdot P_2, \\ C_4 &= G_3 + G_2 \cdot P_3 + G_1 \cdot P_2 \cdot P_3 + G_0 \cdot P_1 \cdot P_2 \cdot P_3 + C_0 \cdot P_0 \cdot P_1 \cdot P_2 \cdot P_3. \end{aligned}$$

When designing 32-bit fast adder, in order to make it simpler, we separate the 32-bit into 8 groups, each group has 4 bits.

Inside each group, we use 4-bit full carry-lookahead adder. Between the groups, the structure of ripple-carry adder are applied.

10.5 Logic and Shift Operations

Logic and, or, nor, xor can be implemented by the corresponding gates.

Shifts can be implemented by multiplexing.

Arithmetic Shifts

Purpose: Multiplication and division by powers of 2

```
sra $t0,$s1,2 # $t0 ← ($s1) right-shifted by 2
srav $t0,$s1,$s0 # $t0 ← ($s1) right-shifted by ($s0)
```


R	31	op	25	rs	20	rt	15	rd	10	sh	5	fn	0
0	0	0	0	0	0	0	0	1	0	0	1	0	1
ALU instruction			Unused			Source register			Destination register			Shift amount	sra = 3
0	0	0	0	0	0	1	0	0	0	1	0	0	0
ALU instruction			Amount register			Source register			Destination register			Unused	srav = 7

The two arithmetic shift instructions

Shifting in Multiple Stages

(a) Single-bit shifter

(b) Shifting by up to 7 bits

S2 S1 S0: 1 0 1 shift 5 bits
0 1 1 shift 3 bits

1 1 1 shift 7 bits
1 0 0 shift 4 bits

Multistage shifting in a barrel shifter.

10.6 Multifunction ALUs

General structure of a simple arithmetic/logic unit.

A multifunction ALU with 8 control signals (2 for function class, 1 arithmetic, 3 shift, 2 logic) specifying the operation.