

EE141-Spring 2010 Digital Integrated Circuits

Lecture 24
Multipliers

EECS141

Lecture #24

1

Administrativia

- ❑ New homework to be posted this weekend
 - Last one to be graded
- ❑ Project Phase 3 Launched Next We
 - Some insights today

EECS141

Lecture #24

2

Class Material

- ❑ Last lecture
 - Adders
- ❑ Today's lecture
 - Multipliers
 - Introduction to Memory
- ❑ Reading (Ch 11)

Multipliers

Binary Multiplication

$$\begin{array}{r}
 \begin{array}{r}
 1 & 0 & 1 & 0 & 1 & 0 \\
 \times & & 1 & 0 & 1 & 1 \\
 \hline
 1 & 0 & 1 & 0 & 1 & 0 \\
 1 & 0 & 1 & 0 & 1 & 0 \\
 0 & 0 & 0 & 0 & 0 & 0 \\
 + & 1 & 0 & 1 & 0 & 1 & 0 \\
 \hline
 1 & 1 & 1 & 0 & 0 & 1 & 1 & 0
 \end{array}
 \end{array}$$

Multiplicand
 Multiplier
 Partial products
 Result

Binary Multiplication

$$\begin{aligned}
 Z = X \times Y &= \sum_{k=0}^{M+N-1} Z_k 2^k \\
 &= \left(\sum_{i=0}^{M-1} X_i 2^i \right) \left(\sum_{j=0}^{N-1} Y_j 2^j \right) \\
 &= \sum_{i=0}^{M-1} \left(\sum_{j=0}^{N-1} X_i Y_j 2^{i+j} \right)
 \end{aligned}$$

with

$$\begin{aligned}
 X &= \sum_{i=0}^{M-1} X_i 2^i \\
 Y &= \sum_{j=0}^{N-1} Y_j 2^j
 \end{aligned}$$

The Array Multiplier

The M-by-N Array Multiplier: Critical Path

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

Transmission-Gate Full Adder

Balanced t_{sum} and t_{carry}

Carry-Save Multiplier

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

Multiplier Floorplan

EECS141

Lecture #24

11

Wallace-Tree Multiplier

EECS141

Lecture #24

12

Wallace-Tree Multiplier

Wallace-Tree Multiplier

Multipliers – Summary

❑ Optimization constraints different than in binary adder

- Once again:

- Need to identify critical path
- And find ways to use parallelism to reduce it

❑ Other possible techniques

- Logarithmic versus linear (Wallace Tree Mult)
- Data encoding (Booth)
- Pipelining

First glimpse at system level optimization

The Binary Shifter

The Barrel Shifter

Area Dominated by Wiring

EECS141

Lecture #24

17

4x4 Barrel Shifter

$$\text{Width}_{\text{barrel}} \sim 2 p_m M$$

EECS141

Lecture #24

18

Logarithmic Shifter

EECS141

Lecture #24

19

0-7 bit Logarithmic Shifter

$$\text{width}_{\log} \approx p_m \cdot \left[2K + (1 + 2 + \dots + 2^{K-1}) \right] = p_m \cdot (2^K + 2K - 1)$$

EECS141

Lecture #24

20

Arithmetic - Summary

EECS141

Lecture #24

21

Semiconductor Memory

EECS141

Lecture #24

22²²

Why Memory?

Intel 45nm Core 2

EECS141

Lecture #24

23

Semiconductor Memory Classification

Read-Write Memory		Non-Volatile Read-Write Memory	Read-Only Memory
Random Access	Non-Random Access	EPROM	Mask-Programmed Programmable (PROM)
SRAM	FIFO	FLASH	
DRAM	LIFO		
	Shift Register		
	CAM		

EECS141

Lecture #24

24

Random Access Memories (RAM)

□ STATIC (SRAM)

Data stored as long as supply is applied
Larger (6 transistors/cell)
Fast
Differential (usually)

□ DYNAMIC (DRAM)

Periodic refresh required
Smaller (1-3 transistors/cell)
Slower
Single Ended

Random Access Chip Architecture

- Conceptual: linear array
 - Each box holds some data
 - But this does not lead to a nice layout shape
 - Too long and skinny

- Create a 2-D array
 - Decode Row and Column address to get data

EECS141

Lecture #24

27

EECS141

Lecture #24

28

Row Decoders

**Collection of 2^M complex logic gates
Organized in regular and dense fashion**

(N)AND Decoder

$$WL_0 = \overline{A_0} \overline{A_1} \overline{A_2} \overline{A_3} \overline{A_4} \overline{A_5} \overline{A_6} \overline{A_7} \overline{A_8} \overline{A_9}$$

$$WL_{511} = A_0 A_1 A_2 A_3 A_4 A_5 A_6 A_7 A_8 \overline{A_9}$$

NOR Decoder

$$WL_0 = \overline{A_0 + A_1 + A_2 + A_3 + A_4 + A_5 + A_6 + A_7 + A_8 + A_9}$$

$$WL_{511} = \overline{\overline{A_0} + \overline{A_1} + \overline{A_2} + \overline{A_3} + \overline{A_4} + \overline{A_5} + \overline{A_6} + \overline{A_7} + \overline{A_8} + \overline{A_9}}$$

Decoder Design Example

- ❑ Look at decoder for 256x256 memory block (8KBytes)

Problem Setup

- ❑ Goal: Build fastest possible decoder with static CMOS logic

- ❑ What we know

- Basically need 256 AND gates, each one of them drives one word line

Problem Setup (1)

- ❑ Each word line has 256 cells connected to it
- ❑ Total output load is $256 \cdot C_{cell} + C_{wire}$
- ❑ Assume that decoder input capacitance is $C_{address} = 4 \cdot C_{cell}$
- ❑ Each address drives $2^8 / 2$ AND gates
 - A0 drives $\frac{1}{2}$ of the gates, A0_b the other $\frac{1}{2}$ of the gates
- ❑ Neglecting C_{wire} , the fan-out on each one of the 16 address wires is:

$$BF = \frac{C_{load}}{C_{in}} = \frac{(2^8 / 2)(2^8 C_{cell})}{4C_{cell}} = 2^{13}$$

Decoder Fan-Out

- ❑ FB of at least 2^{13} means that we will want to use more than $\log_4(2^{13}) = 6.5$ stages to implement the AND8
- ❑ Need many stages anyways
 - So what is the best way to implement the AND gate?
 - Will see next that it's the one with the most stages and least complicated gates

8-Input AND

$$\begin{array}{ll}
 LE = 10/3 & 1 \\
 \Pi LE = 10/3 & \\
 P = 8 + 1 &
 \end{array}
 \quad
 \begin{array}{ll}
 LE = 2 & 5/3 \\
 \Pi LE = 10/3 & \\
 P = 4 + 2 &
 \end{array}
 \quad
 \begin{array}{ll}
 LE = 4/3 & 5/3 \\
 \Pi LE = 80/27 & \\
 P = 2 + 2 + 2 + 1 &
 \end{array}
 \quad
 \begin{array}{ll}
 4/3 & 1 \\
 & \\
 &
 \end{array}$$

8-Input AND

- ❑ Using 2-input NAND gates
 - 8-input gate takes 6 stages
- ❑ Total LE is $(4/3)^3 \approx 2.4$
- ❑ So PE is $2.4 * 2^{13}$ – optimal N of ~7.1

Decoder So Far

- ❑ 256 8-input AND gates
 - Each built out of tree of NAND gates and inverters
- ❑ Issue:
 - Every address line has to drive 128 gates (and wire) right away
 - Can't build gates small enough - Forces us to add buffers just to drive address inputs

Look Inside Each AND8 Gate

EECS141

Lecture #24

37

Predecoders

- ❑ Use a single gate for each of the shared terms
 - E.g., from A_0, \bar{A}_0, A_1 , and \bar{A}_1 , generate four signals: $A_0A_1, \bar{A}_0A_1, A_0\bar{A}_1, \bar{A}_0\bar{A}_1$
- ❑ In other words, we are decoding smaller groups of address bits first
 - And using the “predecoded” outputs to do the rest of the decoding

EECS141

Lecture #24

38

Predecoder and Decoder

