

WEEK 10-2017

Arithmetic Circuits

Iterative Combinational Circuits

- Arithmetic circuits often designed to operate on binary input vectors and produce binary output vectors.
- The function implemented requires that the same subfunction be applied to each bit position
- Can design functional block for the subfunction and duplicate it to obtain functional block for an overall function
- Each subfunction block is referred to as a *cell*
- An array of interconnected cells forms an *iterative array*

Iterative Combinational Circuits

- Example: $n = 32$ means 64 inputs and 32 outputs
- 2^{64} truth table rows – impractical!
- Iterative array takes advantage of the regularity to make design feasible

Binary Adders

- **Binary addition is used frequently**
- **Similar to decimal addition but with two possible digits: 0 and 1**
- **Example – 8-bit addition:**

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

$$\begin{array}{r} 1\ 1\ 0 \\ + 7\ 7 \\ \hline 8\ 6 \\ 1\ 6\ 3 \end{array}$$

Half Adder

- A *Half Adder* generates the sum of two binary digits:

$$\begin{array}{r} \text{X} \\ + \text{Y} \\ \hline \text{C} \quad \text{S} \end{array} \quad \begin{array}{r} 0 \\ + 0 \\ \hline 0 \quad 0 \end{array} \quad \begin{array}{r} 1 \\ + 0 \\ \hline 0 \quad 1 \end{array} \quad \begin{array}{r} 0 \\ + 1 \\ \hline 0 \quad 1 \end{array} \quad \begin{array}{r} 1 \\ + 1 \\ \hline 1 \quad 1 \end{array}$$

- The sum is expressed as a sum-bit S , and a carry-bit C
- The half adder can be specified as a truth table and the output equations can be derived

X	Y	C	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

$$S = \overline{XY} + \overline{X}\overline{Y} = X \oplus Y$$

$$C = XY$$

Half Adder

- The logic diagram for the half adder:

X	Y	C	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

$$S = \overline{XY} + \overline{X}\overline{Y} = X \oplus Y$$

$$C = XY$$

Full Adder

- A Full Adder can be specified as a truth table and the output equations can be derived

	Z	0	0	0	0	1	1	1	1	1
	X	0	0	1	1	0	0	0	1	1
+	Y	+ 0	+ 1	+ 1						
C S		0 0	0 1	0 1	1 0	0 1	1 0	1 0	1 0	1 1

- The full adder truth table and K-maps:

X	Y	Z	C	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

$$\begin{aligned}
 S &= \overline{XYZ} + \overline{XY\bar{Z}} + \overline{X\bar{Y}Z} + XYZ \\
 &= X \oplus Y \oplus Z = (X \oplus Y) \oplus Z
 \end{aligned}$$

$$\begin{aligned}
 C &= XY + XZ + YZ \\
 &= XY + Z(X + Y) \\
 &= XY + Z(XY + X \oplus Y) \\
 &= XY + Z(X \oplus Y)
 \end{aligned}$$

Full Adder logic diagram

$$S = (X \oplus Y) \oplus Z$$

$$C = XY + Z(X \oplus Y)$$

Binary Ripple-Carry Adder

- An n -bit parallel adder formed by cascading n full adders
- Apply all n -bit inputs simultaneously
- Connect the carry output from one full adder to the carry input of the next
- The carry propagate through, from the LSB to the MSB

- Example:

$$\begin{array}{r} C_i \quad 0 \quad 0 \quad 1 \quad 1 \quad 0 \\ A_i \quad 1 \quad 0 \quad 1 \quad 1 \\ B_i \quad + \quad 0 \quad 0 \quad 1 \quad 1 \\ S_i \quad 1 \quad 1 \quad 1 \quad 0 \\ C_{i+1} \quad 0 \quad 0 \quad 1 \quad 1 \end{array}$$

Binary Ripple-Carry Adder

- Ripple-carry adders have long circuit delays
- The carry has to propagate through many gates until the final result is obtained
- Each of the n full-adders introduce two gate-delays in the carry path
- Example: for a 16-bit adder, the delay is 32 gate delays (+ overhead)

Binary Carry Lookahead Adder

- Define: Carry *Generate*

$$G_i = A_i B_i$$

- Must generate carry when $A = B = 1$

- Define: Carry *Propagate*

$$P_i = A_i \oplus B_i$$

- The carry-out will equal carry-in
- Express the sum (S) and carry (C) in terms of generate/propagate:

$$S_i = (A_i \oplus B_i) \oplus C_i$$

$$= P_i \oplus C_i$$

$$\begin{aligned}C_{i+1} &= A_i B_i + C_i (A_i \oplus B_i) \\&= G_i + C_i P_i\end{aligned}$$

$$\begin{array}{r} C_i \quad 0 \quad 1 \quad 0 \quad 0 \quad 0 \\ A_i \quad \quad \quad 0 \quad 1 \quad 0 \quad 0 \\ B_i \quad \quad \quad \quad \quad + \quad 0 \quad 1 \quad 0 \quad 0 \\ S_i \quad \quad \quad \quad \quad \quad \quad \quad 1 \quad 0 \quad 0 \quad 0 \\ C_{i+1} \quad \quad \quad \quad \quad \quad \quad \quad \quad 0 \quad 1 \quad 0 \quad 0 \end{array}$$

$$\begin{array}{r} C_i \quad 0 \quad 1 \quad 1 \quad 0 \quad 0 \\ A_i \quad \quad \quad 0 \quad 0 \quad 1 \quad 0 \\ B_i \quad \quad \quad \quad \quad + \quad 0 \quad 1 \quad 1 \quad 0 \\ S_i \quad \quad \quad \quad \quad \quad \quad \quad 1 \quad 0 \quad 0 \quad 0 \\ C_{i+1} \quad \quad \quad \quad \quad \quad \quad \quad \quad 0 \quad 1 \quad 1 \quad 0 \end{array}$$

Binary Carry Lookahead Adder

- Re-express the carry equations:

$$C_1 = G_0 + P_0 C_0$$

$$C_2 = G_1 + P_1 C_1 = G_1 + P_1 G_0 + P_1 P_0 C_0$$

$$C_3 = G_2 + P_2 C_2 = G_2 + P_2 G_1 + P_2 P_1 G_0 + P_2 P_1 P_0 C_0$$

$$\begin{aligned}C_4 = G_3 + P_3 C_3 &= G_3 + P_3 G_2 + P_3 P_2 G_1 + P_3 P_2 P_1 G_0 \\&\quad + P_3 P_2 P_1 P_0 C_0\end{aligned}$$

Binary Carry Lookahead Adder

- All carry bits can be calculated straight from the inputs
- In theory, 3 gate-delays regardless of number of bits, at the cost of more complex logic
- In practice, gates have limited number of inputs
- For larger adders, cascade 4-bit CLAs and connect to a group lookahead carry unit

Unsigned Binary Subtraction

- Subtraction involves comparing the subtrahend with the minuend and subtracting the smaller from the larger. If the minuend is larger than the subtrahend , then the result is a positive number; Otherwise, it will be negative.
- Subtraction with comparison is inefficient as comparison operation results in costly circuitry.
- As an alternative, we can simply subtract the subtrahend from the minuend and correct the result if negative.
- Consider the next example:

Unsigned Binary Subtraction

$$\begin{array}{r} 0 \\ - 11110 \\ \hline - 10011 \\ \hline 01011 \end{array} \qquad \begin{array}{r} 1 \\ - 10011 \\ \hline - 11110 \\ \hline 10101 \end{array}$$

- If no borrow occurs into the most significant position, then we know that the subtrahend is not larger than the minuend and the result is positive and correct.
- If a borrow does occur into the most significant position, then we know the subtrahend is larger than the minuend. The result must then be negative, and so needs correction.
- How?

Unsigned Binary Subtraction

- The correct result when a borrow occurs

$$M - N + 2^n$$

- Instead the result we desire is $N-M$ in magnitude. This correct result can be obtained by

$$2^n - (M - N + 2^n) = N - M$$

- In the previous example, the correct magnitude is $100000 - 10101 = 01011$.

Unsigned Binary Subtraction

- In general, the subtraction of two n -digit numbers, $M - N$, in base 2 can be done as follows:
 1. Subtract the subtrahend N from the minuend M .
 2. If no end borrow occurs, then $M \geq N$, and the result is nonnegative and correct.
 3. If an end borrow occurs, then $N > M$, and the difference, $M - N + 2^n$, is subtracted from 2^n , and a minus sign is appended to the result.
- The subtraction $2^n - N$ is called taking the 2s complement of N
- To do both unsigned addition and unsigned subtraction requires a complex circuit (next slide)

Unsigned Binary Subtraction

- Would like to find shared simpler logic for both addition and subtraction
- Introduce *complements* as an approach

Complements

- For any radix r , the *Diminished Radix Complement* – called **($r - 1$)'s complement** for radix r – is defined as: $(r^n - 1) - N$, for some number N
- The *Radix Complement* – called **r 's complement** for radix r – is defined as $r^n - N$, for some number N
- Example:

$$r = 2, N = 0111\ 0011, n = 8$$

$$r^n - 1 = 100000000 - 1 = 11111111$$

- So the **1s complement** of N :

$$\begin{array}{r} 1\ 1\ 1\ 1\ 1\ 1\ 1\ 1 \\ - 0\ 1\ 1\ 1\ 0\ 0\ 1\ 1 \\ \hline 1\ 0\ 0\ 0\ 1\ 1\ 0\ 0 \end{array}$$

- Easily obtained by inverting all the bits in N

Complements

- Example:

$$r = 2, N = 0111\ 0011, n = 8$$

$$r^n = 100000000$$

- So the **2s complement** of N :

$$\begin{array}{r} 1\ 0\ 0\ 0\ 0\ 0\ 0\ 0 \\ - 0\ 1\ 1\ 1\ 0\ 0\ 1\ 1 \\ \hline 1\ 0\ 0\ 0\ 1\ 1\ 0\ 1 \end{array}$$

- Note the result is the 1s complement plus 1, a fact that can be used in designing hardware
- By using complements, it is possible to simplify hardware by sharing adder and subtractor logic

Complements

- The algorithm for subtraction of two unsigned binary numbers using addition
1. Add the 2s complement of the subtrahend N to the minuend M . This performs $M + (2^n - N) = M - N + 2^n$.
 2. If $M \geq N$, the sum produces an end carry, 2^n . Discard the end carry, leaving result $M - N$.
 3. If $M < N$, the sum does not produce an end carry, since it is equal to $2^n - (N - M)$, the 2s complement of $N - M$. Perform a correction, taking the 2s complement of the sum and placing a minus sign in front to obtain the result $-(N - M)$.

Complements

- Example:

Given $X = 1010100$ and $Y = 1000011$, perform the subtraction $X - Y$ and $Y - X$:

$$\begin{array}{r} & \boxed{1} & 1 & 1 & 1 & 1 & 0 & 0 & 0 \\ X = & 1 & 0 & 1 & 0 & 1 & 0 & 0 \\ \text{2s complement of } Y = & + & 0 & 1 & 1 & 1 & 1 & 0 & 1 \\ \text{Sum} = & 0 & 0 & 1 & 0 & 0 & 0 & 1 \end{array}$$

$$\begin{array}{r} & \boxed{0} & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ Y = & 1 & 0 & 0 & 0 & 0 & 1 & 1 \\ \text{2s complement of } X = & + & 0 & 1 & 0 & 1 & 1 & 0 & 0 \\ \text{Sum} = & 1 & 1 & 0 & 1 & 1 & 1 & 1 & 1 \end{array}$$

$$\begin{aligned} Y - X &= -(2\text{s complement of } 1101111) \\ &= -0010001 \end{aligned}$$

Signed Binary Numbers

- So far we dealt with unsigned binary numbers
- Positive numbers and zero were represented in the “usual” way
- Negative numbers were identified by adding a minus sign on paper, but no digital implementation
- Need a way to represent negative numbers in hardware
- Define the most significant bit to be the *sign* bit
- Use **0** for positive numbers and **1** for negative numbers
- Possible ways to represent integers:
Signed-Magnitude or *Signed-Complement*

Signed-Magnitude

- The MSB stands for the sign (**0** for +, **1** for -)
- The rest of the bits are interpreted as a positive magnitude
- 8-bit example:

$$00011001_2 = +25_{10}$$

$$10100101_2 = -37_{10}$$

- Arithmetic using signed-magnitude is complex
- It requires checking of sign bits and choosing between addition or subtraction
- The carry-out or borrow determines whether a correction step should be applied to the result

Signed- complement

- Negative numbers are the complements of the respective positive ones
- Two possibilities:
 1. **Signed 1s complement** – uses 1s complement arithmetic
 2. **Signed 2s complement** – uses 2s complement arithmetic
- Both will make the MSB correspond to the sign
- With 2s complement arithmetic we can use the same hardware as for unsigned numbers alone

Signed- complement

- Example – 3-bit numbers:

Number	Sign-mag.	1s Comp.	2s Comp.
+3	011	011	011
+2	010	010	010
+1	001	001	001
+0	000	000	000
-0	100	111	-
-1	101	110	111
-2	110	101	110
-3	111	100	101
-4	-	-	100

2s Complement Arithmetic

- 2s complement arithmetic does not require special hardware – can use simple adders
- The addition of two signed binary numbers with negative numbers represented in signed 2s complement form is obtained from the addition of the two numbers
- A carry-out of the sign bit position is discarded
- 8 bit example:

$$\begin{array}{r} +6 \\ +13 \\ +19 \end{array} \quad \begin{array}{r} 00000110 \\ +00001101 \\ 00010011 \end{array}$$

$$\begin{array}{r} -6 \\ +13 \\ +7 \end{array} \quad \begin{array}{r} 11111010 \\ +00001101 \\ 00000111 \end{array}$$

$$\begin{array}{r} +6 \\ -13 \\ -7 \end{array} \quad \begin{array}{r} 00000110 \\ 11110011 \\ 11111001 \end{array}$$

$$\begin{array}{r} -6 \\ -13 \\ -19 \end{array} \quad \begin{array}{r} 11111010 \\ 11110011 \\ 11101101 \end{array}$$

2s Complement Arithmetic

- To convert negative binary numbers to decimal, use one of two methods:
 1. Take the 2s complement of the negative number to obtain the corresponding positive one, and add a minus sign at the front
 2. Convert as usual but subtract the MSB's value instead of adding
- Example: for the 8-bit number **1110 1101**:

1. 2s complement: $0001\ 0011_2 = 19_{10}$

So $1110\ 1101_2 = -19_{10}$

2. $1110\ 1101_2 = 1 + 4 + 8 + 32 + 64 - 128 = -19_{10}$

2s Complement Subtraction

- Subtraction with 2s complement is simple
- Take the 2s complement of the subtrahend and add it to the minuend
- A carry-out of the sign bit position is discarded
- Works because: $A - B = A + (-B)$
- 8-bit example:

$$\begin{array}{r} -6 \\ -13 \\ +7 \end{array} \quad \begin{array}{r} 11111010 \\ -11110011 \\ \hline \end{array} \quad \longrightarrow \quad \begin{array}{r} 11111010 \\ +00001101 \\ \hline 00000111 \end{array}$$

2s Complement Adder/Subtractor

2s Complement Adder/Subtractor

- Signal S selects between addition ($S = 0$) or subtraction ($S = 1$)
- If $S = 0$, vector B propagate through the XOR gates and the carry-in is 0 – computes $A + B$
- If $S = 1$, vector B is complemented and the carry-in is 1 to obtain the 2s complement of B – computes $A - B$

Sign Extension

- To represent an n -bit number with larger number of bits ($n + m$):
- For **unsigned** numbers add m 0's at the front
- For **signed** numbers, extend the MSB at the front of the number
- 4 to 8 bits signed example:

$+7 = 0111 = 0000\ 0111$

$-7 = 1001 = 1111\ 1001$

Overflow

- **Overflow occurs if $(n + 1)$ bits are required to contain the result from an n -bit addition or subtraction**
- Example: 8-bits can represent values between -128 to +127. Calculate **70 + 80**:

$$\begin{array}{r} 01000110 \\ + 01010000 \\ \hline 10010110 \end{array}$$

- Negative number! (MSB = 1)
- For ***unsigned*** addition:
 - $C = 0 \rightarrow$ No Overflow**
 - $C = 1 \rightarrow$ Overflow**
- For ***signed*** addition (and subtraction):
 - $V = 0 \rightarrow$ No Overflow**
 - $V = 1 \rightarrow$ Overflow**

Overflow

- Overflow occurs when the carry-in to the MSB is not equal to the carry-out from the MSB
- A simple circuit to detect overflow:

N, Z, C, V – Status Flags

- Status signals that provide information from the arithmetic unit in microprocessors
- **N (Negative)**: 1 if the sum is negative; 0 if positive
- **Z (Zero)**: 1 if the sum is zero; 0 if non-zero
- **C (Carry)**: 1 if there is a carry-out; 0 if no carry
- **V (Overflow)**: 1 if signed overflow detected;
0 for no-overflow
- Can be used to compare numbers

N, Z, C, V – Status Flags

- Status signals that provide information from the arithmetic unit in microprocessors
- **N (Negative)**: 1 if the sum is negative; 0 if positive
- **Z (Zero)**: 1 if the sum is zero; 0 if non-zero
- **C (Carry)**: 1 if there is a carry-out; 0 if no carry
- **V (Overflow)**: 1 if signed overflow detected;
0 for no-overflow
- Can be used to compare numbers

N, Z, C, V – Status Flags

- These can be implemented by:

$$N = S_{n-1} \quad (\text{value at MSB of sum})$$

$$Z = \overline{S_{n-1} + S_{n-2} + \dots + S_0} \quad (\text{detect if all sum bits are 0})$$

$$C = C_n \quad (\text{carry out from MSB})$$

$$V = C_n \oplus C_{n-1} \quad (\text{MSB carry-in} \neq \text{carry-out})$$

N, Z, C, V – Status Flags

- Determine the value of the N, Z, C, V flags:

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

N = 1

Z = 0

C = 0

V = 1