

Unit 2

18CSC203J-Computer Organization and Architecture

Course Outcome

- CLR-2:*Analyze the functions of arithmetic units like adders, multipliers etc.*
- *CLR-6:Simulate simple fundamental units like half adder, full adder etc.*
- CLO-2:*Apply Boolean algebra as related in designing computer logic through simple combinational and sequential logic circuits*

Table of Contents

- Addition and subtraction of signed numbers
- Design of fast adders – Ripple Carry Adder and Carry Look ahead Adder
- Multiplication of positive numbers
- Signed operand multiplication
- Fast multiplication - Bit pair recoding of Multipliers
- Carry Save Addition of Summands
- Integer division – Restoring Division and Non Restoring Division
- Floating point numbers and operations

Integer Representation

- Only have 0 & 1 to represent everything
- Positive numbers stored in binary
- e.g. $41 = 00101001$
- No minus sign
- No period
- Sign-Magnitude
- One's Complement
- Two's compliment

- In integer
- MSB-Most significant Bit
- LSB-Least Significant Bit

Most Significant Bit (MSB)

This bit has the highest value (greatest weight) and is located at the far left of the bit string.

Least Significant Bit (LSB)

This bit has the lowest value (bit position zero) and is located at the far right of the bit string.

Bit Position	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	
Data	1	0	1	1	0	1	1	1	1	1	1	0	1	0	0	1	
MSB	↑															LSB	↑
sign bit	1	1	0	1												magnitude	1

4 bit signed binary representation

If MSB is 0 then the integer is +ve number
MSB is 1 then the integer is –ve number

The value of bits in signed and unsigned binary numbers

Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
-------	-------	-------	-------	-------	-------	-------	-------

Unsigned	$27 = 128$	$26 = 64$	$25 = 32$	$24 = 16$	$23 = 8$	$22 = 4$	$21 = 2$	$20 = 1$
----------	------------	-----------	-----------	-----------	----------	----------	----------	----------

Signed	$-(27) = -128$	$26 = 64$	$25 = 32$	$24 = 16$	$23 = 8$	$22 = 4$	$21 = 2$	$20 = 1$
--------	----------------	-----------	-----------	-----------	----------	----------	----------	----------

Integer Representation (cont'd)

- Sign Magnitude: One's Complement Two's Complement

$$000 = +0 \quad 000 = +0 \quad 000 = +0$$

$$001 = +1 \quad 001 = +1 \quad 001 = +1$$

$$010 = +2 \quad 010 = +2 \quad 010 = +2$$

$$011 = +3 \quad 011 = +3 \quad 011 = +3$$

$$100 = -0 \quad 100 = -3 \quad 100 = -4$$

$$101 = -1 \quad 101 = -2 \quad 101 = -3$$

$$110 = -2 \quad 110 = -1 \quad 110 = -2$$

$$111 = -3 \quad 111 = -0 \quad 111 = -1$$

- Issues: balance, number of zeros, ease of operations

- Which one is best? Why?

SUMMARY OF THE TABLE

- SIGN & MAGNITUDE SYSTEM: Negative value is obtained by changing the sign bit (MSB)
- SIGNED 1'S COMPLEMENT: Negative number is obtained by complementing each bit of the corresponding positive number i.e $(2^n - 1) - N$
- SIGNED 2'S COMPLEMENT: Negative number is obtained by taking 2's complement of positive number
 - ❖ $2^n - N$
 - ❖ Range: - (2^{n-1}) to + $(2^{n-1} - 1)$

Range of Values

$$n = 8$$

n 8 bit number

is Complement $(2^n - 1) - N$

2's Complement $-(2^{n-1}) + (2^{n-1} - 1)$

Example

$$n = 8 \\ -(2^{8-1}) = -2^7 = -128 \text{ minimum}$$

$$+(2^{8-1}) - 1 = 2^7 - 1 = +127 \text{ maximum}$$

* BINARY ARITHMETIC

* for all digital Computer and digital System

* Binary addition, Subtraction, Multiplication

and division.

Binary Addition

Truth table

A	B	CARRY	SUM
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

Example :

$$\begin{array}{r} 8421 \\ 0010 \\ 0011 \\ \hline 0101 = 5 \end{array}$$

$$\begin{array}{r} 168421 \\ 01001 \\ 10110 \\ \hline 11111 = 31 \end{array}$$

Binary Subtraction

- Subtraction and Borrow, these two words will be used very frequently for the binary subtraction. There four rules of the binary subtraction.

A	B	BORROW	DIFFERENCE
0	0	0	0
0	1	1	1
1	0	0	1
1	1	0	0

$$0011010 - 001100 = 00001110$$

1 1 borrow

$$\begin{array}{r} 0011010 \\ - 001100 \\ \hline \end{array} = 26_{10}$$

$$\begin{array}{r} 0011010 \\ - 0001100 \\ \hline \end{array} = 12_{10}$$

$$\begin{array}{r} 0011010 \\ - 0001100 \\ \hline 0001110 \end{array} = 14_{10}$$

Binary Subtraction

A	B	Borrow	Difference
0	0	0	0
0	1	1	1
1	0	0	1
1	1	0	0

By Using is Δ 2's Complement

Ex:

$$+5: 0101 \xrightarrow{1's} 1010 \\ +2 = 0010 \xrightarrow{1's} 1101$$

$$\begin{array}{r} -5 \\ -2 \\ \hline -7 \end{array}$$

$$\begin{array}{r} 1010 \\ +1 \\ \hline 1011 \end{array} \rightarrow -5$$

$$\begin{array}{r} 1101 \\ +1 \\ \hline 1110 \end{array} \rightarrow -2$$

$$\begin{array}{r} 1011 \\ 1110 \\ \hline 1001 \end{array}$$

Carry
NSB is -ve take 2's

$$\begin{array}{r} 1001 \rightarrow 0110 \\ - (7) \quad \hline 0111 \end{array}$$

$$2-4 \Rightarrow 2 + (-4) = -2 + 4 \Rightarrow 0100 \\ = \begin{array}{r} 1011 \\ - 0100 \\ \hline 0100 \end{array}$$

$$\begin{array}{r} 0010 \\ + 1100 \\ \hline 1110 \end{array}$$

$$\begin{array}{r} 0001 \\ - 0010 \\ \hline 0010 = 2 \end{array}$$

$\therefore -2$

2-4

$$\begin{array}{r} 0010 \\ 0100 \\ \hline 1110 \end{array}$$

$$\begin{array}{r} - 0010 \\ \hline 1111 \end{array}$$

(-2)

5-6

$$\begin{array}{r} 0010 \\ 0110 \\ \hline 1111 \end{array}$$

$$\begin{array}{r} - 0000 \\ + 1 \\ \hline 0001 = 1 \end{array}$$

$\therefore -1$

Binary Multiplication

- Binary multiplication is similar to decimal multiplication. It is simpler than decimal multiplication because only 0s and 1s are involved. There are four rules of the binary multiplication.

Case	A	x	B	Multiplication
1	0	x	0	0
2	0	x	1	0
3	1	x	0	0
4	1	x	1	1

Example:

$$0011010 \times 001100 = 100111000$$

$$\begin{array}{r} 0011010 = 26_{10} \\ \times 0001100 = 12_{10} \\ \hline 0000000 \\ 0000000 \\ 0011010 \\ 0011010 \\ \hline 0100111000 = 312_{10} \end{array}$$

Binary Division

- Binary division is similar to decimal division. It is called as the long division procedure

$$101010 / 000110 = 000111$$

$$\begin{array}{r} 1\ 1\ 1 \\ \hline 000110) 101010 \\ - 110 \\ \hline 101 \\ - 110 \\ \hline 101 \\ - 110 \\ \hline 0 \end{array} = 7_{10}$$
$$= 42_{10}$$
$$= 6_{10}$$

Half Adder

- Half adder is a combinational logic circuit with two input and two output. The half adder circuit is designed to add two single bit binary number A and B. It is the basic building block for addition of two single bit numbers. This circuit has two outputs carry and sum.

Truth Table and Circuit Diagram

Inputs		Outputs	
A	B	S	C
0	0	0	0
1	0	1	0
0	1	1	0
1	1	0	1

Truth table

$$\text{SUM } S = A \cdot \bar{B} + \bar{A} \cdot B$$

$$\text{CARRY } C = A \cdot B$$

Boolean Expression

Full Adder

- Full adder is developed to overcome the drawback of Half Adder circuit. It can add two one-bit numbers A and B, and carry c. The full adder is a three input and two output combinational circuit.

Truth Table and Circuit Diagram

$$\begin{aligned}
 S &= A\overline{BC} + \overline{A}\overline{B}C + ABC + \overline{ABC} \\
 &= C(AB + \overline{A}\overline{B}) + \overline{C}(\overline{AB} + A\overline{B}) \\
 &= C(\overline{AB} + A\overline{B}) + \overline{C}(\overline{AB} + A\overline{B}) \\
 &= C(\overline{A \oplus B}) + \overline{C}(A \oplus B) = A \oplus B \oplus C
 \end{aligned}$$

$$\begin{aligned}
 C_{out} &= \overline{ABC} + A\overline{B}C + ABC + \overline{ABC} \\
 &= (\overline{AB} + A\overline{B})C + AB(\overline{C} + C) \\
 &= (A \oplus B).C + AB.
 \end{aligned}$$

Inputs			Output	
A	B	Cin	S	Co
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Half Subtractor

- Half subtractor is a combination circuit with two inputs and two outputs (difference and borrow). It produces the difference between the two binary bits at the input and also produces a output (Borrow) to indicate if a 1 has been borrowed. In the subtraction ($A-B$), A is called as Minuend bit and B is called as Subtrahend bit.

Truth Table and Circuit Diagram

A	B	BORROW	DIFFERENCE
0	0	0	0
0	1	1	1
1	0	0	1
1	1	0	0

From the truth table, Boolean Expression can be derived as:

$$D = A'B + AB' = A \oplus B$$

$$B_o = A'B$$

Half Subtractors

Half Subtractor

A	B	B'	D
0	0	0	0
0	1	0	1
1	0	0	1
1	1	0	0

$$\begin{aligned}D &= A'B + AB' \\&= A \oplus B\end{aligned}$$

$$B' = A'B$$

Eg.

$$\begin{array}{r} 8 - 2 \\ - 2 \\ \hline 6 \end{array}$$
$$\begin{array}{r} 1000 \\ - 0010 \\ \hline 0110 \end{array}$$
$$= 6$$

$$\begin{array}{r} 2 - 8 \\ - 0010 \\ \hline 1010 \end{array}$$
$$- 0110$$
$$= - 6$$

Full Subtractor

- The disadvantage of a half subtractor is overcome by full subtractor. The full subtractor is a combinational circuit with three inputs A, B, Bin and two output D and Bo. A is the minuend, B is subtrahend, Bin is the borrow produced by the previous stage, D is the difference output and Bo is the borrow output.

INPUT			OUTPUT	
A	B	B_{in}	D	B_{out}
0	0	0	0	0
0	0	1	1	1
0	1	0	1	1
0	1	1	0	1
1	0	0	1	0
1	0	1	0	0
1	1	0	0	0
1	1	1	1	1

D_i

$$\begin{aligned}
 & A'B'B_{in} + A'BB_{in}' + AB'B_{in}' + ABB_{in} \\
 & = A'(B'B_{in} + BB_{in}') + A(B'B_{in}' + BB_{in}) \\
 & = A'(B \oplus B_{in}) + A(B \oplus B_{in})' \\
 & = A \oplus B \oplus B_{in}
 \end{aligned}$$

B_0

$$\begin{aligned}
 & A'B'B_{in} + A'BB_{in}' + A'BB_{in} + ABB_{in} \\
 & = A'B'B_{in} + ABB_{in} + A'B(B_{in} + B_{in}') \\
 & = B_{in}(A \oplus B)' + A'B
 \end{aligned}$$

Ripple Carry Adder

Typical Ripple Carry Addition is a Serial Process:

- Addition starts by adding LSBs of the augend and addend.
- Then next position bits of augend and addend are added along with the carry (if any) from the preceding bit.
- This process is repeated until the addition of MSBs is completed.
- Speed of a ripple adder is limited due to carry propagation or carry ripple.
- Sum of MSB depends on the carry generated by LSB.

Ripple Carry Adder

Example: 4-bit Carry Ripple Adder

- Assume to add two operands A and B where

$$A = A_3 \ A_2 \ A_1 \ A_0$$

$$B = B_3 \ B_2 \ B_1 \ B_0$$

$$A = \begin{array}{cccc} 1 & 0 & 1 & 1 \end{array} +$$

$$B = \begin{array}{cccc} 1 & 1 & 0 & 1 \end{array}$$

$$A+B = \begin{array}{cccc} 1 & 1 & 0 & 0 \end{array}$$

$$\text{Cout } S_3 \ S_2 \ S_1 \ S_0$$

Ripple Carry Adder

Carry Propagation

- From the above example it can be seen that we are adding 3 bits at a time sequentially until all bits are added.
- A full adder is a combinational circuit that performs the arithmetic sum of three input bits: augends A_i , addend B_i and carry in C_{in} from the previous adder.
- Its result contain the sum S_i and the carry out, C_{out} to the next stage.

example

Ripple Carry Adder

It is useful for performing Multibit addition

E1

$$A = 0101, B = 1010 \quad C_{in} = 0 \text{ (Initial Condition)}$$

$$\begin{matrix} A_3 & A_2 & A_1 & A_0 \\ 0 & 1 & 0 & 1 \end{matrix}$$

$$\begin{matrix} B_3 & B_2 & B_1 & B_0 \\ 1 & 0 & 1 & 0 \end{matrix}$$

$$\begin{array}{r}
 5 \\
 \hline
 10 \\
 \hline
 15
 \end{array}
 \begin{array}{r}
 0101 \\
 +1010 \\
 \hline
 1111
 \end{array}$$

$S_3 = 1$
 $C_3 = 0$
 $S_2 = 1$
 $C_2 = 0$
 $S_1 = 1$
 $C_1 = 0$
 $S_0 = 0$
 $C_0 = 0$

Ripple Carry Adder

4-bit Adder

- A 4-bit adder circuit can be designed by first designing the 1-bit full adder and then connecting the four 1-bit full adders to get the 4-bit adder as shown in the diagram above.
- For the 1-bit full adder, the design begins by drawing the Truth Table for the three input and the corresponding output SUM and CARRY.
- The Boolean Expression describing the binary adder circuit is then deduced.
- The binary full adder is a three input combinational circuit which satisfies the truth table given below.

Ripple Carry Adder

Full Adder

Ripple Carry Adder

4-bit Adder

Draw back of Ripple carry adder:

- * bit execution in serial manner.
- * so more delay due to carry propagation

To reduce the delay:

Carry look ahead Adder (fast adder)

Consider full adder Sum and Carry

$$S = A \oplus B \oplus C$$

$$C = C(A \otimes B) + AB$$

CLA each full adder is going to generate the carry simultaneously

In if in full adder any carry is identified then other carry will get generated.

for doing this two variables are important.

$P_i \rightarrow$ carry propagate

$C_i \rightarrow$ carry generate

Design of Fast adder: Carry Look-ahead Adder

- A carry-look ahead adders (CLA) is a type of adder used in digital logic. A carry-look ahead adder improves speed by reducing the amount of time required to determine carry bits.
- It can be contrasted with the simpler, but usually slower, ripple carry adder for which the carry bit is calculated alongside the sum bit, and each bit must wait until the previous carry has been calculated to begin calculating its own result and carry bits (see adder for detail on ripple carry adders)

- The carry-look ahead adder calculates one or more carry bits before the sum, which reduces the wait time to calculate the result of the larger value bits.
- In a ripple adder the delay of each adder is 10 ns , then for 4 adders the delay will be 40 ns.
- To overcome this delay Carry Look-ahead Adder is used.

Carry Look-ahead Adder

- Different logic design approaches have been employed to overcome the carry propagation delay problem of adders.
- One widely used approach employs the principle of carry look-ahead solves this problem by calculating the carry signals in advance, based on the input signals.
- This type of adder circuit is called as carry look-ahead adder (CLA adder). A carry signal will be generated in two cases:
 - (1) when both bits A_i and B_i are 1, or
 - (2) when one of the two bits is 1 and the carry-in (carry of the previous stage) is 1.

Carry Look-ahead Adder

The Figure shows the full adder circuit used to add the operand bits in the I^{th} column; namely A_i & B_i and the carry bit coming from the previous column (C_i).

Carry Look-ahead Adder

- G_i is known as the carry Generate signal since a carry (C_{i+1}) is generated whenever $G_i = 1$, regardless of the input carry (C_i).
- P_i is known as the carry propagate signal since whenever $P_i = 1$, the input carry is propagated to the output carry, i.e., $C_{i+1} = C_i$ (note that whenever $P_i = 1$, $G_i = 0$).
- Computing the values of P_i and G_i only depend on the input operand bits (A_i & B_i) as clear from the Figure and equations.
- Thus, these signals settle to their steady-state value after the propagation through their respective gates.

Carry Look-ahead Adder

- Computed values of all the P_i 's are valid one XOR-gate delay after the operands A and B are made valid.
- Computed values of all the G_i 's are valid one AND-gate delay after the operands A and B are made valid.
- The Boolean expression of the carry outputs of various stage $C_1 = G_0 + P_0 C_0$

$$\begin{aligned}C_2 &= G_1 + P_1 C_1 = G_1 + P_1 (G_0 + P_0 C_0) \\&= G_1 + P_1 G_0 + P_1 P_0 C_0\end{aligned}$$

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

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

Carry Look-ahead Adder

$$\begin{aligned}\text{Carry } C_{i+1} &= X_i Y_i + Y_i C_i + C_i X_i \\ &= X_i Y_i + C_i (X_i + Y_i) \\ &= G_i + C_i P_i. \text{ (Generate Carry + } C_i * \text{ Propagate Carry)}\end{aligned}$$

$$\begin{aligned}\text{Carry } C_{i+1} &= G_i + C_i P_i \\ \text{i.e. } C_i &= (G_{i-1} + P_{i-1} C_{i-1}) \text{ &} \\ C_{i-1} &= (G_{i-2} + P_{i-2} C_{i-2}).\end{aligned}$$

Carry Look-ahead Adder

- $C_{i+1} = G_i + C_i P_i.$

always, except when $X_i = 1 \& Y_i = 1$. But, then $G_i = 1$ to make $C_{i+1} = 1$; hence Bit cell

Carry Look-ahead Adder

- In general $C_{i+1} = G_i + P_i G_{i-1} + P_i P_{i-1} G_{i-2} + \dots + P_i P_{i-1} \dots P_1 G_0 + P_i P_{i-1} \dots P_0 G_0$.
- C_{i+1} -- in 3 Gates delay; S_i – in 4 Gates delay irrespective of n. C_1 in 3 gates delay, C_2 in 3 gates delay, C_3 in 3 gates delay and so on.
- S_0 in 4 gates delay, S_1 in 4 gates delay, S_2 in 4 gates delay and so on.

Carry Look-ahead Adder

Implementing these expressions (for a 4-bit adder), results in the logic diagram. (IC- 74182)

$$c_1 = G_0 + P_0 c_0$$

$$c_2 = G_1 + P_1 G_0 + P_1 P_0 c_0$$

$$c_3 = G_2 + P_2 G_1 + P_2 P_1 G_0 + P_2 P_1 P_0 c_0$$

$$c_4 = G_3 + P_3 G_2 + P_3 P_2 G_1 + P_3 P_2 P_1 G_0 + P_3 P_2 P_1 P_0 c_0$$

4-bit Carry Look-ahead Adder

4-bit Carry Look-ahead Adder

- independent of n,
- the n-bit addition process requires only four gate delays (against $2n$)
- increasing ‘n’ increases gate fan-in requirements ($C_4 - \text{fan_in} = 5$)
- Longer version adders - cascading

Binary Multiplier

- Multiplication of binary numbers is performed in the same way as with decimal numbers. The multiplicand is multiplied by each bit of the multiplier, starting from the least significant bit.
- The result of each such multiplication forms a partial product. Successive partial products are shifted one bit to the left.
- The product is obtained by adding these shifted partial products.
- Example 1: Consider multiplication of two numbers, say A and B (2 bits each),
$$C = A \times B.$$

Binary Multiplier

- Unsigned number multiplication
- two n-bit numbers; 2n-bit result

$$\begin{array}{r} 1010 \\ \times 1011 \\ \hline 1010 \\ 1010 \\ 0000 \\ 1010 \\ \hline 1101110 \end{array}$$

→ **Multiplicand**
→ **Multiplier**
→ **Partial product 1**
→ **Partial product 2**
→ **Partial product 3**
→ **Partial product 4**

Binary Multiplier

- The first partial product is formed by multiplying the B₁B₀ by A₀. The multiplication of two bits such as A₀ and B₀ produces a 1 if both bits are 1; otherwise it produces a 0 like an AND operation. So the partial products can be implemented with AND gates.
- The second partial product is formed by multiplying the B₁B₀ by A₁ and is shifted one position to the left.
- The two partial products are added with two half adders (HA). Usually there are more bits in the partial products, and then it will be necessary to use FAs.

Binary Multiplier

$$\begin{array}{r} & \textcolor{red}{B_1} & \textcolor{red}{B_0} \\ & \times \textcolor{blue}{A_1} & \textcolor{blue}{A_0} \\ \hline & \textcolor{blue}{A_0} \textcolor{red}{B_1} & \textcolor{blue}{A_0} \textcolor{red}{B_0} \\ \hline \textcolor{blue}{A_1} \textcolor{red}{B_1} & \textcolor{blue}{A_1} \textcolor{red}{B_0} \\ \hline \textcolor{green}{C_3} & \textcolor{green}{C_2} & \textcolor{green}{C_1} & \textcolor{green}{C_0} \end{array}$$

Binary Multiplier

- The least significant bit of the product does not have to go through an adder, since it is formed by the output of the first AND gate as shown in the Figure.

Shift-and-Add Multiplier

- Shift-and-add multiplication is similar to the multiplication performed by paper and pencil.
- This method adds the multiplicand X to itself Y times, where Y denotes the multiplier.
- To multiply two numbers by paper and pencil, the algorithm is to take the digits of the multiplier one at a time from right to left, multiplying the multiplicand by a single digit of the multiplier and placing the intermediate product in the appropriate positions to the left of the earlier results.

Shift-and-Add Multiplier

- As an example, consider the multiplication of two unsigned 4-bit numbers,
- 13 (1101) and 11 (1011).

$$\begin{array}{r} 1 \ 1 \ 0 \ 1 \\ \times 1 \ 0 \ 1 \ 1 \\ \hline 1 \ 1 \ 0 \ 1 \\ 1 \ 1 \ 0 \ 1 \\ 0 \ 0 \ 0 \ 0 \\ \hline 1 \ 1 \ 0 \ 1 \end{array} \quad \begin{array}{l} (13)_{10} \text{ Multiplicand M} \\ (11)_{10} \text{ Multiplier Q} \\ \qquad \qquad \qquad \boxed{\qquad \qquad \qquad \qquad} \text{ Partial products} \\ (143)_{10} \text{ Product P} \end{array}$$

Shift-and-Add Multiplier

- In the case of binary multiplication, since the digits are 0 and 1, each step of the multiplication is simple.
- If the multiplier digit is 1, a copy of the multiplicand ($1 \times$ multiplicand) is placed in the proper positions;
- If the multiplier digit is 0, a number of 0 digits ($0 \times$ multiplicand) are placed in the proper positions.
- Consider the multiplication of positive numbers. The first version of the multiplier circuit, which implements the shift-and-add multiplication method for two n-bit numbers, is shown in Figure.

Shift - and - Add multiplier

Shift-and-Add Multiplier

- For Example, Perform the multiplication 13×11 (1101×1011). Finally, both A and Q contains the result of product.

Fig: Block diagram of multiplication

Shift-and-Add Multiplier

Example 2:

- $A = 0000$ M (Multiplicand) $\times 13$ (1 1 0 1)
Q(Multiplier) $\times 11$ (1 0 1 1).

$$11 \times 13 \quad 11 = 1011 \text{ (H)} \quad N=4$$

$$13 = 1101 \text{ (A)}$$

N	C	A	α	H	
4	0	0000	1101	1011	$q_0 = 1 \rightarrow A = A + H, RS, N-1$
	Q	1011 0101	1101 1110	1011 1011	$\frac{0000}{1011} \quad 4-1=3$
3	0	0101	1110	1011	$q_0 = 0, RS, N-1$
	Q	0010	1111	1011	$3-1=2$
2	0	0010	1111	1011	$q_0 = 1, A = A + H, RS, N-1$
	Q	1101 0110	1111	1011	$\frac{0010}{1011} \quad 2-1=1$
1	0	0110	1111	1011	$q_0 = 1, A = A + H, RS, N-1$
	Q	0001	1111	1011	
	0	1000	1111	1011	$\frac{0110}{1011} \quad N-1$ $\frac{1000}{1000} \quad 1-1=0$
					Try for <u>12x10</u>
$N=0$ Stop the process					
Product = A0					
$1000 \ 1111$					
$= 1430$					

Signed Multiplication - Booth Algorithm

Signed Multiplication - Booth Algorithm

- A powerful algorithm for signed number multiplication is Booth's algorithm which generates a $2n$ bit product and treats both positive and negative numbers uniformly.
- This algorithm suggest that we can reduce the number of operations required for multiplication by representing multiplier as a difference between two numbers.

Signed Multiplication - Booth Algorithm

Signed Multiplication - Booth Algorithm

A	Q	Q_{-1}	M		
0000	0011	0	0111	Initial Values	
1001	0011	0	0111	A	A - M } First
1100	1001	1	0111	Shift	} Cycle
1110	0100	1	0111	Shift	} Second Cycle
0101	0100	1	0111	A	A + M } Third
0010	1010	0	0111	Shift	} Cycle
0001	0101	0	0111	Shift	} Fourth Cycle

Signed Multiplication

BOOTH RECODING OF MULTIPLIERS

Signed Multiplication

- Considering 2's-complement signed operands, what will happen to $(-13) \times (+11)$ if following the same method of unsigned multiplication?

Sign extension is shown in blue

$$\begin{array}{r} & 1 & 0 & 0 & 1 & 1 & (-13) \\ & 0 & 1 & 0 & 1 & 1 & (+11) \\ \hline & 1 & 1 & 1 & 1 & 1 & 1 & 0 & 0 & 1 & 1 \\ & 1 & 1 & 1 & 1 & 1 & 0 & 0 & 1 & 1 \\ & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ & 1 & 1 & 1 & 0 & 0 & 1 & 1 \\ & 0 & 0 & 0 & 0 & 0 & 0 \\ \hline & 1 & 1 & 0 & 1 & 1 & 1 & 0 & 0 & 0 & 1 & (-143) \end{array}$$

Sign extension of negative multiplicand.

Example for Signed Number Multiplication

①

$$-7 \times 3 \quad q_1 = 3 = 0011 \quad q_0 = 0$$

$$M = -7$$

$$N = 4$$

$$A = 0111 \xrightarrow{1's} 1000 \xrightarrow{2's} 1001 \quad -M = 0111$$

	A	q_1	q_0	M	Steps	①	②	S
4	0000	0011	0	1001	$q_{10} = 0$ $q_{11} = 1$	$A = A - H$ $= A + (-M)$ $= 0000$ $\underline{0111}$ 0111	ARS $N = N-1$ $4-1=3$	
3	0111	0011	0	1001				
	↓111	↓111						
0011	1001	10	1001					
2	0001	1101	1	1001	$q_{10} = 0$ $q_{11} = 1$	ARS $N = N-1$		
	↓1010	↓1100	1	1001				
	↓1101	0110	0	1001				
1	1101	0110	0	1001	$q_{10} = 0$ $q_{11} = 0$	ARS $N = N-1$		
	↓1110	1011	0	1001				
0	1110	1011	0	1001				

Product = AB

$$= \underline{1110} \quad 1011$$

$$= - [\underline{1110} \quad 1011) \downarrow 1's]$$

$$= \underline{\quad \quad \quad 00010100} \quad \downarrow 2's$$

$$\begin{array}{r} 00010101 \\ +1 \\ \hline 00010101 \end{array} \quad \begin{matrix} \downarrow 2^3 & \downarrow 2^2 & \downarrow 2^1 \\ 4 \\ 21 \end{matrix}$$

-21"

Example 2

Perform Multiplication for $(-15) \times (-13)$

$$M = -15$$

$$\begin{array}{r} 15 = \\ \begin{array}{r} S \quad 8 \quad 4 \quad 2 \quad 1 \\ 0 \quad 1 \quad 1 \quad 1 \end{array} \\ i's = 1 \quad 0 \quad 0 \quad 0 \quad 0 \\ d's = \underline{1 \quad 0 \quad 0 \quad 0} \end{array}$$

$$M = 10001$$

$$-M = 01111$$

$$B = -13$$

$$\begin{array}{r} 13 = \\ \begin{array}{r} S \quad 8 \quad 4 \quad 2 \quad 1 \\ 0 \quad 1 \quad 1 \quad 0 \end{array} \\ i's \rightarrow 1 \quad 0 \quad 0 \quad 1 \quad 0 \\ d's \rightarrow \underline{1 \quad 0 \quad 0 \quad 1} \end{array}$$

$$q_1 = 10011, q_0 = 0$$

$$N = 5$$

N	A	q_V	q_0	M	$q_0 = 0, A = A - M$
5	00000	10011	0	10001	$q_1 = 1, A = A + (M)$
	01111	10011	0	10001	$\frac{00000}{01111} ARS N = N-1$
	00111	11001	1	10001	
4	00111	11001	1	10001	$q_0 = 1, q_1 = 1 \Rightarrow ARS \rightarrow N-1$
	00011	11100	1	10001	
3	00011	11100	1	10001	$q_0 = 1, q_1 = 1 = A = A + M$
	10100	11100	1	10001	$\frac{00011}{10001} \downarrow ARS \downarrow N-1$
	11010	01110	0	10001	

N	A	q_V	q_0	M	$q_0 = 0$
2	11010	01110	0	10001	$q_1 = 0 \downarrow ARS \rightarrow N-1$
1	11101	00111	0	10001	$q_0 = 0, A = A - M$
0	00110	00011	1	10001	$q_1 = 1, A = A + (-M)$

Product = AB

$00110 \quad 00011 = 195$

$-15 \times -13 = 195$

Try for 1115×-13

2) -6×7

The BOOTH RECODED MULTIPLIER

- Booth multiplication reduces the number of additions for intermediate results, but can sometimes make it worse as we will see.
- Booth multiplier recoding table

Multiplier		Version of multiplicand selected by bit
Bit i	Bit $i-1$	
0	0	$0 \times M$
0	1	$+1 \times M$
1	0	$-1 \times M$
1	1	$0 \times M$

The BOOTH RECODED MULTIPLIER

- Booth Recoding:

(i) 30_{10} : 0 1 1 1 1 0 0

• $+1 \ 0 \ 0 \ 0 \ -1 \ 0$

• (ii) 100_{10} : 0 1 1 0 0 1 0 0 0

•

• $+1 \ 0 \ -1 \ 0 \ +1 \ -1 \ 0 \ 0$

• (iii) 985_{10} : 0 0 1 1 1 1 0 1 1 0 0 1 0

• $0 \ +1 \ 0 \ 0 \ 0 \ -1 \ +1 \ 0 \ -1 \ 0 \ +1 \ -1$

BOOTH Algorithm

Booth algorithm treats both +ve &
-ve operands equally.

(a) + Md X + Mr

Ex: $0\ 1\ 1\ 0\ 1\ (+13) \times 0\ 1\ 0\ 1\ 1\ (+11)$

+1-1+1 0 -1

1 1 1 1 1 1 0 0 1 1

0 0 0 0 0 0 0 0 0

0 0 0 0 1 1 0 1

1 1 1 0 0 1 1

0 0 1 1 0 1

0 0 1 0 0 0 1 1 1 1 (+143)

BOOTH Algorithm

Booth algorithm treats both +ve &
-ve operands equally.

(b) - Md X + Mr

Ex: $1\ 0\ 0\ 1\ 1\ (-13) \times 0\ 1\ 0\ 1\ 1\ (+11)$

+1-1+1 0 -1

0	0	0	0	0	0	1	1	0	1
0	0	0	0	0	0	0	0	0	0
1	1	1	1	0	0	1	1		
0	0	0	1	1	0	1			
1	1	0	0	1	1				

1 0 1 0 0 0 0 0 1 (-143)

BOOTH Algorithm

Booth algorithm treats both +ve &
-ve operands equally.

(c) + Md X - Mr

Ex: $01101 (+13) \times 10101 (-11)$

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

$1\ 0\ 1\ 0\ 0\ 1\ 1\ 1\ 1\ 1\ (-143)$

→

BOOTH Algorithm

Booth algorithm treats both +ve &
-ve operands equally.

(d) - Md X - Mr

Ex:
$$\begin{array}{r} 10011 \text{ (-13)} \\ \times 00101 \text{ (-11)} \\ \hline -1+1-1 \quad +1-1 \\ 0000000000000 \\ 00000011101 \\ 1111100111 \\ 000011101 \\ 1110011 \\ 001101 \\ \hline 00100011111 \text{ (+143)} \\ \hline \end{array}$$

BOOTH Algorithm

Good multiplier

0	0	0	0	1	1	1	1	1	0	0	0	0	1	1	1
0	0	0	+1	0	0	0	0	-1	0	0	0	+1	0	0	-1

Count = 4 Vs 8 speed improvement

Ordinary multiplier

1	1	0	0	0	1	0	1	1	0	1	1	1	1	0	0
0	-1	0	0	+1	-1	+1	0	-1	+1	0	0	0	-1	0	0

Count = 7 Vs 9 no speed improvement

Worst-case multiplier

0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1
+1	-1	+1	-1	+1	-1	+1	-1	+1	-1	+1	-1	+1	-1	+1	-1

Count = 16 Vs 8 speed worsened.

On an average no improvement in speed

Example 2

$$-12 \times -3$$

Multiplicand
-12 = 01100

Multiplicand
-3 = 00011

1's 0's

$$\begin{array}{r} 10011 \\ +1 \\ \hline 10100 \end{array}$$

$$\begin{array}{r} 11100 \\ +1 \\ \hline 11101 \end{array}$$

$$-12 = 10100, -3 = 11101$$

Recode the Multiplicand in (-3)

11101 → Add implied zero

$$\begin{array}{r} 11101 \\ \downarrow \quad \downarrow \quad \downarrow \quad \downarrow \\ 00-1+1-1 \end{array}$$

∴ Recoded Value is 00-1+1-1

(Sign bit extension) $10100 \times 00-1+1-1$

$$\begin{array}{r} 00000101100 \\ 111101000 \\ 0001100 \\ 0000000 \\ 0000000 \\ \hline 000100100100 \end{array}$$

$2^5 \ 2^4 \ 2^3 \ 2^2 \ 2^1 \ 2^0$

32 4

$$= 36_1$$

$$-12 \times -3 = 36$$

when doing multiplication by -1, the result is 2's complement of multiplicand

2's of
12 is 01100

Try for $\underline{\underline{-11}} \times 6$

FAST MULTIPLICATION

- 1.BIT PAIR RECODING OF MULTIPLIERS
- 2.CARRY SAVE ADDITION OF SUMMANDS

Fast Multiplication

- There are two techniques for speeding up the multiplication operation.
- The first technique guarantees that the maximum number of summands (versions of the multiplicand) that must be added is $n/2$ for n -bit operands.
- The second technique reduces the time needed to add the summands (carry-save addition of summands method).

Bit-Pair Recoding of Multipliers

- This bit-pair recoding technique halves the maximum number of summands. It is derived from the Booth algorithm.
- Group the Booth-recoded multiplier bits in pairs, and observe the following: The pair (+1 -1) is equivalent to the pair (0 +1).
- That is, instead of adding $-1 \times M$ at shift position i to $+1 \times M$ at position $i + 1$, the same result is obtained by adding $+1 \times M$ at position i . Other examples are: (+1 0) is equivalent to (0 +2), (-1 +1) is equivalent to (0 -1). and so on

Bit-Pair Recoding of Multipliers

original bit pair $i+1$ i	Bit to right $i-1$	Bit pair Recoded y_{i+1} y_i	Multiplier value
0 0	0	0 0	0
0 0	1	0 1	+1
0 1	0	1 -1	+1
0 1	1	1 0	+2
1 0	0	-1 0	-2
1 0	1	-1 1	-1
1 1	0	0 -1	-1
1 1	1	0 0	0

BIT PAIR RECODING OF MULTIPLIERS

$i+1$	i	$i-1$	Multiplicand Selected position i
0	0	0	$+0 \times M$
0	0	1	$+1 \times M$
0	1	0	$+1 \times M$
0	1	1	$+2 \times M$
1	0	0	$-2 \times M$
1	0	1	$-1 \times M$
1	1	0	$-1 \times M$
1	1	1	$0 \times M$

Bit-Pair Recoding of Multipliers

$$\begin{array}{r} 0 \ 1 \ 1 \ 0 \ 1 \ (+13) \\ \times 1 \ 1 \ 0 \ 1 \ 0 \ (-6) \\ \hline \end{array}$$

$$\begin{array}{r} 0 \ 1 \ 1 \ 0 \ 1 \\ 0 -1 +1 -1 \ 0 \\ \hline 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \\ 1 \ 1 \ 1 \ 1 \ 1 \ 0 \ 0 \ 1 \ 1 \\ 0 \ 0 \ 0 \ 0 \ 1 \ 1 \ 0 \ 1 \\ 1 \ 1 \ 1 \ 0 \ 0 \ 1 \ 1 \\ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \\ \hline 1 \ 1 \ 1 \ 0 \ 1 \ 1 \ 0 \ 0 \ 1 \ 0 \ (-78) \end{array}$$

$$\begin{array}{r} 0 \ 1 \ 1 \ 0 \ 1 \\ 0 -1 -2 \\ \hline 1 \ 1 \ 1 \ 1 \ 1 \ 0 \ 0 \ 1 \ 1 \ 0 \\ 1 \ 1 \ 1 \ 1 \ 0 \ 0 \ 1 \ 1 \\ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \\ \hline 1 \ 1 \ 1 \ 0 \ 1 \ 1 \ 0 \ 0 \ 1 \ 0 \end{array}$$

FIG – 15: Multiplication requiring $n/2$ summands.

Carry-Save Addition of Summands

- A **carry-save adder** is a type of digital adder, used to efficiently compute the sum of three or more binary numbers.
- A carry-save adder (CSA), or 3-2 adder, is a very fast and cheap adder that does not propagate carry bits.
- A Carry Save Adder is generally used in binary multiplier, since a binary multiplier involves addition of more than two binary numbers after multiplication.
- It can be used to speed up addition of the several summands required in multiplication
- It differs from other digital adders in that it outputs two (or more) numbers, and the answer of the original summation can be achieved by adding these outputs together.
- A big adder implemented using this technique will usually be much faster than conventional addition of those numbers.

Fast Multiplication

- Bit pair recoding reduces summands by a factor of 2
- Summands are reduced by carry save addition
- Final product can be generated by using carry look ahead adder

Carry-Save Addition of Summands

- **Disadvantage of the Ripple Carry Adder** - Each full adder has to wait for its carry-in from its previous stage full adder. This increase propagation time. This causes a delay and makes ripple carry adder extremely slow. RCar is **very slow** when adding many bits.
- **Advantage of the Carry Look ahead Adder** - This is an improved version of the Ripple Carry Adder. Fast parallel adder. It generates the carry-in of each full adder simultaneously without causing any delay. So, CLAr is faster (because of reduced propagation delay) than RCar.
- **Disadvantage the Carry Look-ahead Adder** - It is **costlier** as it reduces the propagation delay by more **complex hardware**. It gets more complicated as the number of bits increases.

Ripple Carry Array

Carry Save Array

Carry-Save Addition of Summands

- Consider the addition of many summands, We can:
 - Group the summands in threes and perform carry-save addition on each of these groups in parallel to generate a set of S and C vectors in one full-adder delay
 - Group all of the S and C vectors into threes, and perform carry-save addition of them, generating a further set of S and C vectors in one more full-adder delay
 - Continue with this process until there are only two vectors remaining
 - They can be added in a Ripple Carry Adder (RPA) or Carry Look-ahead Adder (CLA) to produce the desired product

Carry-Save Addition of Summands

Carry Save Addition:

$$45 \times 63$$

$$\begin{array}{r} 45 \\ 63 \\ \hline \end{array} \quad \begin{array}{r} 101101 \\ 01101x \\ 01101xx \\ 101101xxx \\ 101101xxx \\ 101101xxx \end{array}$$

$$\begin{array}{r} 101101 \\ 01101x \\ 01101xx \\ 101101xxx \\ 101101xxx \\ 101101xxx \end{array}$$

A B C₁

S₁ C₁

D E F₁

S₂ C₂

G

level 1
CSA

level 2 CSA

level 3 CSA

Final
Addition

S₃ C₃

S₄ C₄
Result

Carry-Save Addition of Summands

$$\begin{array}{r} 101101A \\ 101101B \\ 101101 \times C \\ \hline 11000011 S_1 \\ 01111100 \times C_1 \end{array}$$

$$\begin{array}{r} 101101 \times \times \times D \\ 101101 \times \times \times E \\ 101101 \times \times \times F \\ \hline 110000110000 S_2 \\ 0111110000 \times C_2 \end{array}$$

$$\begin{array}{r} 11000011 S_1 \\ 01111100 \times C_1 \\ 110000110000 S_2 \\ 11010100011 S_3 \\ 00010110000 \times C_3 \end{array}$$

Carry-Save Addition of Summands

Handwritten notes illustrating the Carry-Save Addition of Summands:

The notes show the addition of four binary numbers:

- Summand 1: 11010100011 (labeled s_1)
- Summand 2: 00010110000 (labeled c_2)
- Summand 3: 01111000000 (labeled c_3)
- Summand 4: 10101000000 (labeled c_4)

The addition is performed column by column from right to left. Carries are labeled s_1, c_2, c_3, c_4 above the lines, and intermediate results are shown between the summands. The final result is 101100010011, followed by a handwritten note indicating it is equal to 2835 ($\rightarrow 2835$). Below this, the text "Product is 2835" is written.

Product is 2835

Integer Division

- More complex than multiplication
- Negative numbers are really bad!
- Based on long division

Integer Division

- Decimal Division
- Binary Division

$$\begin{array}{r} 21 \\ 13 \) 274 \\ \underline{-26} \\ 14 \\ \underline{-13} \\ 1 \end{array}$$

$$\begin{array}{r} 10101 \\ 1101 \) 100010010 \\ \underline{-1101} \\ 10000 \\ \underline{-1101} \\ 1110 \\ \underline{-1101} \\ 1 \end{array}$$

Figure: Longhand division examples

Integer Division

Longhand Division operates as follows:

- Position the divisor appropriately with respect to the dividend and performs a subtraction.
- If the remainder is zero or positive, a quotient bit of 1 is determined, the remainder is extended by another bit of the dividend, the divisor is repositioned, and another subtraction is performed.
- If the remainder is negative, a quotient bit of 0 is determined, the dividend is restored by adding back the divisor, and the divisor is repositioned for another subtraction

Restoring Division

- Similar to multiplication circuit
- An n-bit positive divisor is loaded into register M and an n-bit positive dividend is loaded into register Q at the start of the operation.
- Register A is set to 0
- After the division operation is complete, the n-bit quotient is in register Q and the remainder is in register A.
- The required subtractions are facilitated by using 2's complement arithmetic.
- The extra bit position at the left end of both A and M accommodates the sign bit during subtractions.

Restoring Division

Strategy for unsigned division:

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

Subtract the divisor from this register.

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

- Add the divisor back into the register.
- Record 0 into the result register.

If the result is positive:

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

Figure: Logic Circuit arrangement for binary Division (Restoring)

Restoring Division

Figure: Flowchart for Restoring Division

Restoring Division

Initially	0 0 0 0 0	1 0 0 0
Shift	0 0 0 1 1	0 0 0 □
Subtract	1 1 1 0 1	
Set q_0	1 1 1 1 0	
Restore	1 1	
	0 0 0 0 1	0 0 0 0
Shift	0 0 0 1 0	0 0 0 □
Subtract	1 1 1 0 1	
Set q_0	1 1 1 1 1	
Restore	1 1	
	0 0 0 1 0	0 0 0 0
Shift	0 0 1 0 0	0 0 0 □
Subtract	1 1 1 0 1	
Set q_0	0 0 0 0 1	
Shift	0 0 0 1 0	0 0 0 1
Subtract	1 1 1 0 1	0 0 1 □
Set q_0	1 1 1 1 1	
Restore	1 1	
	0 0 0 1 0	0 0 1 0
Remainder		Quotient

Restoring Division

Restoring Division			
Count	A	[Dividend]	$B \div 3$
4 Initial	0 0 0 0 0	1 0 0 0	$\begin{array}{r} 10 \\ 11 \longdiv{1000} \\ \underline{-11} \\ 10 \end{array}$
	0 0 0 1 1 [M]		
Shift left Aq	0 0 0 0 1	0 0 0 □	Divisor
Subtract ($A < A-M$)	1 1 1 0 1		$M = 0 0 0 1 1$
$A < 0; Q_0 < 0$	① 1 1 0		$R' \Rightarrow 1 1 1 0 0$
ADD ($A < A-M$) Restore	0 0 0 1 1	0 0 0 [0]	(R) 2's 1 1 1 0 1
?			1
Shift left Aq	0 0 0 1 0	0 0 1 0 □	
Subtract ($A < A-M$)	1 1 1 0 1		
$A < 0; Q_0 < 0$	① 1 1 1 1		
ADD ($A < A-M$) Restore	1 1	0 0 0 1 0	
		0 0 0 0 0	
2			
Shift left Aq	0 0 1 0 0	0 0 0 0 □	
Subtract ($A < A-M$)	1 1 1 0 1		
$A > 0; Q_0 < 1$	② 0 0 0 1	0 0 0 0 1	
1			
Shift left Aq	0 0 0 1 0	0 0 0 1 □	
Subtract ($A < A-M$)	1 1 1 0 1		
$A < 0; Q_0 < 0$	① 1 1 1 1		
ADD ($A < A-M$) Restore	1 1	0 0 0 1 0	
		0 0 0 0 0	
0			
		Remainder Quotient	
	[0 0 1 0]	[0 0 1 0]	

Non-Restoring Division

- Initially Dividend is loaded into register Q,
and n-bit Divisor is loaded into register M
- Let M' is 2's complement of M
- Set Register A to 0
- Set count to n
- SHL AQ denotes shift left AQ by one position leaving Q_0 blank.
- Similarly, a square symbol in Q_0 position denote, it is to be calculated later

Non-Restoring Division

Figure: Flowchart for Non-Restoring Division

Non-Restoring Division

Restoring division can be improved using non-restoring algorithm

The effect of restoring algorithm actually is:

If A is positive, we shift it left and subtract M , that is compute $2A - M$

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

Set q_0 to 1 or 0 appropriately.

Non-restoring algorithm is:

Set A to 0.

Repeat n times:

If the sign of A is positive:

Shift A and Q left and subtract M . Set q_0 to 1.

Else if the sign of A is negative:

Shift A and Q left and add M . Set q_0 to 0.

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

Non-Restoring Division

$\begin{array}{r} 10 \\ 11) 1000 \\ \hline 10 \end{array}$	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Initially</td><td style="width: 35%; text-align: center;">0 0 0 0 0</td><td style="width: 35%; text-align: center;">1 0 0 0</td><td rowspan="5" style="width: 15%; vertical-align: middle; font-size: 2em;">}</td></tr> <tr> <td>Shift</td><td style="text-align: center;">0 0 0 0 1</td><td style="text-align: center;">0 0 0 □</td></tr> <tr> <td>Subtract</td><td style="text-align: center;"><u>1 1 1 0 1</u></td><td style="text-align: center;">0 0 0 0</td></tr> <tr> <td>Set q_0</td><td style="text-align: center;"><u>1 1 1 1 0</u></td><td style="text-align: center;">0 0 0 0</td></tr> </table>	Initially	0 0 0 0 0	1 0 0 0	}	Shift	0 0 0 0 1	0 0 0 □	Subtract	<u>1 1 1 0 1</u>	0 0 0 0	Set q_0	<u>1 1 1 1 0</u>	0 0 0 0
Initially	0 0 0 0 0	1 0 0 0	}											
Shift	0 0 0 0 1	0 0 0 □												
Subtract	<u>1 1 1 0 1</u>	0 0 0 0												
Set q_0	<u>1 1 1 1 0</u>	0 0 0 0												
	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Shift</td><td style="width: 35%; text-align: center;">1 1 1 0 0</td><td style="width: 35%; text-align: center;">0 0 0 □</td><td rowspan="4" style="width: 15%; vertical-align: middle; font-size: 2em;">}</td></tr> <tr> <td>Add</td><td style="text-align: center;"><u>0 0 0 1 1</u></td><td style="text-align: center;">0 0 0 □</td></tr> <tr> <td>Set q_0</td><td style="text-align: center;"><u>1 1 1 1 1</u></td><td style="text-align: center;">0 0 0 0</td></tr> </table>	Shift	1 1 1 0 0	0 0 0 □	}	Add	<u>0 0 0 1 1</u>	0 0 0 □	Set q_0	<u>1 1 1 1 1</u>	0 0 0 0			
Shift	1 1 1 0 0	0 0 0 □	}											
Add	<u>0 0 0 1 1</u>	0 0 0 □												
Set q_0	<u>1 1 1 1 1</u>	0 0 0 0												
	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Shift</td><td style="width: 35%; text-align: center;">1 1 1 1 0</td><td style="width: 35%; text-align: center;">0 0 0 □</td><td rowspan="4" style="width: 15%; vertical-align: middle; font-size: 2em;">}</td></tr> <tr> <td>Add</td><td style="text-align: center;"><u>0 0 0 1 1</u></td><td style="text-align: center;">0 0 0 □</td></tr> <tr> <td>Set q_0</td><td style="text-align: center;"><u>0 0 0 0 1</u></td><td style="text-align: center;">0 0 0 1</td></tr> </table>	Shift	1 1 1 1 0	0 0 0 □	}	Add	<u>0 0 0 1 1</u>	0 0 0 □	Set q_0	<u>0 0 0 0 1</u>	0 0 0 1			
Shift	1 1 1 1 0	0 0 0 □	}											
Add	<u>0 0 0 1 1</u>	0 0 0 □												
Set q_0	<u>0 0 0 0 1</u>	0 0 0 1												
	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Shift</td><td style="width: 35%; text-align: center;">0 0 0 1 0</td><td style="width: 35%; text-align: center;">0 0 1 □</td><td rowspan="4" style="width: 15%; vertical-align: middle; font-size: 2em;">}</td></tr> <tr> <td>Subtract</td><td style="text-align: center;"><u>1 1 1 0 1</u></td><td style="text-align: center;">0 0 1 0</td></tr> <tr> <td>Set q_0</td><td style="text-align: center;"><u>1 1 1 1 1</u></td><td style="text-align: center;">0 0 1 0</td></tr> </table>	Shift	0 0 0 1 0	0 0 1 □	}	Subtract	<u>1 1 1 0 1</u>	0 0 1 0	Set q_0	<u>1 1 1 1 1</u>	0 0 1 0			
Shift	0 0 0 1 0	0 0 1 □	}											
Subtract	<u>1 1 1 0 1</u>	0 0 1 0												
Set q_0	<u>1 1 1 1 1</u>	0 0 1 0												
	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%; text-align: right; vertical-align: bottom;"> $\overbrace{\quad\quad\quad}$ Quotient </td><td style="width: 35%; text-align: center; vertical-align: bottom;"> $\overbrace{\quad\quad\quad}$ <u>1 1 1 1 1</u> </td><td style="width: 35%; text-align: center; vertical-align: bottom;"> $\overbrace{\quad\quad\quad}$ <u>0 0 0 1 1</u> </td><td rowspan="3" style="width: 15%; vertical-align: middle; font-size: 2em;">}</td></tr> <tr> <td>Add</td><td style="text-align: center;"><u>0 0 0 1 1</u></td><td style="text-align: center;">0 0 0 1 0</td></tr> </table>	$\overbrace{\quad\quad\quad}$ Quotient	$\overbrace{\quad\quad\quad}$ <u>1 1 1 1 1</u>	$\overbrace{\quad\quad\quad}$ <u>0 0 0 1 1</u>	}	Add	<u>0 0 0 1 1</u>	0 0 0 1 0						
$\overbrace{\quad\quad\quad}$ Quotient	$\overbrace{\quad\quad\quad}$ <u>1 1 1 1 1</u>	$\overbrace{\quad\quad\quad}$ <u>0 0 0 1 1</u>	}											
Add	<u>0 0 0 1 1</u>	0 0 0 1 0												
	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%; text-align: right; vertical-align: bottom;"> $\overbrace{\quad\quad\quad}$ Remainder </td><td style="width: 35%; text-align: center; vertical-align: bottom;"> $\overbrace{\quad\quad\quad}$ <u>0 0 0 1 0</u> </td><td style="width: 35%;"></td><td></td></tr> </table>	$\overbrace{\quad\quad\quad}$ Remainder	$\overbrace{\quad\quad\quad}$ <u>0 0 0 1 0</u>											
$\overbrace{\quad\quad\quad}$ Remainder	$\overbrace{\quad\quad\quad}$ <u>0 0 0 1 0</u>													
$\begin{array}{r} 10 \\ 11) 1000 \\ \hline 10 \end{array}$	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Initially</td><td style="width: 35%; text-align: center;">0 0 0 0 0</td><td style="width: 35%; text-align: center;">1 0 0 0</td><td rowspan="5" style="width: 15%; vertical-align: middle; font-size: 2em;">}</td></tr> <tr> <td>Shift</td><td style="text-align: center;">0 0 0 0 1</td><td style="text-align: center;">0 0 0 □</td></tr> <tr> <td>Subtract</td><td style="text-align: center;"><u>1 1 1 0 1</u></td><td style="text-align: center;">0 0 0 0</td></tr> <tr> <td>Set q_0</td><td style="text-align: center;"><u>1 1 1 1 0</u></td><td style="text-align: center;">0 0 0 0</td></tr> </table>	Initially	0 0 0 0 0	1 0 0 0	}	Shift	0 0 0 0 1	0 0 0 □	Subtract	<u>1 1 1 0 1</u>	0 0 0 0	Set q_0	<u>1 1 1 1 0</u>	0 0 0 0
Initially	0 0 0 0 0	1 0 0 0	}											
Shift	0 0 0 0 1	0 0 0 □												
Subtract	<u>1 1 1 0 1</u>	0 0 0 0												
Set q_0	<u>1 1 1 1 0</u>	0 0 0 0												
	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Shift</td><td style="width: 35%; text-align: center;">1 1 1 0 0</td><td style="width: 35%; text-align: center;">0 0 0 □</td><td rowspan="4" style="width: 15%; vertical-align: middle; font-size: 2em;">}</td></tr> <tr> <td>Add</td><td style="text-align: center;"><u>0 0 0 1 1</u></td><td style="text-align: center;">0 0 0 □</td></tr> <tr> <td>Set q_0</td><td style="text-align: center;"><u>1 1 1 1 1</u></td><td style="text-align: center;">0 0 0 0</td></tr> </table>	Shift	1 1 1 0 0	0 0 0 □	}	Add	<u>0 0 0 1 1</u>	0 0 0 □	Set q_0	<u>1 1 1 1 1</u>	0 0 0 0			
Shift	1 1 1 0 0	0 0 0 □	}											
Add	<u>0 0 0 1 1</u>	0 0 0 □												
Set q_0	<u>1 1 1 1 1</u>	0 0 0 0												
	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Shift</td><td style="width: 35%; text-align: center;">1 1 1 1 0</td><td style="width: 35%; text-align: center;">0 0 0 □</td><td rowspan="4" style="width: 15%; vertical-align: middle; font-size: 2em;">}</td></tr> <tr> <td>Add</td><td style="text-align: center;"><u>0 0 0 1 1</u></td><td style="text-align: center;">0 0 0 □</td></tr> <tr> <td>Set q_0</td><td style="text-align: center;"><u>0 0 0 0 1</u></td><td style="text-align: center;">0 0 0 1</td></tr> </table>	Shift	1 1 1 1 0	0 0 0 □	}	Add	<u>0 0 0 1 1</u>	0 0 0 □	Set q_0	<u>0 0 0 0 1</u>	0 0 0 1			
Shift	1 1 1 1 0	0 0 0 □	}											
Add	<u>0 0 0 1 1</u>	0 0 0 □												
Set q_0	<u>0 0 0 0 1</u>	0 0 0 1												
	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Shift</td><td style="width: 35%; text-align: center;">0 0 0 1 0</td><td style="width: 35%; text-align: center;">0 0 1 □</td><td rowspan="4" style="width: 15%; vertical-align: middle; font-size: 2em;">}</td></tr> <tr> <td>Subtract</td><td style="text-align: center;"><u>1 1 1 0 1</u></td><td style="text-align: center;">0 0 1 0</td></tr> <tr> <td>Set q_0</td><td style="text-align: center;"><u>1 1 1 1 1</u></td><td style="text-align: center;">0 0 1 0</td></tr> </table>	Shift	0 0 0 1 0	0 0 1 □	}	Subtract	<u>1 1 1 0 1</u>	0 0 1 0	Set q_0	<u>1 1 1 1 1</u>	0 0 1 0			
Shift	0 0 0 1 0	0 0 1 □	}											
Subtract	<u>1 1 1 0 1</u>	0 0 1 0												
Set q_0	<u>1 1 1 1 1</u>	0 0 1 0												
	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%; text-align: right; vertical-align: bottom;"> $\overbrace{\quad\quad\quad}$ Quotient </td><td style="width: 35%; text-align: center; vertical-align: bottom;"> $\overbrace{\quad\quad\quad}$ <u>1 1 1 1 1</u> </td><td style="width: 35%; text-align: center; vertical-align: bottom;"> $\overbrace{\quad\quad\quad}$ <u>0 0 0 1 1</u> </td><td rowspan="3" style="width: 15%; vertical-align: middle; font-size: 2em;">}</td></tr> <tr> <td>Add</td><td style="text-align: center;"><u>0 0 0 1 1</u></td><td style="text-align: center;">0 0 0 1 0</td></tr> </table>	$\overbrace{\quad\quad\quad}$ Quotient	$\overbrace{\quad\quad\quad}$ <u>1 1 1 1 1</u>	$\overbrace{\quad\quad\quad}$ <u>0 0 0 1 1</u>	}	Add	<u>0 0 0 1 1</u>	0 0 0 1 0						
$\overbrace{\quad\quad\quad}$ Quotient	$\overbrace{\quad\quad\quad}$ <u>1 1 1 1 1</u>	$\overbrace{\quad\quad\quad}$ <u>0 0 0 1 1</u>	}											
Add	<u>0 0 0 1 1</u>	0 0 0 1 0												
	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%; text-align: right; vertical-align: bottom;"> $\overbrace{\quad\quad\quad}$ Remainder </td><td style="width: 35%; text-align: center; vertical-align: bottom;"> $\overbrace{\quad\quad\quad}$ <u>0 0 0 1 0</u> </td><td style="width: 35%;"></td><td></td></tr> </table>	$\overbrace{\quad\quad\quad}$ Remainder	$\overbrace{\quad\quad\quad}$ <u>0 0 0 1 0</u>											
$\overbrace{\quad\quad\quad}$ Remainder	$\overbrace{\quad\quad\quad}$ <u>0 0 0 1 0</u>													

Non-Restoring Division

Non-Restoring Division			
Count	A	Q (Dividend)	$\frac{A}{M}$
4 Initial	0 0 0 0 0	1 0 0 0	$\begin{array}{r} 1 0 \\ 1 1 \longdiv{1 0 0 0} \\ \hline 1 1 \end{array}$
	0 0 0 1 1 (M)		
	A \rightarrow +ve; Shift left A& Q	0 0 0 0 1	1 0
	A $\leftarrow A - M$; Subtract	1 1 1 0 1	
			Divisor
3	A < 0, Q ₀ < 0	① 1 1 1 0 0 0 0 1 0	M = 0 0 0 1 1
	A \rightarrow -ve, Shift left A& Q	1 1 1 0 0 0 0 0 1 □	1's 1 1 1 0 0
	A $\leftarrow A + M$; Add	0 0 0 1 1	2's 1 1 1 0 1
2	A < 0, Q ₀ < 0	① 1 1 1 1 0 0 0 1 0	
	A \rightarrow -ve, Shift left A& Q	1 1 1 1 0 0 0 0 1 □	
	A $\leftarrow A + M$, ADD	0 0 0 1 1	
1	A $\neq 0$; Q ₀ < 1 (+ve)	① 0 0 0 1 0 0 0 1 1	
	A \rightarrow +ve; Shift left A& Q	0 0 0 1 0 0 0 1 1 □	
	A $\leftarrow A - M$; Subtract	1 1 1 0 1	
0	A < 0; Q ₀ < 0	① 1 1 1 1 0 0 0 1 0	
	A \rightarrow -ve; ADD	0 0 0 1 1	
	A $\leftarrow A + M$		
	0 \rightarrow A \rightarrow -ve; ADD	0 0 0 1 1	
	A $\leftarrow A + M$		
	0 0 0 1 0 0 0 1 0		
		Remainder Quotient	
	[0 0 1 0 0 0 1 0]		

Floating Point Numbers and Operations

Floating Point Number Representation (FPR)

\pm Significant \times Base^{+Exponent}

Example: $+10.55 \times 10^{55}$

Why FPR?

- Consider a very small number 0.00000000005
- As it consists of many 0's after the decimal point, it requires more number bits for representation
- 0.0000000005 is represented as 0.5×10^{-10} , it will require only fewer bits
- Consider a very large number 50000000000 which can be represented as $5 \times 10^{10} (+5)$
- **Consider the example $0.123 \times 10^4 = 0.0123 \times 10^5 = 123 \times 10^3$**
- But we need a fixed and single representation for floating point numbers. For this normalization is required.

Floating Point Numbers and Operations

Normalization rules for floating point number

There are 2 rules:

- (1) The integer part should be 0
- (2) $0.d_1d_2\dots d_n \times B^{\pm E}$ then $d_1 > 0$ and all $d_i \geq 0$ for $i=2$ to n

In the example $0.123 \times 10^4 = \cancel{0.0123} \times \cancel{10^5} = \cancel{123} \times \cancel{10^3}$, the strikethrough representations are wrong with respect to normalization rules.

Two floating point representation techniques are,

- (1) Single precision (32 bits or 4 bytes)
- (2) Double precision (64 bits or 8 bytes)

Floating Point Numbers and Operations

Single Precision and Double Precision Format

Floating Point Numbers and Operations

Decimal number into IEEE 754 32-bit floating point number

To represent a number in IEEE 754 32-bit floating point notation

263.3

2 | 263
2 | 131 - 1
2 | 65 - 1
2 | 32 - 1
2 | 16 - 0
2 | 8 - 0
2 | 4 - 0
2 | 2 - 0
1 - 0

263 : 1 00000111
0.3 : 0100110011...

$0.3 \times 2 | 0.6 | 0$
 $0.6 \times 2 | 1.2 | 1$
 $0.2 \times 2 | 0.4 | 0$
 $0.4 \times 2 | 0.8 | 0$
 $0.8 \times 2 | 1.6 | 1$
 $0.6 \times 2 | 1.2 | 1$
0
0
1
:

(1) 263.3 \rightarrow 100000111.0100110011... 1

(2) Scientific notation \downarrow
1.000001110100110011... $\times 2^8$
Mantissa

(3) [1] [8] [23] $\xrightarrow{32\text{ bits}}$ Exponent bias
 $127 + 8 = 135$ 127

0 10001110000011101000110011...

263.3 \rightarrow 0100 0011 1000 0011 1010 0110 0110 0110
↓
Decimal Number 32-bit IEEE 754 number

Floating Point Numbers and Operations

Floating Point Arithmetic Addition/Subtraction

Steps to add/subtract two floating point numbers:

1. Compare the magnitudes of the exponents and make suitable alignment to the number with the smaller magnitude of exponent
2. Perform the addition/subtraction
3. Perform normalization by shifting the resulting mantissa and adjusting the resulting exponent

Example: Add 1.1100×2^4 and 1.1000×2^2

1. Alignment: 1.1000×2^2 has to be aligned to 0.0110×2^4 1.1100

2. Addition: Add the numbers to get 10.0010×2^4 0.0110

3. Normalization: Find normalized result 10.0110

0.1000×2^6 (assuming 4-bits are allowed after decimal point)

Floating Point Numbers and Operations

Floating Point Arithmetic Addition/Subtraction

Reference Links

Ripple Carry Adder

- <https://www.gatevidyalay.com/tag/advantages-of-ripple-carry-adder/>

Floating Point Numbers and Operations

- <https://www.youtube.com/watch?v=XOMTNy2qiZ0&t=72s>
- <https://www.youtube.com/watch?v=8afbTaA-gOQ>
- <https://www.youtube.com/watch?v=w7NQTb1FTDU>