

Compiled by:-

Namrata Poddar(14)

Sankalp dubey(15)

BOOTH'S ALGORITHM

(SIGNED & UNSIGNED)

Content

- Introduction.
- History.
- Flow chart.
- Example for unsigned multiplication.
- Example for signed multiplication.

Objectives:-

- To provide knowledge on signed and unsigned multiplications
- To solve problems on booth's algorithm.
- To teach procedure for binary multiplication using booth's algorithm.

What is booth's algorithm?

- Booth's multiplication algorithm is an algorithm which multiplies 2 signed or unsigned integers in 2's complement.
- This approach uses fewer additions and subtractions than more straightforward algorithms.

History

The algorithm was invented by Andrew Donald Booth in 1950 while doing research on crystallography at Birkbeck College in Bloomsbury, London.

Points to remember(for unsigned)

- Firstly take two registers Q and M
- Load multiplicand and multiplier in this registers
- For eg., In $4 * 5$, 4 is multiplicand and 5 is multiplier.

Points to remember(for unsigned)

- We also need third register A, which is initialize to 0(zero).
- We also need a register to store carry bit resulting from addition . Hence, we take one bit register Q-1

Points to remember(for unsigned)

- Multiplicand(M) is added to register Q and the result is stored in register A
- Then all bits of the A,Q,Q-1 are shifted to the right one bit.
- Depending upon last bit of Q and single bit of Q-1 following arithmetic operations are performed.

Points to remember(for unsigned)

○ Possible arithmetic actions:

- **00** → no arithmetic operation
- **01** → add multiplicand to left half of product
- **10** → subtract multiplicand from left half of product
- **11** → no arithmetic operation

Points to remember(signed)

- Firstly signed integers is converted into unsigned using 2's complement
- Then its is loaded in registers.
- Example
- 2's compliment of (-5)
- Binary :- 0111
- 1's compliment:- 1000
- + 1

- 2's compliment:- 1001

Binary addition.

- Following are the possibilities in binary addition
- 1+0--> 1
- 1+1--> 0 with carry 1
- 0+1-->1
- 0+0-->0
- Example

~~(1)~~ 11111 (left half of product)
+00010 (multiplicand)
—————
00001 (drop the leftmost carry)

Binary subtraction

- Following are the possibilities in binary subtraction.
- 1-0--> 1
- 1-1--> 0
- 0-1--> 1 with carry 1
- 0-0--> 0
- Example

(1) 00000 (left half of product)
-00010 (multiplicand)
11110 (uses a phantom borrow)

Flow chart

Booth : (7) x (3)

A	Q	Q-1	M		
		3	7		
<hr/>					
0000	0011	0	0111		
<hr/>					
1001	0011	0	0111	A <- (A - M)	1 st cycle
1100	1001	1	0111	Shift	
<hr/>					
1110	0100	1	0111	Shift	
<hr/>					
0101	0100	1	0111	A <- (A + M)	2 nd cycle
0010	1010	0	0111	Shift	
<hr/>					
0001	0101	0	0111	Shift	

Booth : (7) x (-3)

A	Q	Q-1 (-3)	M		
0000	1101	0	0111		
1001	1101	0	0111	A <- (A - M)	1st cycle
1100	1110	1	0111	Shift	
0011	1110	1	0111	A <- (A + M)	2nd cycle
0001	1111	0	0111	Shift	
1010	1111	0	0111	A <- (A - M)	3rd cycle
1101	0111	1	0111	Shift	
1110	1011	1	0111	Shift	

References

- www.slideshare.net
- <http://www.csci.csusb.edu>
- Computer organization and architecture
-Williamstallings.

😊 THANK YOU 😊

Any questions?