
CSE477

VLSI Digital Circuits

Fall 2002

Lecture 21: Multiplier Design

Mary Jane Irwin (www.cse.psu.edu/~mji)
www.cse.psu.edu/~cg477

[Adapted from Rabaey's *Digital Integrated Circuits*, ©2002, J. Rabaey et al.]

Review: Basic Building Blocks

❑ Datapath

- Execution units
 - Adder, **multiplier**, divider, shifter, etc.
- Register file and pipeline registers
- Multiplexers, decoders

❑ Control

- Finite state machines (PLA, ROM, random logic)

❑ Interconnect

- Switches, arbiters, buses

❑ Memory

- Caches (SRAMs), TLBs, DRAMs, buffers

Review: Binary Adder Landscape

Multiply Operation

- Multiplication as repeated additions

Shift & Add Multiplication

- ❑ Right shift and add
 - ❑ Partial product array rows are accumulated from top to bottom on an N-bit adder
 - ❑ After each addition, right shift (by one bit) the accumulated partial product to align it with the next row to add
 - ❑ Time for N bits $T_{\text{serial_mult}} = O(N T_{\text{adder}}) = O(N^2)$ for a RCA
- ❑ Making it faster
 - ❑ Use a faster adder
 - ❑ Use higher radix (e.g., base 4) multiplication
 - Use **multiplier recoding** to simplify multiple formation
 - ❑ Form partial product array in parallel and add it in parallel
- ❑ Making it smaller (i.e., slower)
 - ❑ Use an array multiplier
 - Very regular structure with only short wires to nearest neighbor cells. Thus, very simple and efficient layout in VLSI
 - Can be easily and efficiently pipelined

Tree Multiplier Structure

(4,2) Counter

- Built out of two (3,2) counters (just FA's!)
 - all of the inputs (4 external plus one internal) have the same weight (i.e., are in the **same** bit position)
 - the internal output is carried to the next higher weight position (indicated by the \leftarrow)

Note: **Two** carry outs - one "internal" and one "external"

Tiling (4,2) Counters

- Reduces columns **four** high to columns only **two** high
 - Tiles with neighboring $(4,2)$ counters
 - Internal carry in at same “level” (i.e., bit position weight) as the internal carry out

4x4 Partial Product Array Reduction

- Fast 4x4 multiplication using (4,2) counters

8x8 Partial Product Array Reduction

How many
(4,2)
counters
minimum
are needed
to reduce it
to 2 rows?

Answer: 24

Alternate 8x8 Partial Product Array

Reduction

More (4,2)
counters, so
what is the
advantage?

Array Reduction Layout Approach

Next Lecture and Reminders

❑ Next lecture

- ❑ Shifters, decoders, and multiplexers
 - Reading assignment – Rabaey, et al, 11.5-11.6

❑ Reminders

- ❑ Project final reports due December 5th
- ❑ HW5 (last one!) due November 19th
- ❑ Final grading negotiations/correction (except for the final exam) must be concluded by December 10th
- ❑ Final exam scheduled
 - Monday, December 16th from 10:10 to noon in 118 and 121 Thomas