

Modified Booth Multiplier

Booth Multiplier: an Introduction

- Recode each 1 in multiplier as "+2-1"
 - Converts sequences of 1 to 10...0(-1)
 - Might reduce the number of 1's

Booth Recoding: Multiplication

Booth Recoding: Advantages and Disadvantages

- Depends on the architecture
 - Potential advantage: might reduce the # of 1's in multiplier
- In the multipliers that we have seen so far:
 - Doesn't save speed (still have to wait for the critical path, e.g., the shift-add delay in sequential multiplier)
 - Increases area: recoding circuitry AND subtraction

- Booth 2 modified to produce at most n/2+1 partial products.
- Algorithm: (for unsigned numbers)
 - 1. Pad the LSB with one zero.
 - 2. Pad the MSB with 2 zeros if n is even and 1 zero if n is odd.
 - 3. Divide the multiplier into overlapping groups of 3-bits.
 - 4. Determine partial product scale factor from modified booth 2 encoding table.
 - 5. Compute the Multiplicand Multiples
 - 6. Sum Partial Products

Modified Booth Multiplier: Idea (cont.)

- Can encode the digits by looking at three bits at a time
- Booth recoding table:

i+1	i	i-1	add
0	0	0	0*M
0	0	1	1*M
0	1	0	1*M
0	1	1	2*M
1	0	0	−2*M
1	0	1	-1*M
1	1	0	-1*M
1	1	1	0*M

- Must be able to add
 multiplicand times -2, -1,
 0, 1 and 2
- Since Booth recoding got rid of 3's, generating partial products is not that hard (shifting and negating)

- Example: (unsigned)
- 1. Pad LSB with 1 zero

2. n is even then pad the MSB with two zeros

3. Form 3-bit overlapping groups for n=8 we have 5 groups

4. Determine partial product scale factor from modified booth 2 encoding table.

	Groups		Coding
0	0	0	0 × Y
0	1	0	1 × Y
0	1	0	1×Y
0	0	0	0 × Y
0	0	0	0 × Y

X _{i+1}	X _i	X _{i-1}	Action
0	0	0	0 × Y
0	0	1	1 × Y
0	1	0	1 × Y
0	1	1	2 × Y
1	0	0	-2 × Y
1	0	1	-1 × Y
1	1	0	-1 × Y
1	1	1	0 × Y

5. Compute the Multiplicand Multiples

	Groups	Coding	
0	0	0	0 × Y
0	1	0	1×Y
0	1	0	1×Y
0	0	0	0 × Y
0	0	0	0 × Y

							0	0	0	0	0	1	0	0	0	1
						×	0	0	0	0	1	0	1	0	0	20
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0 × Y
0	0	0	0	0	0	0	0	0	0	1	0	0	0			1 × Y
0	0	0	0	0	0	0	0	1	0	0	0					1 × Y
0	0	0	0	0	0	0	0	0	0							0 × Y
0	0	0	0	0	0	0	0									0 × Y

Compute Partial Products

X _{i+1}	X _i	X _{i-1}	Action
0	0	0	0 × Y
0	0	1	1 × Y
0	1	0	1 × Y
0	1	1	2 × Y
1	0	0	-2 × Y
1	0	1	-1 × Y
1	1	0	-1 × Y
1	1	1	0 × Y

6. Sum Partial Products

- Booth 2 modified to produce at most n/2+1 partial products.
- Algorithm: (for unsigned numbers)
 - 1. Pad the LSB with one zero.
 - 2. If n is even don't pad the MSB (n/2 PP's) and if n is odd sign extend the MSB by 1 bit (n+1/2 PP's).
 - 3. Divide the multiplier into overlapping groups of 3-bits.
 - Determine partial product scale factor from modified booth 2 encoding table.
 - 5. Compute the Multiplicand Multiples
 - 6. Sum Partial Products

- Example: (n=4-bits unsigned)
- 1. Pad LSB with 1 zero

2. n is even then do not pad the MSB

3. Form 3-bit overlapping groups for n=8 we have 5 groups

4. Determine partial product scale factor from modified booth 2 encoding table.

	Groups	5	Coding
0	1	0	1 × Y
1	0	0	-2 × Y
1	0	1	-1 × Y
0	1	1	2 × Y

X _{i+1}	X _i	X _{i-1}	Action
0	0	0	0 × Y
0	0	1	1 × Y
0	1	0	1 × Y
0	1	1	2 × Y
1	0	0	-2 × Y
1	0	1	-1 × Y
1	1	0	-1 × Y
1	1	1	0 × Y

5. Compute the Multiplicand Multiples

	Groups		Coding
0	1	0	1 × Y
1	0	0	-2 × Y
1	0	1	-1 × Y
0	1	1	2 × Y

								1	0	0	1	0	1	0	1	-107
						×		0	1	1	0	1	0	0	1	105
1	1	1	1	1	1	1	1	1	0	0	1	0	1	0	1	$1 \times Y$
0	0	0	0	0	0	1	1	0	1	0	1	1	0			-2 × Y
0	0	0	0	0	1	1	0	1	0	1	1					-1 × Y
0	1	0	0	1	0	1	0	1	0							$2 \times Y$
1	1	0	1	0	1	0	0	0	0	0	1	1	1	0	1	-11235

Modified Booth Multiplier: Idea (cont.)

Interpretation of the Booth recoding table:

i	i-1	add	Explanation
0	0	0*M	No string of 1's in sight
0	1	1*M	End of a string of 1's
1	0	1*M	Isolated 1
1	1	2*M	End of a string of 1's
0	0	−2*M	Beginning of a string of 1's
0	1	-1*M	End one string, begin new one
1	0	-1*M	Beginning of a string of 1's
1	1	0*M	Continuation of string of 1's
	0 1 1 0 0	0 0 1 1 1 0 0 0 0 1 1 1 1 0 0	0 0 0*M 0 1 1*M 1 0 1*M 1 1 2*M 0 0 -2*M 0 1 -1*M 1 0 -1*M

Modified Booth Recoding: Summary

- Grouping multiplier bits into pairs
 - Orthogonal idea to the Booth recoding
 - Reduces the num of partial products to half
 - If Booth recoding not used → have to be able to multiply by 3 (hard: shift+add)
- Applying the grouping idea to Booth

 Modified Booth Recoding (Encoding)
 - We already got rid of sequences of 1's →
 no mult by 3
 - Just negate, shift once or twice