Computer Organization

Multiplication of signed operands using Booth's Algorithm- Illustration

Points to remember

- When using Booth's Algorithm:
 - You will need twice as many bits in your product as you have in your original two operands.
 - The **leftmost bit** of your operands (both your multiplicand and multiplier) is a SIGN bit, and cannot be used as part of the value.

To begin

- Decide which operand will be the multiplier and which will be the multiplicand
- Convert both operands to two's complement representation using X bits
 - X must be at least one more bit than is required for the binary representation of the numerically larger operand
- Begin with a product that consists of the multiplier with anadditional X leading zero bits

Example

- consider an example of multiplying 2 x (-5)
 - The numerically larger operand (5) would require 3 bits to represent in binary (101). So we must use AT LEAST 4 bits to represent the operands, to allow for the sign bit.
- Let's use 5-bit 2's complement:
 - -5 is 11011 (multiplier)
 - 2 is 00010 (multiplicand)

Beginning Product

• The multiplier is:

11011

 Add 5 leading zeros to the multiplier to get the beginning product:

00000 11011

Step 1 for each pass

- Use the LSB (least significant bit) and the previous
 LSB to determine the arithmetic action.
 - If it is the FIRST pass, use 0 as the previous LSB.
- Possible arithmetic actions:
 - 00 → no arithmetic operation
 - 01 → add multiplicand to left half of
 - 10 → product subtract multiplicand from left half of product
 - 11 → no arithmetic operation

Step 2 for each pass

 Perform an arithmetic rightshift (ASR) on the entire product.

• NOTE: For X-bit operands, Booth's algorithm requires X passes.

Example

- Let's continue with our example of multiplying
 (-5) x 2
- Remember:
 - -5 is 11011 (multiplier)
 - 2 is 00010 (multiplicand)

 And we added 5 leading zeros to the multiplier to get the beginning product:

00000 11011

Example continued

 Initial Product and previous LSB 000000 11011 0

(Note: Since this is the first pass, we use 0 for the previous LSB)

Pass 1, Step 1: Examine the last 2 bits
 000000 11011 0

The last two bits are 10, so we need to: subtract the **multiplicand** from left half of product

Example: Pass 1 continued

• Pass 1, Step 1: Arithmetic action

```
(1) 00000 (left half of product)

_ (mulitplicand)

00010

1111 (uses 2's complement)

0
```

Place result into left half of product

11110 11011 0

Example: Pass 1 continued

- Pass 1, Step 2: ASR (arithmetic shift right)
 - Before ASR
 - 11110 11011 0
 - After ASR

11111 01101 1

(left-most bit was 1, so a 1 was shifted in on the left)

Pass 1 is complete.

Example: Pass 2

Current Product and previous LSB
 11111 01101 1

Pass 2, Step 1: Examine the last 2 bits
 11111 01101 1

The last two bits are 11, so we do NOT need to perform an arithmetic action -just proceed to step 2.

Example: Pass 2 continued

- Pass 2, Step 2: ASR (arithmetic shift right)
 - Before ASR

11111 01101 1

- After ASR

11111 10110 1

(left-most bit was 1, so a 1 was shifted in on the left)

• Pass 2 is complete.

Example: Pass 3

Current Product and previous LSB
 11111 10110 1

Pass 3, Step 1: Examine the last 2 bits
 11111 10110 1

The last two bits are 01, so we need to:

add the multiplicand to the left half of the product

Example: Pass 3 continued

• Pass 3, Step 1: Arithmetic action

```
(1) 11111 (left half of product)+00010 (mulitplicand)00001 (drop the leftmost carry)
```

Place result into left half of product
 00001 10110 1

Example: Pass 3 continued

- Pass 3, Step 2: ASR (arithmetic shift right)
 - Before ASR

00001 10110 1

- After ASR

00000 11011 0

(left-most bit was 0, so a 0 was shifted in on the left)

• Pass 3 is complete.

Example: Pass 4

 Current Product and previous LSB 000000 11011 0

Pass 4, Step 1: Examine the last 2 bits
 000000 11011 0

The last two bits are 10, so we need to: subtract the **multiplicand** from the left half of the product

Example: Pass 4 continued

Pass 4, Step 1: Arithmetic action

```
(1) 00000 (left half of product)
- 00010 (mulitplicand)
11110 (use two's complement arithmetic)
```

Place result into left half of product
 11110 11011 0

Example: Pass 4 continued

- Pass 4, Step 2: ASR (arithmetic shift right)
 - Before ASR
 - 11110 11011 0
 - After ASR

11111 01101 1

(left-most bit was 1, so a 1 was shifted in on the left)

Pass 4 is complete.

Example: Pass 5

Current Product and previous LSB
 11111 01101 1

Pass 5, Step 1: Examine the last 2 bits
 11111 01101 1

The last two bits are 11, so we do NOT need to perform an arithmetic action -just proceed to step 2.

Example: Pass 5 continued

- Pass 5, Step 2: ASR (arithmetic shift right)
 - Before ASR

11111 01101 1

- After ASR

11111 10110 1

(left-most bit was 1, so a 1 was shifted in on the left)

• Pass 5 is complete.

Final Product

 We have completed 5 passes on the 5bit operands, so we are done.

 Dropping the previous LSB, the resulting final product is:

11111 10110

Verification

- To confirm we have the correct answer, convert the 2's complement **final product** back to decimal.
- Final product: 11111 10110
- Decimal value: -10
 which is the CORRECT productof:

$$(-5) \times 2$$

Hardware Implementation

Reference

• Computer Organization, Designing for Performance by *William Stallings*

