Adder

Adder

Review 01_numbers.ppt

اعمال رياضي باينري: جمع

• قوانین: مانند جمع دسیمال
+ 0 1 1 0 1 1 0 1
$$+$$
 تولید نقلی 1 0 0 1 1 0 $+$ 1 + 0 1 1 0 0 $+$ تولید نقلی 1 0 0 0 1 1 0 $+$ 1 + 0 1 0 0 0 1 1 0 $+$ 0 = 0c0 (sum 0 with carry 0) $-$

$$0+1 = 1+0 = 1c0 < 1+1 = 0c1 < 1+1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1 < 1-1$$

Carry	1	1	1	1	1	0
Augend	0	0	1	0	0	1
Addend	0	1	1	1	1	1
Result	1	0	1	0	0	0

نمایش اعداد

$$N^* = 2^n - N$$

Example: Twos complement of 7

$$2^4 = 10000$$

sub
$$-7 = 1001$$

$$0111 = repr. of 7$$

Shortcut method:

Twos complement = bitwise complement + 1

0111 -> 1000 + 1 -> 1001 (representation of -7)

1001 -> 0110 + 1 -> 0111 (representation of 7)

المكمل 2 مكمل 3 مكمل 4 0100
$$+3$$
 0011 $+(-3)$ 1101 $+(-3)$ 11001 $+(-3)$ 11001 $+(-3)$ 11001 $+(-3)$ 1100 $+(-3)$ 1100 $+(-3)$ 1100 $+(-3)$ 1101 $+(-3)$ 1100 $+(-3)$ 1101 $+(-3)$ 1111

Simpler addition scheme makes twos complement the most common choice for integer number systems within digital systems

Overflow Conditions

Add two positive numbers to get a negative number or two negative numbers to get a positive number

Overflow Conditions

Overflow

Overflow

No overflow

No overflow

Overflow when carry in to sign ≠ carry out

Half Adder (HA)

Add single bits

Ai	Bi	Sum	Carry
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

Ai Bi	0	1		
0	0	1		
1	1	0		

Sum =
$$\overline{Ai}$$
 Bi + Ai \overline{Bi}
= $Ai \oplus Bi$

Full Adder

Add multiple bits

Full Adder (FA)

Α	В	Cı	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

	, A	В			
	C_{I}	00	01	11	10
S	0	0	1	0	1
	1	1	0	1	0

 $S = C_1 xor A xor B$

$$C_0 = B C_1 + A C_1 + A B = C_1 (A + B) + A B$$

Full Adder Using 2 Half Adders

- ➤ A full adder can also be realized with two half adders and an OR gate, since C_{i+1} can also be expressed as:
- $ightharpoonup C_{i+1} = A_i B_i + (Ai \oplus B_i) C_i$ and $S_i = (A_i \oplus B_i) \oplus C_i$

Example: 4-bit Ripple Carry Adder

Delay Analysis of Ripple Adder

Carry Lookahead Adder

- Carry Generate
 - ightharpoonup Gi = Ai Bi must generate carry when A = B = 1
- Carry Propagate
 - ▶ Pi = Ai xor Bi carry-in will equal carry-out here
- Sum and Carry can be reexpressed in terms of generate/propagate:

Carry Lookahead Adder


```
C1 = G0 + P0 C0

C2 = G1 + P1 C1
= G1 + P1 (G0 + P0 C0)
= G1 + P1 G0 + P1 P0 C0

C3 = G2 + P2 C2
= G2 + P2 (G1 + P1 G0 + P1 P0 C0)
= G2 + P2 G1 + P2 P1 G0 + P2 P1 P0 C0


C4 = G3 + P3 C3
= G3 + P3 G2 + P3 P2 G1 + P3 P2 P1 G0 + P3 P2 P1 P0 C0
```

- Each of the carry equations can be implemented in a two-level logic network
- Variables are the adder inputs and carry in to stage 0!

Delay Analysis of CLA

Ci's are generated independent of N

4 stage adder

final sum and carry

- NOTE: This assumes all gate delay are same.
- Not true, delays depend on fan-ins and fan-out

Cascaded CLA

Adder/Subtractor

$$A - B = A + (-B) = A + B' + 1$$

4-bit Binary Adder/Subtractor (cont.)

S=0 selects addition

4-bit Binary Adder/Subtractor (cont.)

S=1 selects subtraction

Overflow

- Overflow can occur ONLY when both numbers have the same sign.
- This condition can be detected when the carry out (C_n) is <u>different</u> than the carry at the previous position (C_{n-1}) .

The Overflow problem in Signed-2's Complement (cont.)

- Example 1: M=65₁₀ and N=65₁₀ (In an 8-bit 2's complement system).
 - $M = N = 01000001_2$
 - \rightarrow M+N = 10000010 with C_n=0. (clearly wrong!)
 - ▶ Bring C_n as the MSB to get 010000010₂ (130₁₀) which is correct, but requires 9-bits → overflow occurs.
- Example 2: $M=-65_{10}$ and $N=-65_{10}$
 - \rightarrow M = N = 10111111₂
 - $ightharpoonup M+N = 011111110 \text{ with } C_n=1. \text{ (wrong again!)}$
 - ➤ Bring C_n as the MSB to get 1011111110_2 (- 130_{10}) which is correct, but also requires 9-bits → overflow occurs.

Overflow Detection in Signed-2's Complement

- C =1 indicates overflow condition when adding/subtr. unsigned numbers.
- V=1 indicates overflow condition when adding/subtr. signed-2's complement numbers

4-Bit ALU

• 74181 TTL ALU

Arithmetic-Logic Unit

Selection M = 1 M = 0, Arithmetic Functions			etic Functions			
S3	S2	S1	S0	Logic Function	Cn = 0	Cn = 1
0	0	0	0	F = not A	F = A minus 1	F = A
0	0	0	1	F = A nand B	F = A B minus 1	F = A B
0	0	1	0	F = (not A) + B	F = A (not B) minus 1	F = A (not B)
0	0	1	1	F = 1	F = minus 1	F = zero
0	1	0	0	F = A nor B	F = A plus (A + not B)	F = A plus (A + not B) plus 1
0	1	0	1	F = not B	F = A B plus (A + not B)	F = A B plus (A + not B) plus 1
0	1	1	0	F = A xnor B	F = A minus B minus 1	F = (A + not B) plus 1
0	1	1	1	F = A + not B	F = A + not B	F = A minus B
1	0	0	0	F = (not A) B	F = A plus (A + B)	F = (A + not B) plus 1
1	0	0	1	F = A xor B	F = A plus B	F = A plus (A + B) plus 1
1	0	1	0	F = B	F = A (not B) plus (A + B)	F = A (not B) plus (A + B) plus 1
1	0	1	1	F = A + B	F = (A + B)	F = (A + B) plus 1
1	1	0	0	F = 0	F = A	F = A plus A plus 1
1	1	0	1	F = A (not B)	F = A B plus A	F = AB plus A plus 1
1	1	1	0	F = A B	F= A (not B) plus A	F = A (not B) plus A plus 1
1	1	1	1	F = A	F = A	F = A plus 1

4-Bit ALU

BCD Addition

Addition:

$$5 = 0101$$

$$5 = 0101$$

$$3 = 0011$$

$$8 = 1000$$

$$1000 = 8$$

Solution: add 6 (0110) if sum exceeds 9!

$$5 = 0101$$

$$9 = 1001$$

$$8 = 1000$$

$$7 = 0111$$

1101

 $1\,0000 = 16$ in binary

$$6 = 0110$$

$$6 = 0110$$

$$10011 = 13 \text{ in BCD}$$

$$10110 = 16 in BCD$$

اعداد در مبناهای مختلف

Decimal (base 10)	Binary (base 2)	Octal (base 8)	Hexadecimal (base 16)
00	0000	00	0
01	0001	01	1
02	0010	02	2
03	0011	03	3
04	0100	04	4
05	0101	05	5
06	0110	06	6
07	0111	07	7
08	1000	10	8
09	1001	11	9
10	1010	12	Α
11	1011	13	В
12	1100	14	С
13	1101	15	D
14	1110	16	E
15	1111	17	F

Add 0110 to sum whenever it exceeds 1001 (11XX or 1X1X)

BCD Adder

Add 0110 to sum whenever it exceeds 1001 (11XX or 1X1X)