ECE380 Digital Logic

Number Representation and Arithmetic Circuits: Fast Adder Designs, Tradeoffs, and Examples

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 18-1

Performance issues

- Addition & subtraction are fundamental operations preformed frequently in the course of a computation
 - Performance (speed) of these operations has a strong impact on the overall performance of a computer
- Consider, again, the adder/subtractor unit

Electrical & Computer Engineering

Adder/subtractor performance

- We are interested in the largest delay from the time the operands X and Y are presented as inputs until the time all bits of the sum S and the final carry-out, cn, are valid
- Assume the adder is constructed as a ripplecarry adder and that each bit in the adder is constructed as a full adder as shown

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 18-3

Adder/subtractor performance

- The delay for the carry-out in this circuit, ∆t, is equal to two gate delays
- From the discussion of the ripple-carry adder, we know that the final result of an n-bit addition is valid after a delay of $n\Delta t$. This is 2n gate delays
- In addition to the delay in the ripple-carry path, there is also a one gate delay introduced in the XOR gates that provide either the true or complement form of Y to the adder inputs
 - The total gate delay for the adder/subtractor circuit is 2n+1
- The speed of any circuit is limited by the longest delay along the paths through the circuit
 - The longest delay is called the *critical-path-delay*, and the path that causes this delay is called the *critical path*

Electrical & Computer Engineering

Carry-lookahead adder

- To reduce delay caused by the effect of carry propagation through the ripple-carry adder, we will attempt to evaluate quickly for each adder stage whether the carry-in from the previous stage will have a value of 0 or 1
 - If we can do this quickly, we can improve the performance of the complete adder
- Essentially we are attempting to reduce the critical-path-delay

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 18-5

Carry-lookahead adder

 Recall the carry-out function for stage I can be realized as

```
c_{i+1} = x_i y_i + x_i c_i + y_i c_i

c_{i+1} = x_i y_i + (x_i + y_i) c_i
```

- Let $g_i = x_i y_i$ and $p_i = x_i + y_i$, so $c_{i+1} = g_i + p_i c_i$
- The function g_i=1 when both x_i and y_i are 1, regardless of the incoming carry c_i
 - Since in this case, stage i is guaranteed to generate a carryout, g is called the generate function
- The function p_i=1 when either x_i and y_i are 1
 A carry-out is produced if c_i=1
 - The effect is that the carry-in of 1 is propagated through stage i; p is called the **propagate** function

Electrical & Computer Engineering

Carry-lookahead (CLA) adder

 Let us generate an expression for the output carry of an n-bit adder

given, $c_n = g_{n-1} + p_{n-1}c_{n-1}$ and, $c_{n-1} = g_{n-2} + p_{n-2}c_{n-2}$ therefore, $c_n = g_{n-1} + p_{n-1}(g_{n-2} + p_{n-2}c_{n-2})$ $c_n = g_{n-1} + p_{n-1}g_{n-2} + p_{n-1}p_{n-2}c_{n-2}$

• The same expansion for other stages, ending with stage 0, gives

$$c_n = g_{n-1} + p_{n-1}g_{n-2} + p_{n-1}p_{n-2}g_{n-3} + \dots + p_{n-1}p_{n-2}\dots p_1g_0 + p_{n-1}p_{n-2}\dots p_0c_0$$

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 18-7

Carry-lookahead (CLA) adder

carry generated in carry generated in stage *n*-2, and stage 0, and propagated propagated through remaining through remaining stages stages $c_n = g_{n-1} + p_{n-1}g_{n-2} + p_{n-1}p_{n-2}g_{n-3} + \dots + p_{n-1}p_{n-2}\dots p_1g_0 + p_{n-1}p_{n-2}\dots p_0c_0$ carry generated in Input carry c₀ carry generated in stage *n*-3, and propagated last stage propagated through all stages through remaining stages

Electrical & Computer Engineering

Carry-lookahead limitations

- The expression for carry in a CLA adder $c_n = g_{n-1} + p_{n-1}g_{n-2} + p_{n-1}p_{n-2}g_{n-3} + ... + p_{n-1}p_{n-2}...p_1g_0 + p_{n-1}p_{n-2}...p_0c_0$
- obviously results in a fast solution (since it is only a 2 level AND-OR function)
- Fan-in limitations may effectively limit the speed of a CLA adder
 - Devices with known fan-in limitations (such as an FPGA) often include dedicated circuitry for implementation of fast adders
- The complexity of an n-bit CLA adder increases rapidly as n becomes large
 - To reduce this complexity, we can use a hierarchical approach in designing large adders

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 18-1

32-bit adder design

- Suppose we want to design a 32-bit adder
- · Divide this adder into 4 blocks such that
 - Bits b₇₋₀ are block 0
 - Bits b₁₅₋₈ are block 1
 - Bits b₂₃₋₁₆ are block 1
 - Bits b₃₁₋₂₄ are block 1
- Each block can be constructed as an 8-bit CLA adder
 - The carry-out signals from the four blocks are $c_8,\,c_{16},\,c_{24},\,$ and c_{32}
- There are 2 basic approaches for interconnecting these four blocks
 - Ripple-carry between blocks
 - Second level carry-lookahead circuit

Electrical & Computer Engineering

Ripple-carry between blocks

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 18-13

Second level carry-lookahead circuit

Electrical & Computer Engineering

Second level carry-lookahead circuit

• For the second level circuit:

$$P_0 = p_7 p_6 p_5 p_4 p_3 p_2 p_1 p_0$$

$$G_0 = g_7 + p_7 g_6 + p_7 p_6 g_5 + ... + p_7 p_6 p_5 p_4 p_3 p_2 p_1 g_0$$

$$c_8 = G_0 + P_0 c_0$$

$$c_{16} = G_1 + P_1 c_8 = G_1 + P_1 G_0 + P_1 P_0 c_0$$

$$c_{24} = G_2 + P_2G_1 + P_2P_1G_0 + P_2P_1P_0c_0$$

$$c_{32} = G_3 + P_3G_2 + P_3P_2G_1 + P_3P_2P_1G_0 + P_3P_2P_1P_0c_0$$

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 18-15

Hierarchical CLA analysis

- Assuming a fan-in constraint of four inputs, the time to add two 32-bit numbers involves
 - five gate delays to develop the G_i and P_i terms, three gate delays for the second-level lookahead, and one delay (XOR) to produce the final sum bits.
 - Actually the final sum bit is computed after eight delays because c_{32} is not used to determine the sum bits.
 - The complete operation, including overflow detection (c₃₁⊕c₃₂) takes **nine gate delays** (compared to 65 for the ripple carry adder)

Electrical & Computer Engineering