M3 – ALU Design


Module Outline


- Integer Arithmetic
 - Adder, Subtractor, Multiplier, Divider
- Arithmetic and Logical Unit Design
 - ALU Design in SystemC


```
\begin{array}{r}
1000 \\
\times 1001 \\
\hline
1000 \\
0000 \\
0000 \\
1000 \\
\hline
1001000
\end{array}
```


Start with long-multiplication approach


1000 × 1001


Multiplicand Shift left

Multiplier Shift right

Product Write


Multiplicand Shift left

Multiplier Shift right


Product

Write


Multiplier Shift right


- Two 32-bit registers for product
 - HI: most-significant 32 bits
 - LO: least-significant 32-bits

- Two 32-bit registers for product
 - HI: most-significant 32 bits
 - LO: least-significant 32-bits
- Instructions
 - mult rs, rt / multu rs, rt
 - 64-bit product in HI/LO

- Two 32-bit registers for product
 - HI: most-significant 32 bits
 - LO: least-significant 32-bits
- Instructions
 - mult rs, rt / multu rs, rt
 - 64-bit product in HI/LO
 - mfhi rd / mflo rd
 - Move from HI/LO to rd
 - Can test HI value to see if product overflows 32 bits

- Two 32-bit registers for product
 - HI: most-significant 32 bits
 - LO: least-significant 32-bits
- Instructions
 - mult rs, rt / multu rs, rt
 - 64-bit product in HI/LO
 - mfhi rd / mflo rd
 - Move from HI/LO to rd
 - Can test HI value to see if product overflows 32 bits
 - mul rd, rs, rt
 - Least-significant 32 bits of product -> rd

Division


n-bit operands yield *n*-bit quotient and remainder


Division

- Check for 0 divisor
- Long division approach
 - If divisor ≤ dividend bits
 - 1 bit in quotient, subtract
 - Otherwise
 - 0 bit in quotient, bring down next dividend bit
- Restoring division
 - Do the subtract, and if remainder goes < 0, add divisor back
- Signed division
 - Divide using absolute values
 - Adjust sign of quotient and remainder as required

Division Hardware


Division Hardware


MIPS Division


- Use HI/LO registers for result
 - HI: 32-bit remainder
 - LO: 32-bit quotient
- Instructions
 - div rs, rt / divu rs, rt
 - No overflow or divide-by-0 checking
 - Software must perform checks if required
 - Use mfhi, mflo to access result


Module Outline


- Integer Arithmetic
 - Adder, Subtractor, Multiplier, Divider
- Arithmetic and Logical Unit Design
 - ALU Design in SystemC


Extra


Optimized Multiplication Hardware

Perform steps in parallel: add/shift


Fast Multiplication

Using multiple adders


Optimized Divider


- One cycle per partial-remainder subtraction
- Looks a lot like a multiplier!
 - Same hardware can be used for both

Faster Division

- Can't use parallel hardware as in multiplier
 - Subtraction is conditional on sign of remainder
- Faster dividers (e.g. SRT division) generate multiple quotient bits per step
 - Still require multiple steps