Multiplication:

 $6 \times 13 = 78$

Sequential addition from row to row:

$ \begin{array}{c} 0 & 1 & 1 & 0 \\ \times & 1 & 1 & 0 & 1 \end{array} $	Sum:
$\begin{array}{c} 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 \\ + & 0 & 1 & 1 & 0 \\ \hline 0 & 1 & 0 & 0 & 1 & 1 & 1 & 0 \end{array}$	00000110 00000110 00011110 01001110 Product

Sequential Shift/Add-Method

- Method to avoid adder arrays
- shift register for partial product and multiplier
- with each cycle,
 - 1. partial product increases by one digit
 - 2. multiplier is reduced by one digit
- MSBs of partial product and multiplicand are aligned in each cycle
- not the multiplicand is shifted
 ⇒ partial product and multiplier are

Example 1:

 $6 \times 13 = 78$

Example 2:

 $15 \times 13 = 195$

Sequential Shift/Add-Method

- 1. Load multiplier into *lower* half of shift register (the *upper* half is to be zeroed)
- 2. test LSB of the shift register
- 3. if LSB is set
 - then add multiplicand to the *upper* half of the shift register
 - else add nothing (make sure carrybit is cleared!)
- 4. perform right shift <u>including carry</u> on *full* shift register
- 5. repeat from 2. as long as multiplier part of shift register is not empty
- 6. after termination, the shift register (both halves!) contains the product
- Easy to implement in software

Signed Multiplication

Sign and magnitude representation:

- Calculate unsigned product as $\begin{aligned} |p| &= |x| \times |y| \\ &\Rightarrow p_{0-(2n-2)} = x_{0-(n-2)} \times y_{0-(n-2)} \end{aligned}$
- $\begin{array}{l} \bullet \ \ \text{determine sign separately as} \\ \operatorname{sgn}(p) = \operatorname{sgn}(x) \times \operatorname{sgn}(y) \\ \Rightarrow \qquad p_{2n-1} = x_{n-1} \oplus y_{n-1} \end{array}$

More difficult if 2's complement is used:

- use 2's complement of negative multiplicand for summing up partial products
- sign extension is needed

Example:

$$(-5) \times (+6) = (-30)$$

Multiplicand:

Unsigned | 0 1 0 1 1's complement | 1 0 1 0 1 2's complement | 1 0 1 1

Disadvantages:

- 1. Sign-extension for negative *multiplicands* not applicable for negative *multipliers*
- 2. long sequences of 1's in the multiplier ⇒ large number of summands

Solution for problem 1.:

• in case of a negative multiplier, negate both operands by applying the 2's complement

Solution for problem 2.:

• analyze groups of 1's in the multiplier and replace them by a shorter and more efficient representation (→Booth algorithm)

Booth Algorithm

Based on the observation that

$$\sum_{i=0}^{n-1} 2^i = 2^n - 1$$

Generate sequence of 1's in bits j to k by subtraction of two operands with single 1 each:

This method works equally well for both unsigned and 2's complement representations

Booth Recoding

Consider the example of encoding 56:

2^{7}	2^{6}	2^{5}	2^{4}	2^{3}	2^{2}	2^{1}	2^{0}
0	0	1	1	1	0	0	0
0	+1	0	O	-1	0	0	0

$$2^{5} + 2^{4} + 2^{3} = 32 + 16 + 8$$
$$= 56$$
$$2^{6} - 2^{3} = 64 - 8$$
$$= 56$$

Booth Recoding

- 1. Parse multiplier from left to right $(i = n-1 \cdots 0)$
- 2. for each change from 0 to 1 or vice versa, encode ± 1 :
 - if bit i is 0 and bit i-1 is 1 \Rightarrow recode to +1
 - if bit i is 1 and bit i-1 is 0 \Rightarrow recode to -1
- 3. for bit 0, assume bit i = -1 with value 0

During the multiplication:

- the multiplicand is added for +1 digits
- the 2's complement is added for -1 digits

Booth Algorithm and Bit Pairing

The Booth technique has its major advantage if

- 1. the operands have a large number of bits
- 2. multiplier contains long sequences of 1's

it has its limitations if

• the multiplier contains only small groups of 1's or even alternating 0–1 pairs

It can be enhanced by bit-pairing,

- 50% maximum number of summands
- handling 0-1 pairs efficiently
- additional overhead for multiplicand

Bit-Pairing of Booth Recoding

Apply Booth recoding on the multiplier first, then pair bits —

1. Within a sequence:

2. Begin of a 1's-sequence:

3. End of a 1's-sequence:

Bit-Pair Booth Recoding Examples

Conclusions for Booth Algorithm

- Booth algorithm can reduce number of non-zero summands considerably
- Worst case: May *double* the number of non-zero summands
- Bit-pairing can reduce the number of summands further
- ... won't help if multiplier is optimal after conventional Booth recoding
- For the sequential shift/add hardware, bitpairing reduces the summation effort substantially, with or without Booth recoding

233