CSE1003-Digital Logic Design

Module:7 ARITHMETIC LOGIC UNIT	9 hours
--------------------------------	---------

Bus Organization - ALU - Design of ALU - Status Register - Design of Shifter - Processor Unit - Design of specific Arithmetic Circuits Accumulator - Design of Accumulator.

Arithmetic-logic units

- An arithmetic-logic unit, or ALU, performs many different arithmetic and logic operations. The ALU is the "heart" of a processor—you could say that everything else in the CPU is there to support the ALU.
- Here's the plan:
 - We'll show an arithmetic unit first, by building off ideas from the adder-subtractor circuit.
 - Then we'll talk about logic operations a bit, and build a logic unit.
 - Finally, we put these pieces together using multiplexers.
- We use some examples from the textbook, but things are re-labeled and treated a little differently.

The four-bit adder

• The basic four-bit adder always computes S = A + B + CI.

- But by changing what goes into the adder inputs A, B and CI, we can change the adder output S.
- This is also what we did to build the combined adder-subtractor circuit.

It's the adder-subtractor again!

- Here the signal Sub and some XOR gates alter the adder inputs.
 - When Sub = 0, the adder inputs A, B, CI are Y, X, 0, so the adder produces G = X + Y + 0, or just X + Y.
 - When Sub = 1, the adder inputs are Y', X and 1, so the adder output is G = X + Y' + 1, or the two's complement operation X Y.

The multi-talented adder

- So we have one adder performing two separate functions.
- "Sub" acts like a function select input which determines whether the circuit performs addition or subtraction.
- Circuit-wise, all "Sub" does is modify the adder's inputs A and CI.

Modifying the adder inputs

- By following the same approach, we can use an adder to compute other functions as well.
- We just have to figure out which functions we want, and then put the right circuitry into the "Input Logic" box.

Some more possible functions

- We already saw how to set adder inputs A, B and CI to compute either X + Y or X - Y.
- How can we produce the increment function G = X + 1?

One way: Set
$$A = 0000$$
, $B = X$, and $CI = 1$

How about decrement: G = X - 1?

$$A = 1111(-1), B = X, CI = 0$$

How about transfer: G = X?
 (This can be useful.)

$$A = 0000$$
, $B = X$, $CI = 0$

This is almost the same as the increment function!

The role of CI

- The transfer and increment operations have the same A and B inputs, and differ only in the CI input.
- In general we can get additional functions (not all of them useful) by using both CI = 0 and CI = 1.
- Another example:
 - Two's-complement subtraction is obtained by setting A = Y', B = X, and CI = 1, so G = X + Y' + 1.
 - If we keep A = Y' and B = X, but set CI to 0, we get G = X + Y'. This turns out to be a ones' complement subtraction operation.

Table of arithmetic functions

- Here are some of the different possible arithmetic operations.
- We'll need some way to specify which function we're interested in, so we've randomly assigned a selection code to each operation.

S ₂	S ₁	S ₀	Arithmetic operation	
0	0	0	X	(transfer)
0	0	1	X + 1	(increment)
0	1	0	X + Y	(add)
0	1	1	X + Y + 1	
1	0	0	X + Y'	(1C subtraction)
1	0	1	X + Y' + 1	(2C subtraction)
1	1	0	X - 1	(decrement)
1	1	1	X	(transfer)

Mapping the table to an adder

- This second table shows what the adder's inputs should be for each of our eight desired arithmetic operations.
 - Adder input CI is always the same as selection code bit S_0 .
 - B is always set to X.
 - A depends only on S_2 and S_1 .
- These equations depend on both the desired operations and the assignment of selection codes.

Selection code			Desired arithmetic operation		Require	Required adder inputs		
S ₂	S ₁	S ₀	G	Α	В	CI		
0	0	0	X	(transfer)	0000	X	0	
0	0	1	X + 1	(increment)	0000	X	1	
0	1	0	X + Y	(add)	У	X	0	
0	1	1	X + Y + 1	У	X	1		
1	0	0	X + Y'	(1C subtraction)	У′	X	0	
1	0	1	X + Y' + 1	(2C subtraction)	У'	X	1	
1	1	0	X - 1	(decrement)	1111	X	0	
1	1	1	X	(transfer)	1111	X	1	

Building the input logic

- All we need to do is compute the adder input A, given the arithmetic unit input Y and the function select code S (actually just S_2 and S_1).
- Here is an abbreviated truth table:

S ₂	S ₁	Α
0	0	0000
0	1	У
1	0	У'
1	1	1111

• We want to pick one of these four possible values for A, depending on S_2 and S_1 .

Primitive gate-based input logic

- We could build this circuit using primitive gates.
- If we want to use K-maps for simplification, then we should first expand out the abbreviated truth table.
 - The Y that appears in the output column (A) is actually an input.
 - We make that explicit in the table on the right.
- Remember A and Y are each 4 bits long!

			U 2	\mathcal{O}_1	/	71
			0	0	0	0
S ₂	S ₁	Α	0	0	1	0
0	0	0000	0	1	0	0
0	1	У	0	1	1	1
1	0	y'	1	0	0	1
1	1	1111	1	0	1	0
			1	1	0	1
			1	1	1	1

Primitive gate implementation

 From the truth table, we can find an MSP:

			S ₁	
	0	0	1	0
S ₂	1	0	1	1
		y _i		

$$A_i = S_2 Y_i' + S_1 Y_i$$

- Again, we have to repeat this once for each bit Y3-Y0, connecting to the adder inputs A3-A0.
- This completes our arithmetic unit.

Bitwise operations

- Most computers also support logical operations like AND, OR and NOT, but extended to multi-bit words instead of just single bits.
- To apply a logical operation to two words X and Y, apply the operation on each pair of bits X_i and Y_i:

 We've already seen this informally in two's-complement arithmetic, when we talked about "complementing" all the bits in a number.

Bitwise operations in programming

Languages like C, C++ Java and HDLs provide bitwise logical operations:

These operations treat each integer as a bunch of individual bits:

13 & 25 = 9 because 01101 & 11001 = 01001

They are not the same as the operators &&, || and !, which treat each integer as a single logical value (O is false, everything else is true):

13 && 25 = 1 because true && true = true

- Bitwise operators are often used in programs to set a bunch of Boolean options, or flags, with one argument.
- Easy to represent sets of fixed universe size with bits:
 - 1: is member, 0 not a member. Unions: OR, Intersections: AND

Bitwise operations in networking

- IP addresses are actually 32-bit binary numbers, and bitwise operations can be used to find network information.
- For example, you can bitwise-AND an address 192.168.10.43 with a "subnet mask" to find the "network address," or which network the machine is connected to.

```
192.168. 10. 43 = 11000000.10101000.00001010.0010111
& 255.255.255.224 = 111111111.1111111111111111111111100000
192.168. 10. 32 = 11000000.10101000.00001010.00100000
```

 You can use bitwise-OR to generate a "broadcast address," for sending data to all machines on the local network.

```
192.168. 10. 43 = 11000000.10101000.00001010.00101011

| 0. 0. 31 = 00000000.00000000.00000000.00011111


192.168. 10. 63 = 11000000.10101000.00001010.00111111
```

Defining a logic unit

- A logic unit supports different logical functions on two multi-bit inputs X and Y, producing an output G.
- This abbreviated table shows four possible functions and assigns a selection code S to each.

S ₁	S ₀	Output
0	0	$G_i = X_i Y_i$
0	1	$G_i = X_i + Y_i$
1	0	$G_i = X_i \oplus Y_i$
1	1	$G_i = X_i'$

- We'll just use multiplexers and some primitive gates to implement this.
- Again, we need one multiplexer for each bit of X and Y.

Our simple logic unit

- Inputs:
 - X (4 bits)
 - Y (4 bits)
 - S (2 bits)
- Outputs:
 - G (4 bits)

Combining the arithmetic and logic units

- Now we have two pieces of the puzzle:
 - An arithmetic unit that can compute eight functions on 4-bit inputs.
 - A logic unit that can perform four functions on 4-bit inputs.
- We can combine these together into a single circuit, an arithmetic-logic unit (ALU).

Our ALU function table

- This table shows a sample function table for an ALU.
- All of the arithmetic operations have $S_3=0$, and all of the logical operations have $S_3=1$.
- These are the same functions we saw when we built our arithmetic and logic units a few minutes ago.
- Since our ALU only has 4 logical operations, we don't need S_2 . The operation done by the logic unit depends only on S_1 and S_0 .

S ₃	S ₂	S ₁	S ₀	Operation
0	0	0	0	G = X
0	0	0	1	G = X + 1
0	0	1	0	G = X + Y
0	0	1	1	G = X + Y + 1
0	1	0	0	G = X + Y'
0	1	0	1	G = X + Y' + 1
0	1	1	0	G = X - 1
0	1	1	1	G = X
1	X	0	0	G = X and Y
1	X	0	1	G = X or Y
1	X	1	0	$G = X \oplus Y$
1	X	1	1	G = X'

A complete ALU circuit

The / and 4 on a line indicate that it's actually four lines.

Comments on the multiplexer

- Both the arithmetic unit and the logic unit are "active" and produce outputs.
 - The mux determines whether the final result comes from the arithmetic or logic unit.
 - The output of the other one is effectively ignored.
- Our hardware scheme may seem like wasted effort, but it's not really.
 - "Deactivating" one or the other wouldn't save that much time.
 - We have to build hardware for both units anyway, so we might as well run them together.
- This is a very common use of multiplexers in logic design.

The completed ALU

- This ALU is a good example of hierarchical design.
 - With the 12 inputs, the truth table would have had 2^{12} = 4096 lines. That's an awful lot of paper.
 - Instead, we were able to use components that we've seen before to construct the entire circuit from a couple of easy-to-understand components.
- As always, we encapsulate the complete circuit in a "black box" so we can reuse it in fancier circuits.

ALU summary

We looked at:

- Building adders hierarchically, starting with one-bit full adders.
- Representations of negative numbers to simplify subtraction.
- Using adders to implement a variety of arithmetic functions.
- Logic functions applied to multi-bit quantities.
- Combining all of these operations into one unit, the ALU.
- Where are we now?
 - We started at the very bottom, with primitive gates, and now we can understand a small but critical part of a CPU.
 - This all built upon our knowledge of Boolean algebra, Karnaugh maps, multiplexers, circuit analysis and design, and data representations.