ECE 0142 Computer Organization

Lecture 5 Multiplication and Division

Multiplication

- More complicated than addition
 - A straightforward implementation will involve shifts and adds
- More complex operation can lead to
 - More area (on silicon) and/or
 - More time (multiple cycles or longer clock cycle time)
- ☐ Let's begin from a simple, straightforward method

Straightforward Algorithm

```
01010010 (multiplicand)

x 01101101 (multiplier)

01010010

0000000000

01010010|

01010010|

01010010|


01010010|


01010010|

01010010|

01010010|

0100000000|
```


Example (Implementation 1)

☐ Let's do 0010 x 0110 (2 x 6), unsigned

Iterati on	Implementation 1			
	Step	Multiplier	Multiplicand	Product
0	initial values	0110	0000 0010	0000 0000
	1: 0 -> no op	0110	0000 0010	0000 0000
1	2: Multiplier shift right/ Multiplicand shift left	→ 011	0000 0100	0000 0000
•	1: 1 -> product = product + multiplicand	011	0000 0100	0000 0100
2	2: Multiplier shift right/ Multiplicand shift left	→ 01	0000 1000_	0000 0100
3	1: 1 -> product = product + multiplicand	01	0000 1000	0000 1100
	2: Multiplier shift right/ Multiplicand shift left	→ 0	0001 00004	0000 1100
4	1: 0 -> no op	0	0001 0000	0000 1100
	2: Multiplier shift right/ Multiplicand shift left		0010 0000	

Drawbacks


- ☐ The ALU is twice as wide as necessary
- The multiplicand register takes twice as many bits as needed
- ☐ The product register won't need 2n bits till the last step
 - Being filled
- ☐ The multiplier register is being emptied during the process


Example (Implementation 2)

☐ Let's do 0010 x 0110 (2 x 6), unsigned

Iteration	Implementation 2			
	Step	Multiplier	Multiplicand	Product
0	initial values	0110	0010	0000 ××××
1	1: 0 -> no op	0110	0010	0000 ××××
	2: Multiplier shift right/ Product shift right	_× 011	0010	0000 0 _{×××}
2	1: 1 -> product = product + multiplicand	_× 011	0010	0010 0 _{×××}
	2: Multiplier shift right/ Product shift right	×× 01	0010	0001 00 _{××}
3	1: 1 -> product = product + multiplicand	×× 01	0010	0011 00 _{××}
	2: Multiplier shift right/ Product shift right	0 _{×x}	0010	0001 100 _×
4	1: 0 -> no op	0×××	0010	0001 100 _×
	2: Multiplier shift right/ Product shift right	xxxx	0010	0000 1100


Example (Implementation 3)

☐ Let's do 0010 x 0110 (2 x 6), unsigned

Iteration	Implementation 3			
	Step	Multiplier	Multiplicand	Product Multiplier
0	initial values	0110	0010	0000 0110
1	1: 0 -> no op	0110	0010	0000 0110
	2: Multiplier shift right/ Product shift right	×011	0010	0000 0011
2	1: 1 -> product = product + multiplicand	×011	0010	0010 0011
	2: Multiplier shift right/ Product shift right	×× 01	0010	0001 0001
3	1: 1 -> product = product + multiplicand	×× 01	0010	0011 0001
	2: Multiplier shift right/ Product shift right	×× 00	0010	0001 100 <mark>0</mark>
4	1: 0 -> no op	0 _{×××}	0010	0001 1000
	2: Multiplier shift right/ Product shift right	××××	0010	0000 1100

Example (signed)

☐ Note:

- Sign extension of partial product
- If most significant bit of multiplier is 1, then <u>subtract</u>

00111 ₂ * 0111	1 ₂ 11001 ₂ * 1001 ₂	001112* 10012	11001 ₂ * 0111 ₂
00000 0111	00000 1001	00000 1001	00000 0111
+ 00111 0111	+ 11001 1001	+ 00111 1001	11001 0111
→ 00011 1011	→ 11100 1100	→00011 1100	11100 1011
+ 01010 1011	→ 11110 0110	\rightarrow 00001 1110	10101 1011
\rightarrow 00101 0101	→ 11111 001 1	\rightarrow 00000 1111	11010 1101
+ 01100 0101	subtract	subtract	10011 1101
\rightarrow 00110 0010	00110 0011	11001 1111	11001 1110
→ 00011 0001	→ 00011 0001	→11100 1111	11100 1111

Booth's Encoding

☐ Three symbols to represent numbers: 1, 0, -1 ☐ -1 in 8 bits 11111111 (two's complement) 0000000-1 (Booth's encoding) ☐ 14 in 8 bits 00001110 (two's complement) 000100-10 (Booth's encoding) □ Bit transitions show Booth's encoding - 0 to 0: 0 - 0 to 1: -1 - 1 to 1: 0 - 1 to 0: 1 Partial results are obtained by Adding multiplicand Adding 0 **Subtracting multiplicand**

Booth's Algorithm Example

☐ Let's do 0010 x 1101 (2 x -3)

No. of the contract of the con	Implementation 3			
Iteration	Step	Multiplicand	Product	
0	initial values	0010	0000 1101 0	
1	10 -> product = product – multiplicand	0010	1110 1101 0	
	shift right		1111 0110 1	
2	01 -> product = product + multiplicand	0010	0001 0110 1	
	shift right		0000 1011 0	
3	10 -> product = product – multiplicand	0010	1110 1011 0	
	shift right		1111 0101 1	
4	11 -> no op	0010	1111 0101 1	
4	shift right		1111 1010 1	

Why it works?

$$b \times (a_{31}a_{30}....a_{0})$$

$$= a_{0} \times b \times 2^{0} + a_{1} \times b \times 2^{1} + ...$$

$$a_{31} \times b \times 2^{31}$$

$$= (0 - a_{0}) \times b \times 2^{0} + (a_{0} - a_{1}) \times b \times 2^{1} + ...$$

$$(a_{30} - a_{31}) \times b \times 2^{31} + a_{31} \times b \times 2^{32}$$

■ Booth's algorithm performs an addition when it encounters the first digit of a block of ones (0 1) and a subtraction when it encounters the end of the block (1 0). When the ones in a multiplier are grouped into long blocks, Booth's algorithm performs fewer additions and subtractions than the normal multiplication algorithm.

Why it works?

- \Box Works for positive multiplier coz a_{31} is 0
- \Box What happens for negative multipliers? a_{31} is 1
 - Remember that we are using 2's complement binary

$$b \times (a_{31}a_{30}...a_0) = b \times (-a_{31} \times 2^{31} + a_{30} \times 2^{30} +a_0 \times 2^0)$$


Same derivation applies

Division

Integer Division

□ How to do it using paper and pencil?


Example (7÷2)

Iteration	Step	Quotient	Divisor	Remainder
0	Initial values	0000	0010 0000	0000 0111
	1: Rem=Rem-Div	0000	0010 0000	①110 0111
1	2b: Rem<0=>+Div, sll Q, Q ₀ =0	0000	0010 0000	0000 0111
	3: Shift Div right	0000	0001 0000	0000 0111
	1: Rem=Rem-Div	0000	0001 0000	(111 0111
2	2b: Rem<0=>+Div, sll Q, Q ₀ =0	0000	0001 0000	0000 0111
	3: Shift Div right	0000	0000 1000	0000 0111
	1: Rem=Rem-Div	0000	0000 1000	①111 1111
3	2b: Rem<0=>+Div, sll Q, Q ₀ =0	0000	0000 1000	0000 0111
	3: Shift Div right	0000	0000 0100	0000 0111
	1: Rem=Rem-Div	0000	0000 0100	0 000 0011
4	2a: Rem≥0=> sll Q, Q ₀ =1	0001	0000 0100	0000 0011
	3: Shift Div right	0001	0000 0010	0000 0011
	1: Rem=Rem-Div	0001	0000 0010	© 000 0001
5	2a: Rem≥0=> sll Q, Q ₀ =1	0011	0000 0010	0000 0001
	3: Shift Div right	0011	0000 0001	0000 0001

2. Do the division


3. Get remainder here

4. Get quotient here