MIT OpenCourseWare http://ocw.mit.edu

6.004 Computation Structures Spring 2009

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

Cost/Performance Tradeoffs:

a case study

Digital Systems Architecture 1.01

Lab #3 due tonight!

6.004 - Spring 2009 3/5/09 modified 2/23/09 10.44 LO9 - Multipliers 1

Making a 2n-bit multiplier using n-bit multipliers

3/5/09

${\it Given n-bit multipliers:}$

6.004 - Spring 2009

Synthesize 2n-bit multipliers:

LO9-Multipliers 3

Binary Multiplication

а х **b**

a b

n bits

n bits

....

2n bits $since (2^n-1)^2 < 2^{2n}$

EASY PROBLEM: design combinational circuit to multiply tiny (1-, 2-, 3-bit) operands...

HARD PROBLEM: design circuit to multiply BIG (32-bit, 64-bit) numbers

We can make big multipliers out of little ones!

Engineering Principle:
Exploit STRUCTURE in problem.

6.004 - Spring 2009 3/5/09 LO9 - Multipliers 2

Our Basis:

n=1: minimalist starting point

Multiplying two 1-bit numbers is pretty simple:

the logic gets more complex, but some optimizations are possible...

6.004 - Spring 2009 3/5/09 LO9 - Multipliers 4

Our induction step:

2n-bit by 2n-bit multiplication:

- 1. Divide multiplicands into n-bit pieces
- 2. Form 2n-bit partial products, using n-bit by n-bit multipliers.
- 3. Align appropriately
- 4. Add.

Induction: we can use the same structuring principle to build a 4n-bit multiplier from our newly-constructed 2n-bit ones...

3/5/09 6.004 - Spring 2009 LO9 - Multipliers 5

Brick Wall view

of partial products

Making 4n-bit multipliers from n-bit ones: 2 "induction steps"

3/5/09 109 - Multipliers 6 6.004 - Spring 2009

Multiplier Cookbook: Chapter 1

Given problem:

Subassemblies:

- · Partial Products
- Adders

Step 1: Form (& arrange) Partial Products:

REGROUP partial

 $\Theta(...)$ implies both inequalities; O(...) implies only the

second.

Performance/Cost Analysis

"Order Of" notation:

"g(n) is of order
$$f(n)$$
" $g(n) = \Theta(f(n))$

$$g(n) = \Theta(f(n))$$
 if there exist $C_2 \ge C_1 > 0$,
such that for all but finitely many integral $n \ge 0$

$$c_1 \circ f(n) \le g(n) \le c_2 \circ f(n)$$

g(n) = O(f(n))

Example:

$$n^2 + 2n + 3 = \Theta(n^2)$$

$$n^2 \le (n^2 + 2n + 3) \le 2n^2$$

"almost always"

Partial Products: $\Theta(n)$ Things to Add:

Adder Width: $\Theta(n)$ Hardware Cost:

> $O(n^2)$?? Latency:

6.004 - Spring 2009 3/5/09 LO9 - Multipliers 8

3/5/09 6.004 - Spring 2009 LO9 - Multipliers 7

Observations:

 $\Theta(n^2)$ partial products. $\Theta(n^2)$ full adders. Hmmm.

6.004 - Spring 2009 3/5/09 LO9 - Multipliers 9

Repackaging Function

Engineering Principle #2:

Put the Solution where the Problem is.

 $\Theta(n^2)$ partial products. $\Theta(n^2)$ full adders.

How about n² blocks, each doing a little multiplication and a little addition?

6.004 - Spring 2009 3/5/09 LO9 - Multipliers 10

Goal:

Array of Identical Multiplier Cells

(A+B),

Necessary Component: Full Adder

Takes 2 addend bits plus carry bit. Produces sum and carry output bits.

CASCADE to form an n-bit adder.

6.004 - Spring 2009 L09 - Multipliers 11

Design of 1-bit multiplier "Brick":

Brick design:

- AND gate forms 1x1 product
- 2-bit sum propagates from top to bottom
- · Carry propagates to left

Wastes some gates... but consider (say) optimized 4x4-bit brick!

Array Layout:

- · operand bits bused diagonally
- · Carry bits propagate right-to-left
- Sum bits propagate down

6.004 - Spring 2009 3/5/09 LO9 - Multipliers 12

Latency revisited

Here's our combinational multiplier:

What's its propagation delay?

Naive (but valid) bound:

- · O(n) additions
- \cdot O(n) time for each addition
- Hence O(n²) time required

On closer inspection:

- Propagation only toward left, bottom
- Hence longest path bounded by length + width of array: O(n+n) = O(n)!

6.004 - Spring 2009 LO9 - Multipliers 13

Multiplier Cookbook: Chapter 2

Combinational Multiplier:

6.004 - Spring 2009 3/5/09 LO9 - Multipliers 14

Combinational Multiplier:

best bang for the buck?

Suppose we have LOTS of multiplications.

Can we do better from a cost/performance standpoint?

The Pipelining Bandwagon...

where do I get on?

WE HAVE:

- Pipeline rules "well formed pipelines"
- Plenty of registers
- Demand for higher throughput.

What do we do? Where do we define stages?

6.004 - Spring 2009 LO9 - Multipliers 15

6.004 – 5pring 2009 LO9 - Multipliers 16

Stupid Pipeline Tricks

6.004 - Spring 2009 LO9 - Multipliers 17

Even Stupider Pipeline Tricks

WORSE idea:

- · Doesn't break long combinational paths
- NOT a well-formed pipeline...
 - ... different register counts on alternative paths
 - ... data crosses stage boundaries in both directions!

Back to basics:

what's the point of pipelining, anyhow?

3/5/09 109 - Multipliers 18 6.004 - Spring 2009

Breaking O(n) combinational paths

LO9 - Multipliers 19

6.004 - Spring 2009

Multiplier Cookbook: Chapter 3

Moving down the cost curve...

6.004 – Spring 2009 LO9 - Multipliers 21

(Ridiculous?)

Extremes Dept...

Cost minimization: how far can we go?

Suppose we want to minimize hardware (at any cost)...

- · Consider bit-serial!
 - Form and add 1-bit partial product per clock
 - Reuse single "brick" for each bit b_i of slice;
 - Re-use slice for each bit of a operand

Multiplier Cookbook: Chapter 4

Sequential Multiplier:

- Re-uses a single n-bit "slice" to emulate each pipeline stage
- · a operand entered serially
- · Lots of details to be filled in...

Stages: 1

Clock Period: $\Theta(1)$ (constant!)

Hardware cost for n by n bits: $\Theta(n)$

Latency: $\Theta(n)$

Throughput: Θ (1/n)

6.004 – Spring 2009 3/5/09 LO9 - Multipliers 22

Multiplier Cookbook: Chapter 5

Bit Serial multiplier:

- Re-uses a single brick to emulate an n-bit slice
- · both operands entered serially
- O(n²) clock cycles required
- Needs additional storage (typically from existing registers)

LO9 - Multipliers 24

Stages: $\Theta(1/n)$

Clock Period: Θ (1) (constant) Hardware cost for n by n bits: Θ (1) + ?

Latency: Θ (n²)

Throughput: Θ (1/n²)

6.004 – Spring 2009 3/5/09

6.004 – Spring 2009 LO9 - Multipliers 23

Summary:

Scheme:	\$	Latency	Thruput
Combinational	$\Theta(n^2)$	⊖ (n)	Θ(1/n)
N-pipe	$\Theta(n^2)$	⊖ (n)	Θ(1)
Slice-serial	⊖ (n)	⊖ (n)	Θ (1/n)
Bit-serial	Θ (1)*	$\Theta(n^2)$	$\Theta(1/n^2)$

 $\ensuremath{\textit{Lots}}$ more multiplier technology: fast adders, Booth Encoding, column compression, ...

6.004 – Spring 2009 3/5/09 LO9 - Multipliers 25