ECE 341

Lecture # 5

Instructor: Zeshan Chishti zeshan@ece.pdx.edu

October 13, 2014


Portland State University


Lecture Topics

- Computer Arithmetic
 - 2's Complement Representation
 - Addition and subtraction of signed integers
 - Binary Addition
 - Overflow Conditions
 - Ripple-carry Adders
 - Design of Fast Adders
 - Carry Looakahead Adders (CLA)
- Reference:
 - Chapter 9: Sections 9.1, 9.2


Two's Complement Representation

- N-bit binary digit can represent any integer between -2^{N-1} and $+2^{N-1}-1$
- Most significant bit (MSB) indicates sign of the integer
- To obtain representation for a signed integer
 - Invert the bits (1's complement)
 - > Add 1
 - ►E.g., +4 = 0100 -4 = 1011 + 1 = 1100
- To add a +ve number, go clockwise,
- To add a –ve number, go anticlockwise


Addition and Subtraction – 2's Complement


Simpler addition/subtraction scheme makes two's complement the most common choice for integer number systems

Overflow in Integer Arithmetic


When the result of an add/subtract cannot be represented by the same number of bits as the operands, overflow occurs

Overflow Conditions


For addition:

- Overflow cannot occur if the sign of two operands is different
- Overflow occurs when the sign of two operands is the same AND the sign of result is different from the sign of operands

For both addition and subtraction:

Overflow occurs when the carry-in to MSB is different from the carry-out of MSB

Logic Specification for Binary Addition

x _i	y _i	Carry-in c_i	Sum s _i	Carry-out c_{i+1}
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

At the *i*th stage:

Input:

 c_i is the carry-in

Output:

 s_i is the sum

 c_{i+1} carry-out to $(i+1)^{st}$ stage


$$S_{i} = X_{i}Y_{i}C_{i} + X_{i}Y_{i}C_{i} + X_{i}Y_{i}C_{i} + X_{i}Y_{i}C_{i} = X_{i} \oplus y_{i} \oplus c_{i}$$

$$C_{i+1} = Y_{i}C_{i} + X_{i}C_{i} + X_{i}Y_{i}$$

Example:

$$\frac{X}{Y} = \frac{7}{13} = \frac{0}{1} = \frac{0$$


Addition Logic for a Single Stage


Full Adder (FA): Symbol for the complete circuit for a single stage of addition

n-bit Adder

- •Cascade *n* full-adder (FA) blocks to form a *n*-bit adder.
- Carries propagate or ripple through this cascade, *n*-bit <u>ripple carry adder</u>


Most significant bit (MSB) position

Least significant bit (LSB) position

kn-bit Adder


Two numbers each having kn-bits can be added by cascading k n-bit adders For example, 8 4-bit adders can be cascaded to add two 32-bit numbers


Each *n*-bit adder forms a block
Carries ripple or propagate through blocks, Blocked Ripple Carry Adder

n-bit Subtractor


- Recall X Y is equivalent to adding 2's complement of Y to X.
- 2's complement is equivalent to 1's complement + 1.
- $\bullet \quad X Y = X + \overline{Y} + 1$
- Carry-in c_0 into the LSB position is equal to "1" to perform subtraction


Most significant bit (MSB) position

Least significant bit (LSB) position

n-bit Adder/Subtractor


Add/sub control = 0 implies addition. Add/sub control = 1 implies subtraction.

Detecting Overflows

Recall that for addition

- Overflow can occur only when the sign of two operands is the same
- Overflow occurs if the sign of result is different from the sign of operands
- Recall that the MSB represents the sign.
 - x_{n-1} , y_{n-1} , s_{n-1} represent the sign of operand x, operand y and result s respectively
- Circuit to detect overflow in an n-bit adder can be implemented as:


$$Overflow = x_{n-1}y_{n-1}\bar{s}_{n-1} + \bar{x}_{n-1}\bar{y}_{n-1}s_{n-1}$$

Recall that for both addition/subtraction,

- Overflow occurs when carry-in to MSB is different from carry-out of MSB
- Simpler circuit to detect overflow in an n-bit adder/subtractor is:

$$Overflow = c_n \oplus c_{n-1}$$


Computing the Add Time


Consider 0th stage:


- • c_1 is available after 2 gate delays.
- • s_0 is available after 1 gate delay.

- c_i needed to compute s_i
- Carry propagation is the critical path in a ripple-carry adder


Computing the Add Time (contd..)

Cascade of 4 Full Adders, or a 4-bit adder


- s_0 available after 1 gate delays, c_1 available after 2 gate delays.
- s_1 available after 3 gate delays, c_2 available after 4 gate delays.
- s_2 available after 5 gate delays, c_3 available after 6 gate delays.
- s_3 available after 7 gate delays, c_4 available after 8 gate delays.

For an *n*-bit ripple adder, s_{n-1} is available after 2n-1 gate delays c_n is available after 2n gate delays.

Fast Addition

Recall the equations:

$$s_i = x_i \oplus y_i \oplus c_i$$
$$c_{i+1} = x_i y_i + x_i c_i + y_i c_i$$

Second equation can be written as:

$$c_{i+1} = x_i y_i + (x_i + y_i) c_i$$

We can write:

$$c_{i+1} = G_i + P_i c_i$$

$$where G_i = x_i y_i \text{ and } P_i = x_i + y_i$$

- G_i is called generate function and P_i is called propagate function
- G_i and P_i computed only from x_i and y_i and not c_i , thus they can be computed in one gate delay after X and Y are applied to the inputs of an n-bit adder

Carry Lookahead Adder (CLA)

$$\begin{split} c_{i+1} &= G_i + P_i c_i \\ c_i &= G_{i-1} + P_{i-1} c_{i-1} \\ \Rightarrow c_{i+1} &= G_i + P_i (G_{i-1} + P_{i-1} c_{i-1}) \\ continuing \\ \Rightarrow c_{i+1} &= G_i + P_i (G_{i-1} + P_{i-1} (G_{i-2} + P_{i-2} c_{i-2})) \\ until \\ c_{i+1} &= G_i + P_i G_{i-1} + P_i P_{i-1} G_{i-2} + ... + P_i P_{i-1} ... P_1 G_0 + P_i P_{i-1} ... P_0 c_0 \end{split}$$

- c_{i+1} in the above equation depends only on propagate functions, generate functions and c_0
- Calculation of c_{i+1} no longer requires calculation of c_i, c_{i-1}, c_{i-2}...... etc.
 => all carries can be computed in parallel
- This is called carry lookahead addition (CLA)

Understanding Carry-Lookahead Addition

- CLA relies on generate (G) and propagate (P) functions
- An *n*-bit CLA computes G_i and P_i at each of its *n* stages

$$G_i = x_i y_i$$
 and $P_i = x_i + y_i$

- **G**_i = **1** implies that stage *i* **generates** a carry-out of **1**, independent of its carry-in
- P_i = 1 implies that stage *i* propagates a carry-in of 1 from its input to its output
- The carry-out c_{i+1} of stage i is equal to 1, if:
 - ► Stage *i* generates a carry-out (i.e., $G_i = 1$), or
 - Any stage j, such that j < i, generates a carry-out (i.e., $G_j = 1$) and all the stages between j and i, including i, propagate the carry (i.e., $P_{j+1} = P_{j+2} = ... = P_i = 1$), or
 - $c_0 = 1$ and all the stages up to and including stage *i* propagate the carry (i.e., $c_0 = 1$)

$$P_0 = P_1 = \dots = P_i = 1$$

• Therefore, the general expression for c_{i+1} in a CLA is:

$$c_{i+1} = G_i + P_i G_{i-1} + P_i P_{i-1} G_{i-2} + \dots + P_i P_{i-1} \dots P_1 G_0 + P_i P_{i-1} \dots P_0 C_0$$

CLA Example

The general expression for c_{i+1} in CLA is:

$$ightharpoonup c_{i+1} = G_i + P_i G_{i-1} + P_i P_{i-1} G_{i-2} + \dots + P_i P_{i-1} \dots P_1 G_0 + P_i P_{i-1} \dots P_0 C_0$$

Consider 4-bit addition. The carries can be implemented as:

$$c_1 = G_0 + P_0 c_0$$

$$c_2 = G_1 + P_1 G_0 + P_1 P_0 c_0$$

$$c_3 = G_2 + P_2 G_1 + P_2 P_1 G_0 + P_2 P_1 P_0 c_0$$

$$c_4 = G_3 + P_3 G_2 + P_3 P_2 G_1 + P_3 P_2 P_1 G_0 + P_3 P_2 P_1 P_0 c_0$$

Above equations can be used to implement a 4-bit carry-lookahead adder

4-bit Carry Lookahead adder

