How to design a multiplier?

TA: 蔡承佑

Contact: r10943014@ntu.edu.tw

How to compute 4*3?

- Easy! Ans = 4+4+4=12
- How about 4*5?
- Ans = 4+4+4+4+4=20
- The result of multiplication is the answer of successive addition.

Software implementation

- To compute a*b
- C++:
 - ans = 0;
 - for(int i=0;i<b;++i)
 - ans = ans + a;

- Python
 - ans = 0
 - for i in range(b):
 - ans = ans + a

Hardware implementation?

直式乘法

Multiplication Detail

Step 1 compute trivial term

Step 2 compute partial sum

Step 2 compute partial sum(cont.)

Step 2 compute partial sum(cont.)

Step 2 compute partial sum(cont.)

How to implement multiplier on Quartus II?

• Step 1: reuses your 4bits full adder, create a symbol of it. (FA4.bsf)

It's just an example, you can create it by your own way

Then, draw the circuit!!

Question?