

Very Large Scale Integration II - VLSI II

Adder Topologies
Gürer Özbek

ITU VLSI Laboratories
Istanbul Technical University

INNOVATION • QUALITY • RELIABILITY

1

www.vlsi.itu.edu.tr 14.02.2013

Outline

- Single Bit Addition
- Carry Propagate Adders

- PGK Representation & PG Diagram
- Tree Adders (Parallel Prefix Adders)

2

Adder Topologies

- Single Bit Addition
 - Half Adder
 - Full Adder
- Carry Propagate Adders
 - Carry Ripple (normal & inverse)
 - Carry Skip
 - Carry Select
 - Carry Lookahead

- Tree Adders (parallel prefix adders)
 - Brent Kung
 - Sklansky
 - Kogge-Stone
 - Ladner-Fischer
 - Knowles
 - Han-Carlson
 - Sparse Tree

Single Bit Addition

- What's the deal?
 - All we want to do is add up a couple numbers…

Α	В	С	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

A⊕B etc.

4

INNOVATION • QUALITY • RELIABILITY

www.vlsi.itu.edu.tr 14.02.2013

*

ENGINEERING THE FUTURE

Half Adder

- 2 bit input, 2 bit output
- Used to build a Full Adder

$$S = A \oplus B$$

$$C_{\text{out}} = A.B$$

0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

S

В

Α	1
в —	→ s
	\square I I

Full Adder

- Main element of n-bit adders
- Consists of 2 HAs

Α	В	C _i	C _o	S
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

Carry Propagate Adders

- N-bit adder called as CPA
 - Each sum bit consists inf. of all previous carries
 - It's the main problem to calculate them all quickly

Carry Ripple Adder

- Simplest Design: Cascaded FAs
 - Second area efficient of all ©
 - Slowest of all ⊗
 - Default topology to be synthesized

Carry Ripple Adder Delay

- Delay grows with O(N)
- Every FA waits for previous' output

Inverse Carry Ripple Adder

- Uses inverting FAs
 - Most area efficient of all ©
 - Second Slowest of all

Propagate, Generate and Kill the Carry

- Three operation can be defined to describe status of carry
 - Propagate: Previous carry is propagated to next bit
 - Generate: Generate a carry bit
 - Kill: Kill the previous carry

$$G_{i:i} \equiv G_i = A_i.B_i$$

$$P_{i:i} \equiv P_i = A_i \oplus B_i$$

$$K_{i:i} \equiv K_i = \overline{A_i + B_i}$$

А	В	Р	G	К
0	0	0	0	1
0	1	1	0	0
1	0	1	0	0
1	1	0	1	0

Propagate and Generate the Carry

- Kill is not used mostly
- Carry Merge Tree (CM)
 Initial values

$$G_{i:j} = G_{i:k} + P_{i:k} . G_{k-1:j}$$

$$P_{i:j} = P_{i:k} . P_{k-1:j}$$

$$G_{0:0} \equiv G_0 = C_{in}$$

$$P_{0:0} \equiv P_0 = 0$$

Final Sum

$$S_i = P_i \oplus G_{i-1:0}$$

PG Diagram

INNOVATION • QUALITY • RELIABILITY

13

www.vlsi.itu.edu.tr 14.02.2013

Carry Ripple in PG Diagram 1

Carry Ripple in PG Diagram 2

Final SUM bit xor

Delay grows as O(N)

INNOVATION • QUALITY • RELIABILITY

15

www.vlsi.itu.edu.tr 14.02.2013

PG Diagram Notation

Buffer

 $G_{i:k}$ $G_{i:k}$ $G_{k-1:j}$

Both Gen/Prop

Generate only

Different load

16

Carry Skip Adder

- Better delay growth rate is necessary
- Improves critical path delay

- Red arrows: Allowed carry paths
- Blue arrow: Non-allowed carry path

Carry Skip in PG Diagram

- For k n-bit groups(N = nk)
- Delay grows as O(√N)

skip thru muxes

First & last group ripple

Carry Select Adder

- Precomputes sum of n-bit groups for both carry conditions
- Final Mux selects the correct sum value when correct carry value arrives

$$t_{\text{select}} = t_{pg} + [n + (k - 2)]t_{AO} + t_{mux}$$

19

Carry Select in PG Diagram

 Precomputes sum of n-bit groups for both carry conditions

$$t_{\text{select}} = t_{pg} + [(n-1) + (k-1)]t_{AO} + t_{xor}$$

20

Carry Lookahead Adder

- Computes Generate bits in parallel
- Higher-valency cells are used

Carry Lookahead in PG Diagram

Collecting Generate/Propagate over many cells

22

Higher Valency Cells in CLA

Difficult to design with static CMOS

Recursive definition of Generate

INNOVATION • QUALITY • RELIABILITY

www.vlsi.itu.edu.tr

Tree Adders

- Parallel PG calculation without linear propagation
- O(log N) delay
- Suitable for large-bit adders

Brent-Kung

Very First and Bad one

Sklansky

Least Logic Levels

Highest Fanout

26

Kogge-Stone

Least Logic Levels

Hard to P&R

27

Tree Adder Taxonomy

- Ideal N-bit tree adder would have
 - -L = log N logic levels
 - Fanout of 2
 - No more than one wiring track between levels
- Describe adder with 3-D taxonomy (I, f, t)
 - Logic levels: L + I
 - Fanout: $2^f + 1$
 - Wiring tracks:
- Known tree adders sit on plane defined by

$$I + f + t = L-1$$

Tree Adder Taxonomy 2

Ladner-Fischer

A bit more logic levels

High Fanout

INNOVATION • QUALITY • RELIABILITY

30

www.vlsi.itu.edu.tr 14.02.2013

ENGINEER INSTREE FUTURE

Knowles [2, 1, 1, 1]

So many cells and wires
 Some Fanout

Han-Carlson

A bit more logic levels

Less cells

HOMEWORK

- 32-bit Sparse Tree Adder
 - Literature Search
 - What, When, Who, Where, Why, How
 - PG Diagram
 - Black cells, grey cells, buffers, muxes etc.
 - Gate Level Schematic
 - One per group
 - Delay Model wrt gate delays
 - t_{sparse}=...
 - 1 week

Tree Adder Taxonomy 3

INNOVATION • QUALITY • RELIABILITY

34

Summary

Adders with Area-Power-Delay Tradeoffs

Architecture	Classification	Logic Levels	Max Fanout	Tracks	Cells
Carry-Ripple		N-1	1	1	N
Carry-Skip n=4		N/4 + 5	2	1	1.25N
Carry-Sel. n=4		N/4 + 2	4	1	2N
Brent-Kung	(L-1, 0, 0)	2log ₂ N – 1	2	1	2N
Sklansky	(0, L-1, 0)	log ₂ N	N/2 + 1	1	0.5 Nlog ₂ N
Kogge-Stone	(0, 0, L-1)	log ₂ N	2	N/2	Nlog ₂ N

References

- http://bwrc.eecs.berkeley.edu/icbook/Slides/chapt er11.ppt
- http://www.cmosvlsi.com/lect11.pdf
- http://www.eng.utah.edu/~cs5830/Slides/addersx 2.pdf
- Knowles, S. (1999) A Family of Adders