DIGIT-SERIAL ARITHMETIC

- Modes of operation:LSDF and MSDF
- Algorithm and implementation models
- LSDF arithmetic
- MSDF: Online arithmetic

- radix-r number system: conventional and redundant
- Serial signal: a numerical input or output with one digit per clock cycle
- ullet For an n digit signal, the clock cycles are numbered from 1 to n
- Timing characteristics of a serial operation determined by two parameters:
 - $-initial\ delay\ \delta$: additional number of operand digits required to determine the first result digit
 - $-execution\ time\ T_n$; the time between the first digit of the operand and the last digit of the result

$$T_n = \delta + n + 1$$

Figure 9.1: Timing characteristics of serial operation with n=12. (a) With $\delta=0$. (b) With $\delta=3$.

LSDF AND MSDF

1. Least-significant digit first (LSDF) mode (right-to-left mode)

$$x = \sum_{i=0}^{n-1} x_i r^i$$

2. Most-significant digit first (MSDF) mode (left-to-right mode)

also known as $online\ arithmetic$

initial delay called online delay

$$x = \sum_{i=1}^{n} x_i r^{-i}$$

- ullet Operands x and y, result z: n radix-r digits
- In cycle j the result digit z_{j+1} is computed
- Cycles labeled $-\delta, \dots, 0, 1, \dots, n$
- In cycle j receive the operand digits $x_{j+1+\delta}$ and $y_{j+1+\delta}$, and output z_j
- x[j], y[j] and z[j] are the numerical values of the corresponding signals when their representation consists of the first $j + \delta$ digits for the operands, and j digits for the result.

In iteration j

$$x[j+1] = (x[j], x_{j+1+\delta})$$

$$y[j+1] = (y[j], y_{j+1+\delta})$$

$$z_{j+1} = F(w[j], x[j], x_{j+1+\delta}, y[j], y_{j+1+\delta}, z[j])$$

$$z[j+1] = (z[j,], z_{j+1})$$

$$w[j+1] = G(w[j], x[j], x_{j+1+\delta}, y[j], y_{j+1+\delta}, z[j], z_{j+1})$$

Table 9.1: Initial delay (δ)

Operation	LSDF	MSDF
Addition	0	2 (r = 2)
		$1 (r \ge 4)$
Multiplication	0	3 (r = 2)
		2 (r = 4)
(only MS half)	n	
Division	2n	4
Square root	2n	4
Max/min	n	0

```
a) LSDF mode
n-digit addition:
  Cycle:
 0 1 2 . . .
 LSD
 MSD
  Inputs:
 x \times x \times x \times x \times x \times x
  Output:
 x \times x \times x \times x \times x \times x
n by n --> 2n multiplication:
 LSD
 MSD
  Inputs:
 x \times x \times x \times x \times x \times x
  Output:
 MS half
b) MSDF mode
  Cycle:
 -2 -1 0 1 2 . . .
n-digit operation:
 MSD
 LSD
  Inputs:
 \mathbf{x} \mathbf{x} \mathbf{x} \mathbf{x} \mathbf{x} \mathbf{x} \mathbf{x} \mathbf{x}
  Output:
 \mathbf{x} \mathbf{x} \mathbf{x} \mathbf{x} \mathbf{x} \mathbf{x} \mathbf{x} \mathbf{x}
 online delay = 2
```

Figure 9.3: LSDF and MSDF modes.

- Givens method for matrix triangularization
- Rotation factors:

$$c = \frac{x}{\sqrt{x^2 + y^2}}$$
 $s = \frac{y}{\sqrt{x^2 + y^2}}$

The online delay of the network

$$\Delta_{rot} = \delta 1 + \delta 2 + \delta 3 + \delta 4 = 13$$

• Execution time (latency): $D_{rot} = \Delta_{rot} + n + 4$

Figure 9.4: Online computation of rotation factors: (a) Network. (b) Timing diagram.

LSDF ARITHMETIC: ADDITION/SUBTRACTION

• The cycle delay

$$t_{LSDFadd-k} = t_{CPA(k)} + t_{FF}$$

 \bullet The total time for n-bit addition

$$T_{LSDFadd-n} = (\frac{n}{k} + 1)t_{LSDFadd-k}$$

ullet The cost: one k-bit CPA, one flip-flop, and one k-bit output register

- For radix-2 and 2's complement representation:
- 1. Serial-serial (LSDF-SS) multiplier, both operands used in digit-serial form.
- 2. Serial-parallel (LSDF-SP) multiplier, one operand first converted to parallel form
 - Operation cannot be completed during the input of operands

• Define internal state (residual)

$$w[j] = 2^{-(j+1)}(x[j] \times y[j] - p[j])$$

where $x[j] = \sum_{i=0}^{j} x_i 2^i$ and similarly for y[j] and p[j].

Both operands used in serial form; the recurrence is

$$w[j+1] = 2^{-(j+2)}(x[j+1] \times y[j+1] - p[j+1])$$

$$= 2^{-(j+2)}((x[j] + x_{j+1}2^{j+1})(y[j] + y_{j+1}2^{j+1}) - (p[j] + p_{j+1}2^{j+1}))$$

$$= 2^{-1}(w[j] + y[j+1]x_{j+1} + x[j]y_{j+1} - p_{j+1})$$

This can be expressed as

$$v[j] = w[j] + y[j+1]x_{j+1} + x[j]y_{j+1}$$

and

$$w[j+1] = \lfloor 2^{-1}v[j] \rfloor$$

$$p_{j+1} = v[j] mod 2$$

	Position								
Cycle	8	7	6	5	4	3	2	1	0
0									y_0x_0
1								x_0y_1	
							y_1x_1	y_0x_1	
2						x_1y_2	x_0y_2		
					y_2x_2	y_1x_2	y_0x_2		
3				x_2y_3	x_1y_3	x_0y_3			
			y_3x_3	y_2x_3	y_1x_3	y_0x_3			
4		x_3y_4	x_2y_4	x_1y_4	x_0y_4				
	y_4x_4	y_3x_4	y_2x_4	y_1x_4	y_0x_4				

(shift-register for load control in left-append registers not shown)

Figure 9.6: Serial-serial 2's complement radix-2 multiplier.

• The total execution time

$$T_{SSMULT} = 2nt_{cyc}$$

• The delay of the critical path in a cycle

$$t_{cyc} = t_{SEL} + t_{4-2CSA} + t_{FF}$$

 \bullet Cost: one n-bit [4:2] adder, 5 n-bit registers, and gates to form multiples

SERIAL-PARALLEL MULTIPLIER

• One of the operands is a constant, One possibility: perform operation in 3n cycles

Phase 1: Serial input and conversion of one operand to parallel form;

Phase 2: Serial-parallel processing and output of the LS half of the product.

Phase 3: Serial output of the MS half of the product.

The critical path in a cycle

$$t_{cyc} = t_{SEL} + t_{CSA} + t_{FF}$$

The delay of the LSDF-SP multiplier

$$T_{SPrnd} = 3n \times t_{cyc}$$

Phase 1: shift-in operand X (n cycles)

Phase 2: serial-parallel carry-save multiplication (n cycles) shifted sum and carry bit-vectors loaded bit-parallel

Phase 3: MS bits obtained using bit-serial adder SA operating on bits shifted out of WC and WS shift-registers (n cycles)

MSDF: ONLINE ARITHMETIC

- Online arithmetic algorithms operate in a digit-serial MSDF mode
- ullet To compute the first digit of the result, $\delta+1$ digits of the input operands needed
- Thereafter, for each new digit of the operands, an extra digit of the result obtained
- ullet The online delay δ typically a small integer, e.g., 1 to 4.

Cycle-2-1012
$$\cdots$$
Input x_1 x_2 x_3 x_4 x_5 \cdots Compute $=$ <

Figure 9.8: Timing in online arithmetic.

- The left-to-right mode of computation requires redundancy
- Both symmetric $\{-a, \ldots, a\}$ and asymmetric $\{b, \ldots, c\}$) digit-sets used in online arithmetic
- Over-redundant digit-sets also useful
- Examples of radix-4 redundant digit sets:

```
\{-1,0,1,2,3\} (asymmetric, minimally-redundant), \{-2,-1,0,1,2\} (symmetric, minimally-redundant), and \{-5,-4,-3,-2,-1,0,1,2,3,4,5\} (symmetric, over-redundant)
```

- Heterogeneous representations to optimize the implementation
- Conversion to conventional representation: use on-the-fly conversion

ADDITION/SUBTRACTION

- The online addition/subtraction algorithm: the serialization of a redundant addition (carry-save or signed-digit)
- Radix r > 2

$$(t_{j+1}, w_{j+2}) = \begin{cases} (0, x_{j+2} + y_{j+2}) & \text{if } |x_{j+2} + y_{j+2}| \le a - 1 \\ (1, x_{j+2} + y_{j+2} - r) & \text{if } x_{j+2} + y_{j+2} \ge a \\ (-1, x_{j+2} + y_{j+2} + r) & \text{if } x_{j+2} + y_{j+2} \le -a \end{cases}$$

and

lacktriangle

$$z_{j+1} = w_{j+1} + t_{j+1}$$

where $x_j, y_j, z_j \in \{-a, ..., a\}$.

EXAMPLE OF ONLINE ADDITION (r = 4, a = 3)

- $\bullet \ \mathsf{Operands} \ x = (.12\overline{3}30\overline{1}) \qquad y = (.2\overline{1}\overline{3}322)$
- \bullet The result $z=(1.\overline{1}0\overline{1}221).$

\underline{j}	x_{j+2}	y_{j+2}	t_{j+1}	w_{j+2}	$ w_{j+1} $	$ z_{j+1} $	$ z_j $
-1	1	2	1	-1	0*	1	0*
0	2	-1	0	1	-1	-1	1
1	-3	-3	-1	-2	1	0	-1
2	3	3	1	2	-2	-1	0
3	0	2	0	2	2	2	-1
4	-1	2	0	1	2	2	2
5	0	0	0	0	1	1	2
6	0	0	0	0	0	0	1

^{*} latches initialized to 0.

Figure 9.9: (a) A segment of radix-r > 2 signed-digit parallel adder. (b) Radix-r > 2 online adder. All latches cleared at start.

 \bullet Digit-parallel radix-2 signed-digit adder converted into a radix-2 online adder with online delay $\delta=2$

Figure 9.10: (a) A segment of radix-2 signed-digit parallel adder. (b) Online adder.

cont.

- The cycle time is $t_{cyc} = 2t_{FA} + t_{FF}$
- The operation time $T_{OLADD-2} = (2 + n + 1)t_{cyc}$
- The cost 2 FAs and 5 FFs.
- To reduce the cycle time, pipeline the two stages: reduces the cycle time by one t_{FA} ; increases online delay to $\delta = 3$

$$x = (.010\overline{1}110\overline{1})$$

 $y = (.10\overline{1}01\overline{1}\overline{1}0)$
 $z = (1.\overline{1}0100\overline{1}01)$

\underline{j}	x_{j+3}	y_{j+3}	$x_{j+3}^+ x_{j+3}^-$	$y_{j+3}^+ y_{j+3}^-$	h_{j+2}	g_{j+3}	g_{j+2}	$t_{j+1}w_{j+2}$	$ z_{j+1}^+ z_{j+1}^- $	$ z_j $
-2	0	1	00	10	1	10	00*	0 1		-
-1	1	0	10	00	1	10	10	0 0	10	-
0	0	-1	00	01	0	01	10	1 1	01	1
1	-1	0	01	00	0	10	01	1 1	11	-1
2	1	1	10	10	1	00	10	0 0	10	0
3	1	-1	10	01	0	11	00	0 1	00	1
4	0	-1	00	01	0	01	11	1 0	11	0
5	-1	0	01	00	0	10	01	1 1	01	0
6	0	0	00	00	0	00	10	1 1	11	-1
7	0	0	00	00	0	00	00	0 0	10	0
8	0	0	00	00	0	00	00	0 0	00	1

^{*} g latches initialized to 00.

• Part 1: development of the residual recurrence

$$w[j+1] = G(w[j], x[j], x_{j+1+\delta}, y[j], y_{j+1+\delta}, z[j], z_{j+1})$$

for $-\delta \le j \le n-1$ where

$$x[j] = \sum_{i=1}^{j+\delta} x_i r^{-i}, \ y[j] = \sum_{i=1}^{j+\delta} y_i r^{-i}, \ z[j] = \sum_{i=1}^{j} z_i r^{-i}$$

are the online forms of the operands and the result

• Part 2: the result digit selection

$$z_{j+1} = F(w[j], x[j], x_{j+1+\delta}, y[j], y_{j+1+\delta}, z[j])$$

Step 1. Describe the online operation by the error bound after j digits

$$|f(x[j], y[j]) - z[j]| < r^{-j}$$

Step 2 Transform expression to use only

- \bullet multiplication by r (shift),
- addition/subtraction,
- multiplication by a single digit

$$\underline{B} < G(f(x[j], y[j]) - z[j]) < \overline{B}$$

where G is the required transformation and \underline{B} and \overline{B} are the transformed bounds

Example: division error expression $|x[j]/y[j]-z[j]| < r^{-j}$ transformed into

$$|x[j] - z[j] \cdot y[j]| < |r^{-j}y[j]|$$

Step 3 Define a scaled residual

$$w[j] = r^{j}(G(f(x[j], y[j]) - z[j]))$$

with the bound

$$\underline{\omega} = r^j \underline{B} < w[j] < r^j \overline{B} = \overline{\omega}$$

and initial condition $w[-\delta]=0$. $\underline{\omega}$ and $\overline{\omega}$ are the actual bounds determined in Step 6

Step 4 Determine a recurrence on w[j]

$$w[j+1] = rw[j] + r^{j+1}(G(f(x[j+1], y[j+1]) - z[j+1]) - G(f(x[j], y[j]) - z[j]))$$

Step 5 Decompose recurrence so that H_1 is independent of z_{j+1}

$$w[j+1] = rw[j] + H_1 + H_2(z_{j+1}) = v[j] + H_2(z_{j+1})$$

Step 6 Determine the bounds of w[j+1] in terms of H_1 and H_2

$$\overline{\omega} = r\overline{\omega} + max(H1) + H2(a)$$

resulting in

$$\overline{\omega} = -\frac{\max(H_1) + H_2(a)}{r - 1}$$

Similarly,

$$\underline{\omega} = -\frac{\min(H_1) + H_2(-a)}{r - 1}$$

$$z_{j+1} = k \text{ if } m_k \le \widehat{v}[j] < m_{k+1}$$

where $\widehat{v}[j]$ is an estimate of v[j] obtained by truncating the redundant representation of v[j] to t fractional bits.

Selection constants need to satisfy

$$\max(\widehat{L}_k) \le m_k \le \min(\widehat{U}_{k-1})$$

where $[\widehat{L}_k,\ \widehat{U}_k]$ is the selection interval of the estimate $\widehat{v}[j]$

Step 7 Determine $[\widehat{L}_k, \ \widehat{U}_k]$

First, determine $[L_k, U_k]$ for v[j]

$$\overline{\omega} = U_k + H_2(k)$$
 $\underline{\omega} = L_k + H_2(k)$

Substituting $\overline{\omega}$ and $\underline{\omega}$ the selection intervals for v[j] is,

$$U_k = -\frac{\max(H_1) + H_2(a)}{r-1} - H_2(k)$$

$$L_k = -\frac{\min(H_1) + H_2(-a)}{r-1} - H_2(k)$$

Now restrict the intervals because of the use of the estimate $\widehat{v}[j]$

$$e_{min} \le v[j] - \widehat{v}[j] \le e_{max}$$

producing the error-restricted selection interval $[L_k^*,\ U_k^*]$ with

$$U_k^* = U_k - e_{max}$$
 $L_k^* = L_k + |e_{min}|$

The errors are

- For carry-save representation $e_{max} = 2^{-t+1} ulp$ and $e_{min} = 0$.
- For signed-digit representation $e_{max} = 2^{-t} ulp$ and $e_{min} = -(2^{-t} ulp)$.

$$\widehat{U}_{k-1} = \lfloor U_{k-1}^* + 2^{-t} \rfloor_t
\widehat{L}_k = \lceil L_k^* \rceil_t$$

where $|x|_t$ and $[x]_t$ indicate x values truncated to t fractional bits.

Figure 9.11: The choices of selection constant m_k .

Step 8 Determine t and δ . To determine m_k , we need

$$\min(\widehat{U}_{k-1}) - \max(\widehat{L}_k) \ge 0$$

This relation between t and δ is used to choose suitable values.

 ${f Step~9}$ Determine the selection constants m_k and the range of $\widehat{v}[j]$ as

$$[r\underline{\omega} + \min(H_1) - e_{max}]_t \le \widehat{v}[j] \le [r\overline{\omega} + \max(H_1) + |e_{min}|]_t$$

• In algorithms using a higher radix (r > 4)

$$w[j+1] = rw[j] + H_1 + H_2(z_{j+1}) = v[j] + H_2(z_{j+1})$$

In the rounding method, the result digit is obtained as

$$z_{j+1} = \lfloor v[j] + \frac{1}{2} \rfloor$$

with $|v[j]| < r - \frac{1}{2}$ to avoid over-redundant output digit.

$$w[j+1] = v[j] + H_2(\lfloor v[j] + \frac{1}{2} \rfloor)$$

• For CS form of t fractional bits, the estimate error

$$e_{max} = 2^{-t+1} - ulp$$

• When $\hat{v}[j] = m_k - 2^{-t}$ it must be possible to choose $z_{j+1} = k - 1$

$$m_k - 2^{-t} + e_{max} = \frac{2k - 1}{2} + 2^{-t} \le \widehat{U}_{k-1}$$

- ullet Execution: $n+\delta$ iterations of the recurrence, each one clock cycle
- ullet Iterations (cycles) labeled from $-\delta$ to n-1
- \bullet One digit of each input introduced during cycles $-\delta$ to $n-1-\delta$ and digits value 0 thereafter
- ullet Result digits 0 for cycles $-\delta$ to -1 and z_1 is produced in cycle 0
- Result digit z_i is output in cycle j (one extra cycle to output z_n)

- The actions in cycle j:
 - Input $x_{j+1+\delta}$ and $y_{j+1+\delta}$.
 - Update $x[j+1]=(x[j],x_{j+1+\delta})$ and $y[j+1]=(y[j],y_{j+1+\delta})$ by appending the input digits.
 - Compute $v[j] = rw[j] + H_1$
 - Determine z_{j+1} using the selection function.
 - Update $z[j+1]=(z[j],z_{j+1+\delta})$ by appending the result digits.
 - Compute the next residual $w[j+1] = v[j] + H_2(z_{j+1})$
 - Output result digit z_i

- ullet Similar structure of algorithms o all implemented with same basic components, such as
 - (i) registers to store operands, results, and residual vectors;
 - (ii) multiplication of vector by digit;
 - (iii) append units to append a new digit to a vector;
 - (iv) Two-operand and multioperand redundant adders, such as signed digit adders, [3:2] carry-save adders and their generalization to [4:2] and [5:2] adders;
 - (v) converters from redundant representations (i.e., signed digit and carry save) to conventional representations;
 - (vi) carry-propagate adders of limited precision (3 to 6 bits) to produce estimates of the residual functions; and
- (vii) digit-selection schemes to obtain output digits.

- Online algorithm implementation similar to implementation of digit-recurrence algorithms
- Algorithms and implementations developed for most of basic arithmetic operations and for certain composite operations
- Larger set of operations possible than with LSDF approach

Figure 9.12: A typical digit-slice organization of online arithmetic unit

Online forms

$$x[j] = \sum_{i=1}^{j+\delta} x_i r^{-i}, \ y[j] = \sum_{i=1}^{j+\delta} y_i r^{-i}, \ p[j] = \sum_{i=1}^{j} p_i r^{-i}$$

• The error bound at cycle j

$$|x[j] \cdot y[j] - p[j]| < r^{-j}$$

• The residual

$$w[j] = r^{j}(x[j] \cdot y[j] - p[j])$$

with the bound $|w[j]| < \omega$

• The residual recurrence

$$w[j+1] = rw[j] + (x[j]y_{j+1+\delta} + y[j+1]x_{j+1+\delta})r^{-\delta} - p_{j+1}$$

= $v[j] - p_{j+1}$

Decomposition

$$H_1 = (x[j]y_{j+1+\delta} + y[j+1]x_{j+1+\delta})r^{-\delta}$$
 $H_2 = -p_{j+1}$

Bound

$$\overline{\omega} = -\underline{\omega} = \omega = \rho(1 - 2r^{-\delta})$$

Selection intervals

$$U_k = \rho(1 - 2r^{-\delta}) + k$$

$$L_k = -\rho(1 - 2r^{-\delta}) + k$$

ullet With carry-save representation for w[j] and v[j], the grid-restricted intervals are

$$\widehat{U}_k = \lfloor \rho(1 - 2r^{-\delta}) + k - 2^{-t} \rfloor_t$$

$$\widehat{L}_k = \lceil -\rho(1 - 2r^{-\delta}) + k \rceil_t$$

• The expression to determine t and δ :

$$[\rho(1-2r^{-\delta})+k-1-2^{-t}]_t-[-\rho(1-2r^{-\delta})+k]_t \ge 0$$

resulting in

$$|\rho(1-2r^{-\delta})|_t \ge 2^{-1}(1+2^{-t})$$

 \bullet Several examples of relations between r , ρ , t , and δ

Radix	ρ	t	δ
2	1	2	3
4	1	2	2
	2/3	3	3
8	2/3	2	3

- \bullet $\delta = 3$ and t = 2
- Selection constants m_k 's obtained from

$$\widehat{L}_k \le m_k \le \widehat{U}_{k-1}$$

where

$$\widehat{U}_k = \lfloor 1 - 2^{-2} + k - 2^{-2} \rfloor_2 = k + 2^{-1}$$

 $\widehat{L}_k = \lceil -1 + 2^{-2} + k \rceil_2 = k - 3 \times 2^{-2}$

• Since $\widehat{U}_{k-1}=k-2^{-1}$ and $\widehat{L}_k=k-3\times 2^{-2}$, $m_k=k-2^{-1}$ is acceptable. The selection constants are

$$m_0 = -2^{-1}, \quad m_1 = 2^{-1}$$

ullet Range of $\widehat{v}[j]$ is

$$-2 \le \widehat{v}[j] \le 7/4$$

ullet The selection function $SELM(\widehat{v}[j])$ is

$$p_{j+1} = SELM(\widehat{v}[j]) = \begin{cases} 1 & \text{if } 1/2 \le \widehat{v}[j] \le 7/4 \\ 0 & \text{if } -1/2 \le \widehat{v}[j] \le 1/4 \\ -1 & \text{if } -2 \le \widehat{v}[j] \le -3/4 \end{cases}$$

- Estimate \hat{v} represented by (v_{-1}, v_0, v_1, v_2)
- Product digit $p_{j+1} = (pp, pn)$ with the code

p_{j+1}	pp	pn
1	1	0
0	0	0
-1	0	1

• Switching expressions:

$$pp = v'_{-1}(v_0 + v_1)$$

$$pn = v_1(v'_0 + v'_1)$$

\hat{v}	$v_{-1}v_0v_1v_2$	p_{j+1}
$\overline{7/4}$	01.11	1
6/4	01.10	1
5/4	01.01	1
1	01.00	1
3/4	00.11	1
1/2	00.10	1
$\overline{1/4}$	00.01	0
0	00.00	0
-1/4	11.11	0
-1/2	11.10	0
-3/4	11.01	-1
-1	11.00	-1
-5/4	10.11	-1
-6/4	10.10	-1
-7/4	10.01	-1
-2	10.00	-1

1.
$$[Initialize]$$
 $x[-3] = y[-3] = w[-3] = 0$
for $j = -3, -2, -1$
 $x[j+1] \leftarrow CA(x[j], x_{j+4}); \ y[j+1] \leftarrow CA(y[j], y_{j+4})$
 $v[j] = 2w[j] + (x[j]y_{j+4} + y[j+1]x_{j+4})2^{-3}$
 $w[j+1] \leftarrow v[j]$
end for

2. $[Recurrence]$
for $j = 0 \dots n - 1$
 $x[j+1] \leftarrow CA(x[j], x_{j+4}); \ y[j+1] \leftarrow CA(y[j], y_{j+4})$
 $v[j] = 2w[j] + (x[j]y_{j+4} + y[j+1]x_{j+4})2^{-3}$
 $p_{j+1} = SELM(v[j]);$
 $w[j+1] \leftarrow v[j] - p_{j+1}$
 $P_{out} \leftarrow p_{j+1}$

Figure 9.13: Radix-2 online multiplication algorithm.

end for

Figure 9.14: (a) Implementation of radix-2 online multiplier. (b) Calculation of 2w[j+1].

Operands:

$$x = (.110\overline{1}10\overline{1}1)$$

 $y = (.101\overline{1}\overline{1}110)$

\underline{j}	x_{j+4}	y_{j+4}	x[j+1]	y[j+1]	v[j]	p_{j+1}	w[j+1]
-3	1	1	.1	.1	00.0001	0	00.0001
-2	1	0	.11	.10	00.00110	0	00.00110
-1	0	1	.110	.101	00.011110	0	00.011110
0	-1	-1	.1011	.1001	00.1100011	1	11.1100011
1	1	-1	.10111	.10001	11.10000111	0	11.10000111
2	0	1	.101110	.100011	11.001001010	-1	00.001001010
3	-1	1	.1011011	.1000111	00.0100111101	0	00.0100111101
4	1	0	.10110111	.10001110	00.10110000010	1	11.10110000010
5	0	0	.10110111	.10001110	11.0110000010	-1	00.0110000010
6	0	0	.10110111	.10001110	00.110000010	1	11.110000010
7	0	0	.10110111	.10001110	11.10000010	0	11.10000010

cont.

- Computed product: $p = (.10\overline{1}01\overline{1}10)$
- The exact double precision product $p^* = (.0110010110000010)$
- The absolute error wrt to the exact product truncated to 8 bits:

$$|p - p_{tr}^*| = 2^{-8}$$

• Note: $p[8] + w[8]2^{-8} = p^*$

Online forms

$$x[j] = \sum_{i=1}^{j+\delta} x_i r^{-i}, \ y[j] = \sum_{i=1}^{j+\delta} y_i r^{-i}, \ q[j] = \sum_{i=1}^{j} q_i r^{-i}$$

 \bullet Error bound at cycle j

$$|x[j] - q[j]d[j]| < d[j]r^{-j}$$

Residual

$$w[j] = r^{j}(x[j] - q[j]d[j]) ||w[j]| < \omega \le d[j]$$

Residual recurrence

$$w[j+1] = rw[j] + x_{j+1+\delta}r^{-\delta} - q[j]d_{j+1+\delta}r^{-\delta} - d[j+1]q_{j+1}$$

= $v[j] - d[j+1]q_{j+1}$

- \bullet $\delta = 4$ and t = 3
- Selection intervals and selection constants

$$\min \widehat{U}_0 = \widehat{U}_0[d[j+1] = 1/2] = 2^{-1} - 2^{-3} + 0 - 2^{-3} = 2^{-2}$$

$$\max \widehat{L}_1 = \widehat{L}_1[d[j+1] = 1] = -1 + 2^{-3} + 1 = 2^{-3}$$

resulting in $m_1 = 2^{-2}$

$$\min \widehat{U}_{-1} = \widehat{U}_{-1}[d[j+1] = 1] = 1 - 2^{-3} - 1 - 2^{-3} = -2^{-2}$$

$$\max \widehat{L}_0 = \widehat{L}_0[d[j+1] = 1/2] = -2^{-1} + 2^{-3} = -3 \times 2^{-3}$$

so that $m_0 = -2^{-2}$.

$$q_{j+1} = SELD(\widehat{v}[j]) = \begin{cases} 1 & \text{if } 1/4 \le \widehat{v}[j] \le 15/8 \\ 0 & \text{if } -1/4 \le \widehat{v}[j] \le 1/8 \\ -1 & \text{if } -2 \le \widehat{v}[j] \le -1/2 \end{cases}$$

1.
$$[Initialize]$$
 $x[-4] = d[-4] = w[-4] = q[0] = 0$
for $j = -4, ..., -1$
 $d[j+1] \leftarrow CA(d[j], d_{j+5})$
 $v[j] = 2w[j] + x_{j+5}2^{-4}$
 $w[j+1] \leftarrow v[j]$
end for

2. [Recurrence]

for
$$j = 0...n - 1$$

 $d[j+1] \leftarrow CA(d[j], d_{j+5})$
 $v[j] = 2w[j] + x_{j+5}2^{-4} - q[j]d_{j+5}2^{-4}$
 $q_{j+1} = SELD(\widehat{v}[j]);$
 $w[j+1] \leftarrow v[j] - q_{j+1}d[j+1]$
 $q[j+1] \leftarrow CA(q[j], q_{j+1})$
 $Q_{out} \leftarrow q_{j+1}$
end for

(shift-register for load control in right-append registers not shown)

• Selection valid if (t fractional bits)

$$p-2h+\delta \geq t$$

 $\bullet p + h = n + \delta$

$$p = \left[\frac{2n + \delta + t}{3}\right]$$

- ullet Total number of bit-slices: ib+p, ib no. integer bits
- For example, the number of bit-slices for 32-bit radix-2 online multiplication is

$$2 + \left[\frac{2 \times 32 + 3 + 2}{3} \right] = 2 + 23 = 25$$

compared to 34 in implementation without slice reduction.

Figure 9.17: Reduction of bit-slices in implementation.

- To reduce the overall online delay of a group of operations
 - combine several operations into a single *multi-operation online algorithm*
- Example: $x^2 + y^2 + z^2$
- Inputs in [1/2,1), output in [1/4, 3)
- Online delay $\delta_{ss} = 0$ when the output digit is over-redundant.
- Online delay (3+2+2=7) of the corresponding network

1. [Initialize] w[0] = x[0] = y[0] = z[0] = 02. [Recurrence]for j = 0 ... n - 1 $v[j] = 2w[j] + (2x[j] + x_j 2^{-j})x_j + (2y[j] + y_j 2^{-j})y_j + (2z[j] + z_j 2^{-j})z_j$ $w[j+1] \leftarrow csfract(v[j])$ $s_{j+1} \leftarrow csint(v[j])$ $x[j+1] \leftarrow (x[j], x_{j+1}); \ y[j+1] \leftarrow (y[j], y_{j+1}); \ z[j+1] \leftarrow (z[j], z_{j+1})$ $S_{out} \leftarrow s_{j+1}$ end for

Figure 9.18: Radix-2 online sum of squares algorithm.

Note: the fractional portion of the 5-2 CSA produces at most three carries

$$\bullet \ d = \sqrt{(x^2 + y^2 + z^2)}$$

- Overall online delay of 5
- A network of standard online modules: online delay of 11

Figure 9.20: Composite scheme for computing $d = \sqrt{(x^2 + y^2 + z^2)}$.

• IIR filter

$$y(k) = a_1 y(k-1) + a_2 y(k-2) + bx(k)$$

- Conventional parallel arithmetic
 - time to obtain y[k]: $T_{CONV} = 6t_{module}$.
 - $-t_{module} \approx 6t_{FA}$
 - rate of filter computation: $R_{CONV} \approx 1/(4 \times 6t_{FA})$
- LSDF serial arithmetic
 - time to obtain y[k]: $T_{LSDF} = nt_{FA}$.
 - rate of filter computation: $R_{LSDF} \approx 1/(n \times t_{FA})$
- Online arithmetic
 - Multioperation modules of type vu + w, online delay of 4
 - cycle time $t_M \approx 3t_{FA}$
 - Throughput independent of working precision but not the number of online units
 - Rate: $R_{OL} = 1/(\Delta_{iter} \times t_M) \approx 1/(12t_{FA})$

Figure 9.21: Conventional implementation of second-order IIR filter: (a) Filter. (b) 5-stage pipeline. (c) Timing diagram.

 $\begin{array}{c} \text{Figure 9.22: Online implementation of second-order IIR filter.} \\ Digital\ Arithmetic\ -\ Ercegovac/Lang\ 2003 \end{array}$