ECE 261 Project Presentation 2

8-bit Booth Multiplier


Eric Wang Federico Gonzalez Bryan Flemming Jep Barbour

Abstract

The purpose of this project is to create a 8 by 8 multiplier using Booth's multiplication algorithm. The 8-bit multiplicand and 8-bit multiplier are input signals into four Booth encoders/selectors. After applying Booth's algorithm to the inputs, simple addition is done to produce a final output.


Our main goal is to produce a working 8 by 8 bit multiplier with correct simulations and layout while attempting to maximize the speed in which the multiplier performs the calculation.

Schematic Block Diagram


Booth Encoder


Schematic


Booth Encoder


Booth Decoder Schematic


Booth Decoder Layout


Partial product generator


Schematic


Partial product generator


Full Adder


Full Adder


Top Level Diagram


Top Level Layout


Functional Simulations

- Our Eldo would not simulate the top level diagram with all three adders included
- Therefore, for simulations, we deleted the third adder, and took the outputs at the ends of the inner adders.
- To verify functionality through simulation, we simply took the two outputs we found and added them ourselves.

Test 1:

- Multiplier input: 00001010 = 10
- Multiplicand input: 00000101 = 5

- Output 1: 1111111111111011110
- Output 2: 000000001010100
- Sum of outputs: 000000000110010 = 50

 As we can see, the output equals the product of the two inputs

Test 2


- Multiplier input: 01011101 = 93
- Multiplicand input: 0001101010 = 26

- Output 1: 11111111110100110
- Output 2: 0000100111000100
- Sum of outputs: 0000100101101010 = 2418

 Once again the final output is equal to the product of the inputs as expected.

Timing Simulations

Propagation time? Only 6ns worst case


Propagation Time continued

Extra adder! 2ns additional propagation time.


Power Consumption

- Simulation of top level block (minus the final adder of course) showed an average power consumption of 73.72 nano Watts.
- Simulation of the adder gave a power consumption of 21.24 nW.
- Therefore the total power consumption of our circuit is expected to be an average of 94.96nW.