Design of a Scalable Low-Power 1-Bit Hybrid Full Adder for Fast Computation

Mehedi Hasan[®], Md. Jobayer Hossein, Mainul Hossain, Hasan U. Zaman[®], Senior Member, IEEE, and Sharnali Islam

Abstract—A novel design of a hybrid Full Adder (FA) using Pass Transistors (PTs), Transmission Gates (TGs) Conventional Complementary Metal Oxide Semiconductor (CCMOS) logic is presented. Performance analysis of the circuit has been conducted using Cadence toolset. For comparative analysis, the performance parameters have been compared with twenty existing FA circuits. The proposed FA has also been extended up to a word length of 64 bits in order to test its scalability. Only the proposed FA and five of the existing designs have the ability to operate without utilizing buffer in intermediate stages while extended to 64 bits. According to simulation results, the proposed design demonstrates notable performance in power consumption and delay which accounted for low power delay product. Based on the simulation results, it can be stated that the proposed hybrid FA circuit is an attractive alternative in the data path design of modern high-speed Central Processing Units.

Index Terms—Hybrid adder, full adder, transmission gate, pass transistor.

I. Introduction

ITH the explosive evolution of transistor scaling, research work related to low-power design of microelectronics circuits have been greatly escalated. As a result, demand for high performance design of microelectronic circuits has skyrocketed [1].

Modern image and video processing operations, digital signal processing (DSP) chips, microprocessors and many other applications require large scale of arithmetic operations [2]. One of the most elementary arithmetic operations is addition

Manuscript received June 26, 2019; revised August 18, 2019; accepted September 5, 2019. Date of publication September 10, 2019; date of current version August 4, 2020. This brief was recommended by Associate Editor H. Shibata. (Corresponding author: Mehedi Hasan.)

M. Hasan and M. J. Hossein are with the ECE Department, North South University, Dhaka 1229, Bangladesh (e-mail: mehedi.hasan01@northsouth.edu; jobayerhossein@gmail.com).

M. Hossain was with the Nano-Science Technology Center, University of Central Florida, Orlando, FL 32826 USA. He is now with the Department of Electrical and Electronic Engineering, Dhaka University, Dhaka 1000, Bangladesh (e-mail: mainul.eee@du.ac.bd).

H. U. Zaman is with the High Performance Computing Segment, Intel Corporation, Hudson, MA 01749 USA, on leave from the ECE Department, North South University, Dhaka 1229, Bangladesh (e-mail: hasan.zaman@northsouth.edu).

S. Islam was with the ECE Department, University of Illinois at Urbana–Champaign, Champaign, IL 61801 USA. She is now with the EEE Department, Dhaka University, Dhaka 1000, Bangladesh (e-mail: sharnali.eee@du.ac.bd).

Color versions of one or more of the figures in this article are available online at http://ieeexplore.ieee.org.

Digital Object Identifier 10.1109/TCSII.2019.2940558

which is substantially and repetitively used in modern computational applications. A 1-bit Full Adder (FA) is considered as the nucleus of binary addition since it is the fundamental cell for building wide word-length adders [3]–[4]. Hence, performance enhancement of FA is crucial to the performance improvement of the Arithmetic and Logic Unit (ALU) in the microprocessors.

In this brief, a new hybrid FA using PTs, TGs and static CMOS logic has been proposed. The FA was implemented in 45 nm technology using Cadence tools. In order to judge the reliability, a comparative inspection on performance parameters of the proposed design has been conducted with twenty existing FA designs with supply voltage varied from 0.4 V to 1.2 V. Moreover, the FAs have been extended to wide word length adders to test their performance parameters in large scale circuits. The proposed FA exhibited remarkable performance both as single cell and extended form compared to the existing FAs.

II. RELATED WORK

Complementary Pass Transistor Logic (CPL) based FA [5], 12 Transistor (12-T) FA [6] and Conventional CMOS (C-CMOS) logic based FA [7] utilize single logic style for FA implementation. Due to having voltage degradation, CPL logic requires additional buffers to bring back the signal to supply voltage level. The problem of voltage degradation is not associated with C-CMOS FA. However, large input impedance is a major problem in C-CMOS FA.

Researchers nowadays tend to use hybrid design approach which utilizes the favorable aspects of several logic styles within the same FA cell. TG Adder (TGA) in [8], [9] and Transmission Function Adder (TFA) in [10] use TGs in the design. While TGA and TFA FA do not suffer from voltage degradation, poor capability is a major concern in these two adders.

FA cells using 24 transistors (24-T) [11], 14 transistors (14-T) [12] and 10 transistors (10-T) [13] also use multiple logic style for FA implementation. 24-T FA uses a 3 input XOR gate for sum calculation rather than cascading two separate 2 input XOR gate. Input bits in 14-T and 10-T FA are at first fed into a XOR gate. The XOR gate acts as an intermediate node whose output is employed to produce the final output. Very low transistor count in 14-T and 10-T FAs accounts for less surface area. However, driving capability remains a major concern which limits their application in high fan-out cases.

Fig. 1. Block diagram of proposed full adder.

Hybrid Pass Static CMOS (HPSC) FA in [14] uses Pass Transistor Logic (PTL) to generate XOR and XNOR signals in intermediate nodes. The output side consists of C-CMOS logic which provides full-swing outputs. However, employment of CCMOS logic increases transistor count and capacitance.

Double Pass transistor logic (DPL) and Swing Restored CPL (SRCPL) Hybrid FAs proposed in [15] generate AND-OR signal to compute output carry and XOR-XNOR signal for the sum output. Input carry is used as the select bit of TG based multiplexers (MUX) to produce outputs from intermediate AND-OR and XOR-XNOR nodes. The hybrid FA in [16] uses inverter in the output side of the adder and utilized CPL and TG logic in the input side. The idea of using C-CMOS logic-based inverter in output side is to provide good driving capacity. More Hybrid FAs are reported in [17]–[21]. Based on Gate Diffusion Input (GDI) technique, three FA designs (addressed as GDI D1, GDI D2 and GDI D2 in this brief) have been reported in [22]. Major problem associated with GDI adders is its weak output signal.

III. PROPOSED FULL ADDER DESIGN APPROACH

Design approach of the proposed FA is shown in Fig. 1. The design of the proposed FA is divided into four major modules: two modules for carry generation and the other two for sum. Schematic of the proposed design is represented by Fig. 2. The design methods and detailed description of the modules are provided in the following sub-sections.

A. Carry Generation

From the truth table of a FA, it can be observed that

If,
$$C_{in} = 0$$
 then $C_{out} = AND$ function and

if,
$$C_{in} = 1$$
 then $C_{out} = OR$ function

Therefore, the proposed carry generation part consists of a novel AND-OR module (module 1) based on TG and CPL logic. Within the AND-OR module, implementation of AND and OR gates are quite similar, except the fact that nMOS and pMOS transistors are interchanged. The conditions required to design the proposed AND gate are as follows:

If
$$A = 0$$
, then output = 0 and (1)

If
$$A = 1$$
, then output $= B$ (2)

The first condition for AND gate design in (1) is carried out by the pass transistor N_2 and TG_1 , respectively. The later condition (2) is carried out by TG_1 . In the same way, conditions for designing OR gate are:

If
$$A = 1$$
, then output = 1 and (3)

Fig. 2. Schematic of the proposed FA.

If
$$A = 0$$
, then output $= B$ (4)

Here, conditions (3) and (4) are carried out by pass transistor P_2 and TG_2 , respectively. A TG based 2:1 MUX (module 2: consists of TG_3 and TG_4) is used to select the appropriate carry-out signal from AND-OR module depending on input carry $C_{\rm in}$.

B. Sum Generation

The sum output of the proposed FA is generated by cascading two XOR modules (module 3 and 4). The XOR gates have exactly the same structure and are implemented using TGs and PTs. The conditions for designing the XOR gate for module 3 are:

If
$$A = 0$$
, then output = B (5)

If
$$A = 1$$
 and $B = 0$, then output $= A$ (6)

If
$$A = 1$$
 and $B = 1$, then output $= \overline{A}$ (7)

In this case, condition (5) has been implemented using TG_5 . The pass transistor P_3 in module 3 (XOR gate) implements condition (6) and the pass transistor N_3 implements condition (7). Employing exactly the same method, XOR gate for module 4 has been designed using C_{in} and $A \oplus B$ (output of module 3) as inputs. For this case, the conditions are:

If
$$C_{in} = 0$$
, then output $= A \oplus B$ (8)

If
$$C_{in} = 1$$
 and $A \oplus B = 0$, then output $= C_{in}$ (9)

If
$$C_{in} = 1$$
 and $A \oplus B = 1$, then output $= \overline{C_{in}}$ (10)

In this case, the conditions (8), (9) and (10) have been implemented by TG_6 , P_4 and N_4 , respectively.

IV. SIMULATION RESULT AND DISCUSSION

To analyze various performance parameters, simulation has been conducted in GPDK 45 nm technology node using Cadence simulation tools. Buffers are added in the input and output side for simulation test bench. The output side also consisted a load capacitance of 6 fF. In this way, the circuit experiences significant signal distortion unlike realistic environment. Input frequency has been set to 100 MHz. For optimized transistor sizing, particle swarm optimization algorithm has been utilized for implementation of FAs [23]–[24]. For transistor sizing using swarm algorithm, we initialize a vector $W_{m \times n}$ where m is the transistor count and n is the number of particles. Each particle has 3 sorts of movement tendency in the search space: (a) tendency due to its own inertia (b) tendency towards particle's best value (c) tendency towards team's best value. The circuit is simulated by randomly changing transistor width within the range of minimum to maximum allowable size. The objective is minimum Power Delay Product (PDP). If a particle's current PDP < best PDP value so far found by that particle, then the current PDP is set as the particle's best PDP. In the same way, if the best PDP for current simulation run < the best PDP value so far found in the entire search space, then the team's best value is updated with the current value. In this way, after completing the desired number of iterations, the team's best value of PDP is chosen as the optimal PDP and the corresponding transistor widths are chosen for circuit implementation.

A. Performance of FA Cells for Various Supply Voltage

The post-layout simulation results on delay, power and Power Delay Product (PDP) for the supply voltage 0.4 V (minimum voltage in order to avoid sub-threshold operation), 0.8 V (mid-point voltage between 0.4 V and 1.2 V) and 1.2 V (normal operating voltage) are represented using Fig. 3 and Table I. The results (Fig. 3) demonstrate that proposed FA obtained superior performance in case of delay and PDP. Although the proposed design does not obtain best performance in power (Fig. 3b), still the value is low enough for practical utilization in modern processors. The least technology node in which 10-T FA [13] could operate is 180 nm technology with a least supply voltage of 1.8 V. Hence, to maintain uniform environment for comparison, performance parameters (15.03 μ W power and 129.48 ps delay) of 10-T FA are not added in Table I.

12-T [6], 14-T [12], HPSC [14] and Hybrid 2 [18] FAs could not operate flawlessly while simulated with 0.4 V supply voltage. Hence, performance parameters of these FAs for 0.4 V could not be obtained for presenting in Table I and Fig. 3. To figure out the least operating voltages of these FAs, further simulation has been conducted using 0.45 V-0.75 V supply voltage. The least supply voltage required for 12-T [6], 14-T [12], HPSC [14] and Hybrid 2 [18] FAs are 0.75 V, 0.7 V, 0.7 V and 0.5 V respectively. It has been also observed that delays of FA cells start increasing quite drastically while operating below 0.8 V supply voltage.

As technology scales down, interconnect performance depends more on the resistance rather than the

Fig. 3. Performance of FA cells (a) average power (b) propagation delay (c) PDP.

capacitance [24]. To achieve the best performance, the interconnect resistance and capacitances need to be reoptimized. For 5nm node, as demonstrated by Pan and Naeemi [24], increasing the interconnect width beyond half pitch without changing the interconnect pitch yields 55% improvement in energy-delay product for vertical field-effect transistor (VFET) circuits. Therefore, for more aggressive technologies, the interconnect width should be a target optimization parameter to achieve desired performance.

B. Performance of FAs Operating in Cascade

To inspect scalability, FAs are extended into 4, 8, 16, 32 and 64 bits in Ripple Carry Adder style as depicted in Fig. 4 [18]. No intermediate buffer has been added while cascading FAs. Simulation results on performance parameters are listed in

TABLE I
PERFORMANCE OF FULL ADDER CELLS UNDER VARIOUS SUPPLY VOLTAGE

TC: Transistor Count, AP: Average Power, DP: Dynamic Power (Switching Power + Short-Circuit Power), PDP: Power Delay Product, SP: Static Power, F: Failed to Operate, PR: Performance Ratio (Proposed FA Value: Best Value Obtained by Other FAs)																	
Full													Obtaine Delay (ps		PDP (aJ)		
Adder	no	C	0.4 V			0.8 V			1.2 V			0.4	0.8	1.2	0.4	0.8	1.2
			AP	DP	SP	AP	DP	SP	AP	DP	SP	V	\mathbf{V}	V	\mathbf{V}	\mathbf{V}	V
CPL	[5]	32	0.488	458.2	29.8	1.72	1612.8	107.3	3.89	3634.1	255.9	612.1	84.8	37.3	298.7	145.9	145.1
12-T	[6]	12	F	F	F	1.2	1158.4	41.6	2.54	2423.4	116.6	F	447.4	67.6	F	536.9	171.7
CCMOS	[7]	28	0.159	149.1	9.9	0.68	660.3	19.7	1.91	1841.6	68.4	809.3	125.8	39.7	145.7	85.5	75.8
TGA	[8]	20	0.163	158.8	8.2	0.64	617.4	22.6	1.41	1365.8	44.2	893.4	139.7	58.3	151.9	89.4	82.2
TFA	[10]	16	0.155	150.9	8.1	0.61	586.5	23.5	1.33	1288.7	41.7	957.5	145.6	66.8	155.1	88.8	88.8
24-T	[11]	24	0.202	189.9	12.1	0.76	724.8	35.2	1.68	1628.8	51.2	908.3	128.4	65.9	183.5	97.6	110.7
14-T	[12]	14	F	F	F	1.12	1059.7	60.3	2.34	2202.7	137.3	F	385.6	67.4	F	431.9	157.7
HPSC	[14]	22	F	F	F	0.89	844.5	45.5	2.09	1979.5	110.5	F	89.7	38.6	F	78	80.7
DPL	[15]	22	0.256	240.1	15.9	0.87	833.3	36.7	2.11	1986.3	123.7	835.6	91.9	45.6	213.9	79.9	96.2
SRCPL	[15]	20	0.193	182.8	10.2	0.7	759.8	31.1	1.79	1726	64	869.6	132.3	50.4	167.8	104.5	90.2
New-HPSC	[16]	24	0.217	205.3	11.7	0.77	739.8	30.2	2.04	1931.6	108.4	998.5	193.6	71.5	216.7	149.1	145.9
Hybrid 1	[17]	24	0.267	258.8	16.2	0.78	749.3	30.7	2.31	2176.4	133.6	932.4	189.1	60.2	248.9	145.6	139
Hybrid 2	[18]	16	F	F	F	0.35	339.7	10.3	0.94	912.8	27.2	F	231.4	69.6	F	81	65.4
Hybrid 3	[19]	22	0.169	162.6	6.4	0.68	661.1	18.9	1.53	1473.5	56.5	811.8	101.3	48.6	146.9	68.9	74.4
Hybrid 4	[20]	16	0.113	106.9	6.1	0.44	428.2	11.8	0.98	951.3	28.7	675.3	81.6	38.7	76.3	35.9	37.9
Hybrid 5	[21]	21	0.146	136.9	9.1	0.58	561.1	18.9	1.31	1270.4	39.6	697.5	96.8	43.9	108.1	56.1	57.5
Hybrid 6	[21]	23	0.133	125.3	7.7	0.54	522.5	17.5	1.35	1304.1	45.9	683.4	81.4	35.1	98.4	43.9	47.4
GDI D1	[22]	18	0.127	144.8	7.2	0.46	446.7	13.3	1.09	1054.7	35.3	599.8	98.8	31.8	76.17	43.5	34.7
GDI D2	[22]	22	0.165	155.6	9.4	0.63	604.6	25.4	1.49	1437.5	52.5	547.6	77.3	28.6	90.4	48.7	42.6
GDI D3	[22]	21	0.152	116.6	8.5	0.61	586.3	23.7	1.32	1277.6	42.4	708.3	90.53	39.7	114.7	55.2	52.4
Proposed		22	0.129	122.2	6.8	0.48	466.6	13.4	1.17	1135.7	34.3	523.8	65.7	25.3	67.6	31.5	29.6
Performar	PR)	1.14:1	1.14:1	1.11:1	1.37:1	1.37:1	1.3:1	1.24:1	1.24:1	1.26:1	1:1.04	1:1.17	1:1.13	1:1,13	1:1.14	1:1.17	

TABLE II
PERFORMANCE COMPARISON OF FULL ADDER CELLS OPERATING IN CASCADE

Supply voltage: 0.8 V, F: Failed to Operate, PR: Performance Ratio (Proposed FA Value: Best Value Obtained by Other FAs)																		
Full Adder	Ref.		Po	wer (μ\	<i>V</i>)		Delay (ps)						PDP (fJ)					
	no	4	8	16	32	64	4	8	16	32	64	4	8	16	32	64		
		bit	bit	bit	bit	bit	bit	bit	bit	bit	bit	bit	bit	bit	bit	bit		
CPL	[5]	6.47	13.46	F	F	F	1256.7	4484.9	F	F	F	8.13	60.36	F	F	F		
12-T	[6]	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F		
CCMOS	[7]	2.42	4.68	9.48	20.79	44.2	510.6	1042.5	2105.8	4233.2	8490.5	1.24	4.88	19.96	88.01	373.3		
TGA	[8]	2.45	5.33	F	F	F	709.1	2145.7	F	F	F	1.74	11.44	F	F	F		
TFA	[10]	2.5	4.45	F	F	F	478.7	2444.5	F	F	F	1.196	10.88	F	F	F		
24-T	[11]	2.83	5.56	10.95	22.06	46.31	521.2	1078.5	2183.9	4389.6	8867.1	1.47	5.996	23.91	96.83	410.6		
14-T	[12]	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F		
HPSC	[14]	3.24	6.3	12.45	25.98	F	561.8	1214.3	2520.2	5131.7	F	1.82	7.65	31.38	133.3	F		
DPL	[15]	3.62	7.92	F	F	F	1467.6	4814.4	F	F	F	5.31	38.13	F	F	F		
SRCPL	[15]	3.59	F	F	F	F	1934.3	F	F	F	F	6.94	F	F	F	F		
New HPSC	[16]	2.84	5.57	11.11	22.75	F	945.5	2024.6	4203.5	8581.2	F	2.69	11.28	46.7	195.2	F		
Hybrid 1	[17]	2.81	5.47	10.77	22.69	F	767.8	1552.5	3485.4	7057.8	F	2.16	8.49	37.54	160.1	F		
Hybrid 2	[18]	1.67	3.65	F	F	F	1683.9	6436.7	F	F	F	2.81	23.49	F	F	F		
Hybrid 3	[19]	2.53	5.41	11.69	25.45	55.94	413.3	881.6	1782.4	3572.5	7976.7	1.06	4.77	20.83	90.92	446.2		
Hybrid 4	[20]	1.83	3.99	F	F	F	475.7	2487.6	F	F	F	0.87	9.93	F	F	F		
Hybrid 5	[21]	2.39	5.23	F	F	F	539.6	3094.6	F	F	F	1.29	16.18	F	F	F		
Hybrid 6	[21]	2.41	5.28	F	F	F	498.6	2986.3	F	F	F	1.2	15.77	F	F	F		
GDI D1	[22]	1.93	4.27	F	F	F	500.3	2493.6	F	F	F	0.97	10.65	F	F	F		
GDI D2	[22]	2.08	4.38	9.4	20.16	43.23	345.9	743.6	1621.2	3550.6	7985.1	0.72	3.26	15.24	71.58	345.2		
GDI D3	[22]	2.57	5.56	11.86	25.94	56.87	410.7	883.1	1924.2	4290.8	9826.4	1.05	4.91	22.82	111.3	558.8		
Proposed		1.95	4.19	9.01	19.11	40.19	285.6	613.8	1326.5	2946.7	6725.9	0.56	2.57	11.95	56.3	270.3		
Performance Ratio (PR)		1.17:1	1.15:1	1:1.04	1:1.05	1:1.08	1:1.21	1:1.21	1:1.22	1:1.2	1:1.19	1:1.28	1:1.27	1:1.28	1:1.27	1:1.28		

Table II. It was observed that only 5 out of 20 existing FAs and the proposed design can operate when extended to 64-bits.

As per Fig. 3, Hybrid 2 [18], Hybrid 6 [21] and GDI D1 [22] FAs showed promising performance as single cell. However, they can be only extended to maximum 8-bits. This limitation happens due to the decline of signal strength (voltage) while propagating through several stages.

Due to having CCMOS based logic style in the output terminals, the output signals come from V_{dd} and Gnd for CCMOS [7] and 24-T [11] FAs. As a result, the voltage gets replenished in each stage for which CCMOS [7] and 24-T [11] FAs do not face the problem of voltage deterioration in long carry chains.

HPSC [14] and New-HPSC [16] FAs despite having CCMOS logic in the output terminals failed to operate in 64-bits. It occurred since their delays were extremely high to comply with the input frequency (100 MHz).

Hybrid 3 [19], GDI D2 [22], GDI D3 [22] FAs and the proposed design do not incorporate CCMOS logic in the output terminals. Still, they managed to operate up to 64-bits due to their internal design structures. With careful inspection of Fig. 4, it can be observed that in each stage, A_n and B_n terms are inserted as fresh inputs. The carry term needs to propagate through several stages. In the proposed design (Fig. 2), since the input carry term C_{in} is used as gate control of the TGs, the possible signals which might appear at the output

Fig. 4. Implementation of n-bit adder using 1-bit FA.

Fig. 5. Performance of proposed design under various loads with 0.8 V supply voltage.

terminal (C_{out} terminal) are V_{dd} , Gnd or B. If we consider only B (since V_{dd} and Gnd will be provided as fresh inputs in each stage), for n=0, B_0 will appear in the output terminal (C_1 output terminal) whereas for n=1, B_1 will appear in output terminal (C_2 output terminal). Hence, the same signal does not propagate through n=0 to n=63 for which the design is not subjected to voltage degradation when extended to wide adder.

C. Driving Capability Test of the Proposed Design

To test drive capability of the proposed FA design, a wide range of output loads from fan-out of 4 unit-size inverters (FO-4) to fan-out of 64 unit-size inverters (FO-64) have been applied. The supply voltage for this case was set to 0.8 V. Simulation data are illustrated using Fig. 5.

With careful observation of Fig. 5, it can be noticed that delay, AP and PDP are extremely high for FO-32 and FO-64. Hence, the most favorable fan-out load condition for the proposed design would be up to FO-16.

V. CONCLUSION

In this brief, a novel hybrid FA design showing markedly improved performance has been proposed. Characteristics of the proposed design have been compared with twenty existing FAs. For performance analysis, simulation was conducted using Cadence toolset. As per simulation results, the proposed FA demonstrates superior performance in speed and PDP while operated as a single cell. Moreover, the FAs have been extended up to a word length of 64-bits in order to test scalability. Only the proposed FA and five of the existing designs have the ability to operate without utilizing buffers in intermediate stages while extended to 64-bits. In the cascade mode, the performance parameters point out that the proposed design is comparatively more suitable for wider word-length adder implementation which is the trend in modern computing systems where high-speed and efficient computation while consuming low power is essential.

REFERENCES

- F. Frustaci, M. Lanuzza, P. Zicari, S. Perri, and P. Corsonello, "Designing high-speed adders in power-constrained environments," *IEEE Trans. Circuits Syst. II, Exp. Briefs*, vol. 56, no. 2, pp. 172–176, Feb. 2009.
- [2] A. Pal, Low Power VLSI Circuits and Systems. New Delhi, India: Springer, 2015.
- [3] B. K. Mohanty, "Efficient fixed-width adder-tree design," *IEEE Trans. Circuits Syst. II, Exp. Briefs*, vol. 66, no. 2, pp. 292–296, Feb. 2019.
- [4] S. Purohit and M. Margala, "Investigating the impact of logic and circuit implementation on full adder performance," *IEEE Trans. Very Large Scale Integr. (VLSI) Syst.*, vol. 20, no. 7, pp. 1327–1331, Jul. 2012.
- [5] R. Zimmermann and W. Fichtner, "Low-power logic styles: CMOS versus pass-transistor logic," *IEEE J. Solid-State Circuits*, vol. 32, no. 7, pp. 1079–1090, Jul. 1997.
- [6] Y. Jiang, A. Al-Sheraidah, Y. Wang, E. Sha, and J.-G. Chung, "A novel multiplexer-based low-power full adder," *IEEE Trans. Circuits Syst. II*, *Exp. Briefs*, vol. 51, no. 7, pp. 345–348, Jul. 2004.
- [7] N. H. E. Weste and D. M. Harris, CMOS VLSI Design: A Circuits and Systems Perspective, 4th ed. Boston, MA, USA: Addison-Wesley, 2010.
- [8] A. M. Shams, T. K. Darwish, and M. A. Bayoumi, "Performance analysis of low-power 1-bit CMOS full adder cells," *IEEE Trans. Very Large Scale Integr. (VLSI) Syst.*, vol. 10, no. 1, pp. 20–29, Feb. 2002.
- [9] C.-H. Chang, J. M. Gu, and M. Zhang, "A review of 0.18-\(\mu\)m full adder performances for tree structured arithmetic circuits," *IEEE Trans. Very Large Scale Integr. (VLSI) Syst.*, vol. 13, no. 6, pp. 686–695, Jun. 2005.
- [10] M. Alioto, G. Di Cataldo, and G. Palumbo, "Mixed full adder topologies for high-performance low-power arithmetic circuits," *Microelectron. J.*, vol. 38, no. 1, pp. 130–139, Jan. 2007.
- [11] C.-K. Tung, Y.-C. Hung, S.-H. Shieh, and G.-S. Huang, "A low-power high-speed hybrid CMOS full adder for embedded system," in *Proc. IEEE Conf. Design Diagnostics Electron. Circuits Syst.*, vol. 13, Apr. 2007, pp. 1–4.
- [12] M. Vesterbacka, "A 14-transistor CMOS full adder with full voltageswing nodes," in *Proc. IEEE Workshop Signal Process. Syst. (SiPS)*, Taipei, Taiwan, Oct. 1999, pp. 713–722.
- [13] H. T. Bui, Y. Wang, and Y. Jiang, "Design and analysis of low-power 10-transistor full adders using novel XOR-XNOR gates," *IEEE Trans. Circuits Syst. II, Analog Digit. Signal Process.*, vol. 49, no. 1, pp. 25–30, Jan. 2002.
- [14] M. Zhang, J. Gu, and C.-H. Chang, "A novel hybrid pass logic with static CMOS output drive full-adder cell," in *Proc. Int. Symp. Circuits* Syst., May 2003, pp. 317–320.
- [15] M. Aguirre-Hernandez and M. Linares-Aranda, "CMOS full-adders for energy-efficient arithmetic applications," *IEEE Trans. Very Large Scale Integr. (VLSI) Syst.*, vol. 19, no. 4, pp. 718–721, Apr. 2011.
- [16] S. Goel, A. Kumar, and M. A. Bayoumi, "Design of robust, energy-efficient full adders for deep-submicrometer design using hybrid-CMOS logic style," *IEEE Trans. Very Large Scale Integr. (VLSI) Syst.*, vol. 14, no. 12, pp. 1309–1321, Dec. 2006.
- [17] I. Hassoune, D. Flandre, I. O'Connor, and J. Legat, "ULPFA: A new efficient design of a power-aware full adder," *IEEE Trans. Circuits Syst. I, Reg. Papers*, vol. 57, no. 8, pp. 2066–2074, Aug. 2010.
- [18] P. Bhattacharyya, B. Kundu, S. Ghosh, V. Kumar, and A. Dandapat, "Performance analysis of a low-power high-speed hybrid 1-bit full adder circuit," *IEEE Trans. Very Large Scale Integr. (VLSI) Syst.*, vol. 23, no. 10, pp. 2001–2008, Oct. 2015.
- [19] R. F. Mirzaee, M. H. Moaiyeri, H. Khorsand, and K. Navi, "A new robust and hybrid high-performance full adder cell," *J. Circuits Syst. Comput.*, vol. 20, no. 4, pp. 641–655, 2011.
- [20] M. C. Parameshwara and H. C. Srinivasaiah, "Low-power hybrid 1-bit full adder circuit for energy efficient arithmetic applications," *J. Circuits Syst. Comput.*, vol. 26, no. 1, pp. 1–15, 2017.
- Syst. Comput., vol. 26, no. 1, pp. 1–15, 2017.
 [21] P. Kumar and R. K. Sharma, "An energy efficient logic approach to implement CMOS full adder," J. Circuits Syst. Comput., vol. 26, no. 5, pp. 1–20, 2017.
- [22] M. Shoba and R. Nakkeeran, "GDI based full adders for energy efficient arithmetic applications," *Eng. Sci. Technol. Int. J.*, vol. 19, no. 1, pp. 485–496, 2016.
- [23] J. J. Liang, A. K. Qin, P. N. Suganthan, and S. Baskar, "Comprehensive learning particle swarm optimizer for global optimization of multimodal functions," *IEEE Trans. Evol. Comput.*, vol. 10, no. 3, pp. 281–295, Jun. 2006.
- [24] C. Pan and A. Naeemi, "A paradigm shift in local interconnect technology design in the era of nanoscale multigate and gate-all-around devices," *IEEE Electron Device Lett.*, vol. 36, no. 3, pp. 274–276, Mar. 2015.