COMPUTER ARITHMETIC

- Arithmetic with Signed-2's Complement Numbers
- Multiplication and Division
- Floating-Point Arithmetic Operations
- Decimal Arithmetic Unit
- Decimal Arithmetic Operations

SIGNED MAGNITUDEADDITION AND SUBTRACTION

Addition: A + B; A: Augend; B: Addend

Subtraction: A - B: A: Minuend; B: Subtrahend

	Add	Subtract Magnitude				
Operation	Magnitude	When A>B	When A <b< td=""><td>When A=B</td></b<>	When A=B		
(+A) + (+B) (+A) + (-B) (-A) + (+B) (-A) + (-B) (+A) - (+B) (+A) - (-B) (-A) - (+B)	+(A + B) - (A + B) +(A + B) - (A + B)	+(A - B) - (A - B) +(A - B)	- (B - A) +(B - A) - (B - A)	+(A - B) +(A - B) +(A - B)		
(-A) - (-B)	(= = _/	- (A - B)	+(B - A)	+(A - B)		

SIGNED 2'S COMPLEMENT ADDITION AND SUBTRACTION

MULTIPLICATION

Multiplication: B * A; B: Multiplicand; A: Multiplier; P: Partial Product
Multiplication of Unsigned Positive Numbers

$$A = A_{n-1}A_{n-2} ... A_0$$

$$B = B_{n-1}B_{n-2} ... B_0$$

$$P = B * A$$

$$= B * (\sum_{i=0}^{n-1} 2^i * A_i)$$

$$= A_{n-1} * (\underline{B2^{n-1}}) + A_{n-2} * (\underline{B2^{n-2}}) + ... + A_0 * (\underline{B2^0})$$

$$= A_{n-1} bits B shifted left B shifted left n-2 bits 0 bits = A$$

Or

 $P = A_{n-1}^{-1} * (\overline{B2^{n-1} * 2^{0}}) + A_{n-2}^{-1} * (\overline{B2^{n-1} * 2^{-1}}) + ... + A_{0}^{-1} * (\overline{B2^{n-1} * 2^{-(n-1)}})$ $B2^{n-1} \qquad B2^{n-1} \text{ shifted right}$ $1 \text{ bit} \qquad B2^{n-1} \text{ shifted right}$ (n-1) bits

EXAMPLE

Multiplicand B=10111	E	Α	Q	SC
Multiplier in Q	0	00000	10011	101
$Q_0 = 1$; add B		10111		
First partial product	0	10111		
Shift right EAQ	0	01011	11001	100
$Q_0 = 1$; add B		10111		
Second Partial Product	1	00010		
Shift right EAQ	0	10001	01100	011
$Q_0 = 0$; shift right EAQ	0	01000	10110	010
$Q_0 = 0$; shift right EAQ	0	00100	01011	001
$Q_0 = 1$; add B		10111		
Fifth partial product	0	11011		
Shift right EAQ	0	01101	10101	000
Final Product in AQ = 0110110101				

BOOTH MULTIPLICATION ALGORITHM FOR SIGNED 2'S COMPLEMENT

Multiplier

Strings of 0's: No addition; Simply shifts

Strings of 1's: String of 1's from m_p to m_q : $2^{p+1} - 2^q$

Example

$$M * 14 = M2^4 - M2^1$$

Algorithm

- [1] Subtract multiplicand for the first least significant 1 in a string of 1's in the multiplier
- [2] Add multiplicand for the first 0 after the string of 1's in the multiplier
- [3] Partial Product does not change when the multiplier bit is identical to the previous bit

END

D - 10111

EXAMPLE OF BOOTH MULTIPLIER

B = 10111				
B'+1=01001	AC	Q	Q_{-1}	SC
Initial	00000	10011	0	101
Subtract B	01001			
	01001			
ashr	00100	11001	1	100
ashr	00010	01100	1	011
Add B	10111			
	11001			
ashr	11100	10110	0	010
ashr	11110	01011	0	001
Subtract B	01001			
	00111			
ashr	00011	10101	1	000
	B'+1=01001 Initial Subtract B ashr ashr Add B ashr ashr Subtract B	B'+1=01001 AC Initial 000000 Subtract B 01001 01001 01001 ashr 00010 Add B 10111 11001 11100 ashr 11110 Subtract B 01001 00111	B'+1=01001 AC Q Initial 000000 10011 Subtract B 01001 01001 ashr 00100 11001 ashr 00010 01100 Add B 10111 11001 ashr 11100 10110 ashr 11110 01011 Subtract B 01001 00111	B'+1=01001 AC Q Q1 Initial 00000 10011 0 Subtract B 01001 01001 1 ashr 00100 11001 1 ashr 00010 01100 1 Add B 10111 1 0 ashr 11100 10110 0 ashr 11110 01011 0 Subtract B 01001 00111 0

ARRAY MULTIPLIER

 $A = a_1 a_0$: Multiplier

 $B = b_1 b_0$: Multiplicand

$$C = B * A = c_3 c_2 c_1 c_0$$

DIVISION

A/B=Q+R

A: Dividend; B: Divisor; Q: Quotient; R: Remainder

Divisor B = 10001, B'+ 1 = 01111

	Е	Α	Q	SC
Dividend:		01110	00000	5
shl EAQ	0	11100	00000	
add B'+1		01111		
E=1	1	01011		_
Set Q ₀ =1	1	01011	00001	4
shl EĂQ	0	10110	00010	
Add B'+1		01111		
E=1	1	00101		_
Set Q ₀ =1	1	00101	00011	3
shl EAQ	0	01010	00110	
add B'+1		01111		
E=0; Q ₀ =0	0	11001	00110	
add B °		10001		
restore remainder	1	01010		2
shl EAQ	0	10100	01100	
add B'+1		01111		
E=1	1	00011		
Set Q ₀ =1	1	00011	01101	1
shi EÄQ	0	00110	11010	
add B'+1		01111		
$E=0; Q_0=0$	0	10101	11010	
add B		10001		
restore remainder	1	00110	11010	0
neglect E				
remainder in A		00110		
quotient in Q		-	11010	
4				

FLOWCHART OF DIVIDE OPERATION

FLOATING POINT ARITHMETIC OPERATIONS

 $F = m \times r^e$

where m: Mantissa

r: Radix

e: Exponent

Registers for Floating Point Arithmetic

Bs В b **BR** Parallel Adder **Parallel Adder** E and Comparator $A_s A_1$ AC Α a Q_s QR Q q

FLOATING POINT ADD AND AUBTRACT

FLOATING POINT MULTIPLICATION

BCD ADD

BCD digit < 10 BCD digit + BCD digit + carry =< 19

	Binary Sum					BCD Sum					
K	Z 8	Ž4	Z2	Z 1		С	S8	S4	S2	S1	Decimal
0	0	0	0	0		0	0	0	0	0	0
0	0	0	0	1		0	0	0	0	1	1
0	0	0	1	0		0	0	0	1	0	2
0	0	0	1	1		0	0	0	1	1	3
0	0	1	0	0		0	0	1	0	0	4
0	0	1	0	1		0	0	1	0	1	5
0	0	1	1	0		0	0	1	1	0	6
0	0	1	1	1		0	0	1	1	1	7
0	1	0	0	0		0	1	0	0	0	8
0	1_	0	0	1		0	1_	0	0	1	9
0	1	0	1	0		1	0	0	0	0	10
0	1	0	1	1		1	0	0	0	1	11
0	1	1	0	0		1	0	0	1	0	12
0	1	1	0	1		1	0	0	1	1	13
0	1	1	1	0		1	0	1	0	0	14
0	1	1	1	1		1	0	1	0	1	15
1	0	0	0	0		1	0	1	1	0	16
1	0	0	0	1		1	0	1	1	1	17
1	0	0	1	0		1	1	0	0	0	18
1	0	0	1	1		1	1	0	0	1	<u> 19</u>

BCD ADDER

If we can convert *Binary Sums* to *BCD Sum*, we can use a binary adder to add two BCD numbers

SUM =< 9
BCD Sum = Binary Sum
BCD Carry = Binary Carry

19 >= SUM > 9 BCD Sum = Binary Sum + 0110 BCD Carry = Carry(Binary Sum + 0110)

DECIMAL ARITHMETIC OPERATIONS

Addition

- Identical to the BCD addition
- 9's complement and 10's complement are identical to 1's complement and 10's complement, respectively