

Adder & Subtractor

Nahin Ul Sadad Lecturer CSE, RUET

Adder Overview

Half Adder

X	Y	C	S
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	0

$$S = X \cdot \overline{Y} + \overline{X} \cdot Y = X \oplus Y$$

 $C = X \cdot Y$

Adder Overview

Full Adder

Adder Overview Adder circuit simplification

$$\begin{split} S &= \overline{X}\overline{Y}Z + \overline{X}Y\overline{Z} + X\overline{Y}\overline{Z} + XYZ \\ &= X \oplus Y \oplus Z \end{split}$$

$$C = XY + XZ + YZ$$

$$= XY + Z(X\overline{Y} + \overline{X}Y)$$

$$= XY + Z(X \oplus Y)$$

Adder Overview Adder circuit simplification

$$S = X \oplus Y \oplus Z$$

 $C = X Y + (X \oplus Y)Z$

Adder Overview

Full Adder

					Z ———	
	X	Y	Z	С	S	
	0	0	0	0	0	
$X \longrightarrow S$	0	0	1	0	$_{1} S = X Y Z + X Y Z + X Y Z + X Y Z$	Z
$\begin{array}{c c} & & FA \\ \hline & & & C \end{array}$	0	1	0	0	C = X Y + X Z + Y Z	
	0	1	1	1	o $S = X \oplus Y \oplus Z$	
	1	0	0	0	¹ $C = X Y + (X \oplus Y)Z$	
	1	0	1	1	0	
	1	1	0	1	0	
	1	1	1	1	1	

Adder Overview Full Adder

Remember this is only 1-bit Adder!

Q: How can we build 2-bit/4-bit/...32-bit adder?

A: n-bit parallel adder!

Adder Overview

A4 A3 A2 A1 B4 B3 B2 B1 **4-bit Parallel Adder**

4-bit Parallel Adder!

Unsigned Subtraction

Q: How can we build 2-bit/4-bit/...32-bit subtractor (unsigned)?

- A: First, we have to build
 - 1. Half-subtractor and
 - 2. Full-subtractor

Half-subtractor

$$C = \underline{A} \cdot \underline{B} + \underline{A} \cdot B = A \oplus B$$

Full Subtractor

Full Subtractor

```
D = A'B'Bin + A'BBin' + AB'Bin' + ABBin
= Bin(A'B' + AB) + Bin'(AB' + A'B)
= Bin(A XNOR B) + Bin'(A XOR B)
= Bin (A XOR B)' + Bin'(A XOR B)
= Bin XOR (A XOR B)
= (A XOR B) XOR Bin
```


Full Subtractor

Q: How can we build 2-bit/4-bit/...32-bit unsigned subtractor?

A:

Signed Subtraction

Q: What are the limitations of Unsigned subtractor (built using half-subtractor and full-subtractor)?

A:

- 1. It cannot calculate signed subtraction like -4-2 etc. (For adders, there is no difference between signed and unsigned adders.)
- 2. It requires a separate circuit to perform this operations. It is possible to perform subtraction using Adder circuit.

Q: How can we perform signed subtraction? A: It can be done using 2's complement!

Signed 2's compl (n=4)	decimal value	
0000	0	
0001	1	
0010	2	
0011	3	When MSB = 0,
0100	4	No of positive values = 2^{n-1}
0101	5	Rage of positive values = 2^{n-1} to 0
0110	6	Rage of positive values – 2 to 0
0111	$7=2^{n-1}-1$	
1000	$-8 = -2^{n-1}$	When MSB = 1,
1001	-7	No of negative values = 2^{n-1}
1010	-6	Rage of negative values = -2^{n-1} to $-$
1011	-5	Rage of flegative values $= -2$ to $=$
1100	-4	
1101	-3	
1110	-2	
1111	-1	

Total number of values represented by n bits is $2^{n-1} + 2^{n-1} = 2^n$.

Q: How can to calculate negative number (For example : -4) using 2's complement?

A:

1. Calculate binary representation of its positive number:

$$(4)_{10} = (0100)_2$$

- 2. Calculate 1's complement: It means flipping/inverting its bits $0100 \rightarrow 1011$ (Flipping its bits)
- 3. Calculate 2's complement: It means adding 1 to its 1's complement result

$$1011 \\ +1 \\ \hline 1100$$

Q: How can to calculate equivalent decimal value (For example : 1100) using 2's complement?

A: Just Perform 2's complement operation!

- 1. Calculate 1's complement: It means flipping/inverting its bits $1100 \rightarrow 0011$ (Flipping its bits)
- 2. Calculate 2's complement: It means adding 1 to its 1's complement result

$$0011 \\ +1 \\ \hline 0100$$

3. Calculate its equivalent decimal:

$$(0100)_2 = (4)_{10}$$

Q: Calculate +4-3

A:

1. Binary representation of +4 is 0100 Binary representation of -3 is 1101

2.

3. Calculate its equivalent decimal:

$$(0001)_2 = (1)_{10}$$

Q: Calculate -4+3

A:

1. Binary representation of -4 is 1100 Binary representation of +3 is 0011

2.

$$\begin{array}{r}
 1100 \\
 0011 \\
 \hline
 1111
 \end{array}$$

3. Calculate its equivalent decimal:

$$(1111)_2 = (-1)_{10}$$

Q: Calculate -4-5

A:

1. Binary representation of -4 is 1100 Binary representation of -5 is 1011

2.

3. Calculate its equivalent decimal:

$$(0111)_2 = (7)_{10}$$

But answer is Positive and it is 7 instead of -9! This is called **Signed Overflow problem**.

Q: Calculate +4+5

A:

1. Binary representation of +4 is 0100 Binary representation of +5 is 0101

2.

3. Calculate its equivalent decimal:

$$(1001)_2 = (-7)_{10}$$

But answer is Negative and it is -7 instead of +9! This is called **Signed Overflow problem**.

Signed Overflow occurs when

Same signed numbers are added but result is opposite sign.

For example:
$$+4+5 = -7$$

 $-4-5 = +7$

We can design a Flag Register to flag signed overflow problem!

Q: How can we perform subtraction using Adder circuit for 1-bit numbers (For example: 0-1)?

A:

Remember this is 1-bit Adder.

It means it can only add not subtraction!

We can write,

$$0-1=0+(-1)=0+2\text{'s complement of }1!$$

$$=0+1\text{'s complement of }1+1$$

$$=0+\text{Inverting/Flipping of }1+1$$

$$=0+^1+1$$

$$=0+0+1$$
 Binary representation of 0 is 0
$$=0+0+1$$

Inverting means using NOT gate!

Signed Subtraction using Full Adder

$$A - B = A + \sim B + 1 = A + NOT(B) + 1(C1)$$

Figure: 1-bit Subtractor (Signed Subtraction)

Q: How can we build 2-bit/4-bit/...32-bit (signed) subtractor?

A: 4-bit Parallel Subtractor (Using Adder circuit)

Q: How can we combine addition and subtraction in same Adder circuit?

A: Using XOR gate!

XOR is also called Programmable Inverter!

If
$$A = 0$$
, $Z = B$

If $A = 1$, $Z = \sim B$

XOR (exclusive OR)

A B Z

O O O

1 1

1 0 1

4-bit Parallel Adder/Subtractor

4-bit Parallel Adder/Subtractor

4-bit Parallel Adder/Subtractor

$$M \bigoplus_{n} \frac{B_n}{B_n} + \overline{M} \cdot B_n$$

$$= 1 \cdot \overline{B_n} + \overline{1}B_n$$

$$= \overline{B_n}$$

Q: What are the limitations of parallel adder/subtractor?

A: Parallel adder/subtractor is very slow. Because:

4th FA has to wait for 3rd FA to get value of C3 Which is waiting for 2nd FA to get value of C2 Which is waiting for 3rd FA to get value of C1 3rd FA has to wait for 2nd FA to get value of C2 Which is waiting for 1st FA to get value of C1

2nd FA has to wait for 1st FA to get value of C1

So, Parallel Adder/Subtractor is slower!

Q: How can we solve this problem?

A: We can use another variant of Parallel adder which is called Carry Look Ahead Adder!

A: First consider simple 2-bit Parallel Adder

Because waiting for carry is bottleneck of this design. What we can do is calculate carry as early as possible!

A: First consider simple 2-bit Parallel Adder

This design is faster than that design.

A: simple 2-bit Parallel Adder

A: Similarly 2-bit Parallel Adder/Subtractor

Similarly, Create 4-bit Carry Look Ahead Adder/Subtractor!

Example: Adder

Question: Design a 4 bit signed adder (normal) and show output of each circuit in when X = 1001 and Y= 1111.

Answer:

Figure: 1-bit Full Adder Chip

$$S = X Y Z + X Y Z + X Y Z + X Y Z$$

$$C = X Y + X Z + Y Z$$

$$S = X \oplus Y \oplus Z$$

$$C = X Y + (X \oplus Y)Z$$

Example: Adder

Figure: 4-bit Full Adder Circuit with output when X=1001 and Y=1111

Exercises

1. Consider

$$X = 11011/1111/110/11 (5-bit/4-bit/3-bit/2-bit)$$

Y = 11011/1111/110/11 (5-bit/4-bit/3-bit/2-bit)

- i. Calculate X+Y (Unsigned/Signed)
- ii. Calculate X-Y (Unsigned/Signed)
- 2. Calculate 1010-0100/1010+0100 (Signed/Unsigned) and design a circuit which can calculate this.
- 3. How does your computer do subtract in program statement,

$$Z = X - Y$$
 or $Z = 1010 - 0100$ (both are Unsigned).

Design a circuit and show how it calculates the result in each component.

4. Design a 2/3/4 bit unsigned/signed adder (normal/carry look ahead) and show output of each circuit in when X = 10 or 111 or 1001 and Y = 11 or 100 or 1111.

Thank You ©