Logic and Computer Design Fundamentals

Arithmetic Functions and Circuits

Overview

- Iterative combinational circuits
- Binary adders
 - Half and full adders
 - Ripple carry and carry lookahead adders
- Binary subtraction
- Binary adder-subtractors
 - Signed binary numbers
 - Signed binary addition and subtraction
 - Overflow
- Binary multiplication
- Other arithmetic functions
 - Design by contraction

Iterative Combinational Circuits

- Arithmetic functions
 - Operate on binary vectors
 - Use the same subfunction in each bit position
- Can design functional block for subfunction and repeat to obtain functional block for overall function
- Cell subfunction block
- Iterative array a array of interconnected cells
- An iterative array can be in a <u>single</u> dimension (1D) or <u>multiple</u> dimensions

Block Diagram of a 1D Iterative Array

- Number of inputs = ?
- Truth table rows = ?
- **Equations with up to? input variables**
- **Equations with huge number of terms**
- **Design impractical!**
- Iterative array takes advantage of the regularity to make design feasible

Functional Blocks: Addition

- Binary addition used frequently
- Addition Development:
 - Half-Adder (HA), a 2-input bit-wise addition functional block,
 - Full-Adder (FA), a 3-input bit-wise addition functional block,
 - Ripple Carry Adder, an iterative array to perform binary addition, and
 - Carry-Look-Ahead Adder (CLA), a hierarchical structure to improve performance.

Functional Block: Half-Adder

 A 2-input, 1-bit width binary adder that performs the following computations:

- A half adder adds two bits to produce a two-bit sum
- The sum is expressed as a sum bit, S and a carry bit, C
- The half adder can be specified as a truth table for S and C \Rightarrow

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

Logic Simplification: Half-Adder

- The K-Map for S, C is:
- This is a pretty trivial map! By inspection:

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

and

$$C = X \cdot Y$$

$$C = \overline{(\overline{(X \cdot Y)})}$$

These equations lead to several implementations.

Five Implementations: Half-Adder

We can derive following sets of equations for a halfadder:

(a)
$$S = X \cdot \overline{Y} + \overline{X} \cdot Y$$

 $C = X \cdot Y$
(b) $S = (X + Y) \cdot (\overline{X} + \overline{Y})$
 $C = X \cdot Y$
(c) $S = (C + \overline{X} \cdot \overline{Y})$
 $C = X \cdot Y$
(d) $S = (X + Y) \cdot \overline{C}$
 $C = (X + Y)$
(e) $S = X \oplus Y$
 $C = X \cdot Y$

- (a), (b), and (e) are SOP, POS, and XOR implementations for S.
- In (c), the C function is used as a term in the AND-NOR implementation of S, and in (d), the C function is used in a POS term for S.

Implementations: Half-Adder

The most common half adder implementation is:

$$S = X \oplus Y$$
$$C = X \cdot Y$$

A NAND only implementation is:

$$\mathbf{S} = (\mathbf{X} + \mathbf{Y}) \cdot \mathbf{C}$$
$$\mathbf{C} = (\overline{(\mathbf{X} \cdot \mathbf{Y})})$$

Functional Block: Full-Adder

- A full adder is similar to a half adder, but includes a carry-in bit from lower stages. Like the half-adder, it computes a sum bit, S and a carry bit, C.
 - For a carry-in (Z) of 0, it is the same as the half-adder:

For a carry- in(Z) of 1:

Logic Optimization: Full-Adder

Full-Adder Truth Table:

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

Full-Adder K-Map:

Equations: Full-Adder

• From the K-Map, we get:

$$S = X\overline{Y}\overline{Z} + \overline{X}Y\overline{Z} + \overline{X}\overline{Y}Z + XYZ$$

$$C = XY + XZ + YZ$$

The S function is the three-bit XOR function (Odd Function):

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

The Carry bit C is 1 if both X and Y are 1 (the sum is 2), or if the sum is 1 and a carry-in (Z) occurs. Thus C can be re-written as:

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

- The term $X \cdot Y$ is carry generate.
- The term $X \oplus Y$ is carry propagate.

Implementation: Full Adder

- Full Adder Schematic
- Here X, Y, and Z, and C (from the previous pages) are A, B, C_i and C_o, respectively. Also,

G = generate and P = propagate.

• Note: This is really a combination of a 3-bit odd function (for S)) and Carry logic (for C_0):

(G = Generate) OR (P = Propagate AND
$$C_i$$
 = Carry In)
 $C_0 = G + P \cdot C_i$

Binary Adders

 To add multiple operands, we "bundle" logical signals together into vectors and use functional blocks that operate on the vectors

Example: 4-bit ripple carry adder: Adds input vectors
 A(3:0) and B(3:0) to get a sum vector S(3:0)

 Note: carry out of cell i becomes carry in of cell i + 1

Description	Subscript 3 2 1 0	Name
Carry In	0110	C_{i}
Augend	1011	A_{i}
Addend	0011	B _i
Sum	1110	S_{i}
Carry out	0011	C_{i+1}

4-bit Ripple-Carry Binary Adder

A four-bit Ripple Carry Adder made from four
 1-bit Full Adders:

Carry Propagation & Delay

- One problem with the addition of binary numbers is the length of time to propagate the ripple carry from the least significant bit to the most significant bit.
- The gate-level propagation path for a 4-bit ripple carry adder of the last example:

• Note: The "long path" is from A_0 or B_0 though the circuit to S_3 .

Carry Lookahead

- Given Stage i from a Full Adder, we know that there will be a <u>carry generated</u> when $A_i = B_i =$ "1", whether or not there is a carry-in.
- Alternately, there will be a <u>carry propagated</u> if the "half-sum" is "1" and a carry-in, C_i occurs.
- These two signal conditions are called generate, denoted as G_i, and propagate, denoted as P_i respectively and are identified in the circuit:

Carry Lookahead (continued)

- In the ripple carry adder:
 - Gi, Pi, and Si are <u>local</u> to each cell of the adder
 - Ci is also local each cell
- In the carry lookahead adder, in order to reduce the length of the carry chain, Ci is changed to a more global function spanning multiple cells
- Defining the equations for the Full Adder in term of the P_i and G_i:

$$P_{i} = A_{i} \oplus B_{i}$$

$$G_{i} = A_{i} B_{i}$$

$$C_{i+1} = G_{i} + P_{i} C_{i}$$

Carry Lookahead Development

- C_{i+1} can be removed from the cells and used to derive a set of carry equations spanning multiple cells.
- Beginning at the cell 0 with carry in C_0 :

$$\begin{split} C_1 &= G_0 + P_0 \ C_0 \\ C_2 &= G_1 + P_1 \ C_1 = \ G_1 + P_1 (G_0 + P_0 \ C_0) \\ &= G_1 + P_1 G_0 + P_1 P_0 \ C_0 \\ C_3 &= G_2 + P_2 \ C_2 = \ G_2 + P_2 (G_1 + P_1 G_0 + P_1 P_0 \ C_0) \\ &= G_2 + P_2 G_1 + P_2 P_1 G_0 + P_2 P_1 P_0 \ C_0 \\ C_4 &= G_3 + P_3 \ C_3 = G_3 + P_3 G_2 + P_3 P_2 G_1 \\ &+ P_3 P_2 P_1 G_0 + P_3 P_2 P_1 P_0 \ C_0 \end{split}$$

Group Carry Lookahead Logic

- Figure 5-6 in the text shows shows the implementation of these equations for four bits. This could be extended to more than four bits; in practice, due to limited gate fan-in, such extension is not feasible.
- Instead, the concept is extended another level by considering group generate (G_{0-3}) and group propagate (P_{0-3}) functions:

$$G_{0-3} = G_3 + P_3 G_2 + P_3 P_2 G_1 + P_3 P_2 P_1 P_0 G_0$$

$$P_{0-3} = P_3 P_2 P_1 P_0$$

Using these two equations:

$$C_4 = G_{0-3} + P_{0-3} C_0$$

Thus, it is possible to have four 4-bit adders use one of the same carry lookahead circuit to speed up 16-bit addition

Carry Lookahead Example

- Specifications: 3
 - 16-bit CLA
 - Delays:
 - $\mathbf{NOT} = 1$
 - XOR = Isolated AND = 3
 - \blacksquare AND-OR = 2
- Longest Delays:
 - Ripple carry adder* = $3 + 15 \times 2 + 3 = 36$
 - $CLA = 3 + 3 \times 2 + 3 = 12$

Unsigned Subtraction

• Algorithm:

- Subtract the subtrahend N from the minuend M
- If no end borrow occurs, then $M \ge N$, and the result is a non-negative number and correct.
- If an end borrow occurs, the N > M and the difference M N + 2n is subtracted from 2n, and a minus sign is appended to the result.

Examples:

Unsigned Subtraction (continued)

■ The subtraction, 2ⁿ − N, is taking the 2's complement of N

To do both unsigned addition and unsigned

subtraction requires:

• Quite complex!

Goal: Shared simpler logic for both addition and subtraction

Introduce complements as an approach

Complements

- Two complements:
 - Diminished Radix Complement of N
 - (r-1)'s complement for radix r
 - 1's complement for radix 2
 - Defined as $(r^n 1) N$
 - Radix Complement
 - r's complement for radix r
 - 2's complement in binary
 - Defined as $r^n N$
- Subtraction is done by adding the complement of the subtrahend
- If the result is negative, takes its 2's complement

Binary 1's Complement

- For r = 2, $N = 01110011_2$, n = 8 (8 digits): $(r^n - 1) = 256 - 1 = 255_{10}$ or 111111111_2
- The 1's complement of 01110011₂ is then:
 11111111
 - $\, \underline{01110011} \\ 10001100$
- Since the 2^n-1 factor consists of all 1's and since 1-0=1 and 1-1=0, the one's complement is obtained by complementing each individual bit (bitwise NOT).

Unsigned 1's Complement Subtraction - Example 1

■ Find 01010100₂ – 01000011₂

The end-around carry occurs.

Unsigned 1's Complement Subtraction Example 2

Find 01000011₂ - 01010100₂

- The carry of 0 indicates that a correction of the result is required.
- Result = -(00010001)

Binary 2's Complement

For r = 2, $N = 01110011_2$, n = 8 (8 digits), we have:

$$(r^n) = 256_{10} \text{ or } 100000000_2$$

The 2's complement of 01110011 is then:

100000000

- $-\frac{01110011}{10001101}$
- Note the result is the 1's complement plus 1, a fact that can be used in designing hardware

Alternate 2's Complement Method

- Given: an *n*-bit binary number, beginning at the least significant bit and proceeding upward:
 - Copy all least significant 0's
 - Copy the first 1
 - Complement all bits thereafter.
- 2's Complement Example:

 $10010\underline{100}$

Copy underlined bits:

100

and complement bits to the left:

<u>01101</u>100

Subtraction with 2's Complement

- For n-digit, <u>unsigned</u> numbers M and N, find M
 N in base 2:
 - Add the 2's complement of the subtrahend N to the minuend M:

$$M + (2^n - N) = M - N + 2^n$$

- If $M \ge N$, the sum produces end carry r^n which is discarded; from above, M N remains.
- If M < N, the sum does not produce an end carry and, from above, is equal to $2^n (N M)$, the 2's complement of (N M).
- To obtain the result -(N-M), take the 2's complement of the sum and place a-to its left.

Unsigned 2's Complement Subtraction Example 1

■ Find 01010100₂ – 01000011₂

The carry of 1 indicates that no correction of the result is required.

Unsigned 2's Complement Subtraction Example 2

Find 01000011₂ - 01010100₂

- The carry of 0 indicates that a correction of the result is required.
- Result = -(00010001)

Subtraction with Diminished Radix Complement

- For n-digit, <u>unsigned</u> numbers M and N, find M N in base 2:
 - Add the 1's complement of the subtrahend N to the minuend M:

$$M + (2^n - 1 - N) = M - N + 2^n - 1$$

- If $M \ge N$, the result is excess by $2^n 1$. The end carry 2^n when discarded removes 2^n , leaving a result short by 1. To fix this shortage, whenever and end carry occurs, add 1 in the LSB position. This is called the *end-around carry*.
- If M < N, the sum does not produce an end carry and, from above, is equal to $2^n 1 (N M)$, the 1's complement of (N M).
- To obtain the result -(N-M), take the 1's complement of the sum and place a-to its left.

Signed Integers

- Positive numbers and zero can be represented by unsigned n-digit, radix r numbers. We need a representation for negative numbers.
- To represent a sign (+ or –) we need exactly one more bit of information (1 binary digit gives $2^1 = 2$ elements which is exactly what is needed).
- Since computers use binary numbers, by convention, the most significant bit is interpreted as a sign bit:

$$s a_{n-2} \dots a_2 a_1 a_0$$

where:

s = 0 for Positive numbers

s = 1 for Negative numbers and $a_i = 0$ or 1 represent the magnitude in some form.

Signed Integer Representations

- Signed-Magnitude here the n 1 digits are interpreted as a positive magnitude.
- •Signed-Complement here the digits are interpreted as the rest of the complement of the number. There are two possibilities here:
 - Signed 1's Complement
 - Uses 1's Complement Arithmetic
 - Signed 2's Complement
 - Uses 2's Complement Arithmetic

Signed Integer Representation Example

$$r = 2, n = 3$$

Number	Sign -Mag.	1's Comp.	2's Comp.
+3	011	011	011
+2	010	010	010
+1	001	001	001
+0	000	000	000
- 0	100	111	
_1	101	110	111
-2	110	101	110
-3	111	100	101
-4			100

Signed-Magnitude Arithmetic

• If the parity of the three signs is 0:

- 1. Add the magnitudes.
- 2. Check for overflow (a carry out of the MSB)
- 3. The sign of the result is the same as the sign of the first operand.

• If the parity of the three signs is 1:

- 1. Subtract the second magnitude from the first.
- 2. If a borrow occurs:
 - take the two's complement of result
 - and make the result sign the complement of the sign of the first operand.
- 3. Overflow will never occur.

Sign-Magnitude Arithmetic Examples

Example 1: 0010 + 0101

Example 2: 0010 +1101

Example 3: 1010 - 0101

Signed-Complement Arithmetic

Addition:

- 1. Add the numbers including the sign bits, discarding a carry out of the sign bits (2's Complement), or using an end-around carry (1's Complement).
- 2. If the sign bits were the same for both numbers and the sign of the result is different, an overflow has occurred.
 - 3. The sign of the result is computed in step 1.

Subtraction:

Form the complement of the number you are subtracting and follow the rules for addition.

Signed 2's Complement Examples

Example 1: 1101 + 0011

Example 2: 1101 -0011

Signed 1's Complement Examples

Example 1: 1101 + 0011

Example 2: 1101 -0011

2's Complement Adder/Subtractor

Subtraction can be done by addition of the 2's Complement.

 B_2

- 1. Complement each bit (1's Complement.)
- 2. Add 1 to the result.
- The circuit shown computes A + B and A B:

 B_3

- For S = 1, subtract, the 2's complement of B is formed by using XORs to form the 1's comp and adding the 1 applied to C_0 .
- For S = 0, add, B is passed through unchanged

Overflow Detection

- Overflow occurs if n + 1 bits are required to contain the result from an n-bit addition or subtraction
- Overflow can occur for:
 - Addition of two operands with the same sign
 - Subtraction of operands with different signs
- Signed number overflow cases with correct result sign

 Detection can be performed by examining the result signs which should match the signs of the top operand

Overflow Detection

• Signed number cases with carries C_n and C_{n-1} shown for correct result signs:

Signed number cases with carries shown for erroneous result signs (indicating overflow):

- Simplest way to implement overflow $V = C_n \oplus C_{n-1}$
- This works correctly only if 1's complement and the addition of the carry in of 1 is used to implement the complementation! Otherwise fails for $-10 \dots 0$

Binary Multiplication

The binary digit multiplication table is trivial:

$$(a \times b)$$
 $b = 0$ $b = 1$ $a = 0$ 00 $a = 1$ 01

- This is simply the Boolean AND function.
- Form larger products the same way we form larger products in base 10.

Review - Decimal Example: $(237 \times 149)_{10}$

- Partial products are: 237 × 9, 237 × 4, and 237 × 1
- Note also $n \times m$ digit

 multiply generates up

 to an m + n digit result.

Binary Multiplication Algorithm

- We execute radix 2 multiplication by:
 - Computing partial products, and
 - Justifying and summing the partial products. (same as decimal)
- To compute partial products:
 - Multiply the row of multiplicand digits by each multiplier digit, one at a time.
 - With binary numbers, partial products are very simple! They are either:
 - all zero (if the multiplier digit is zero), or
 - the same as the multiplicand (if the multiplier digit is one).
- Note: No carries are added in partial product formation!

Example: (101 x 011) Base 2

- Partial products are: 101×1 , 101×1 , and 101×0
- Note that the partial product summation for n digit, base 2 numbers requires adding up to n digits (with carries) in a column.

 1 0 1

 × 0 1 1

 1 0 1

 0 1

 0 0
- Note also $n \times m$ digit 0 0 1 1 1 1 multiply generates up to an m + n digit result (same as decimal).

Multiplier Boolean Equations

- We can also make an $n \times m$ "block" multiplier and use that to form partial products.
- Example: 2 × 2 The logic equations for each partial-product binary digit are shown below:
- We need to "add" the columns to get the product bits P0, P1, P2, and P3.
- Note that some columns may generate carries.

 b_0

Multiplier Arrays Using Adders

• An implementation of the 2 × 2 multiplier array is shown:

Multiplier Using Wide Adders

- A more "structured" way to develop an n × m multiplier is to sum partial products using adder trees
- The partial products are formed using an n × m array of AND gates
- Partial products are summed using m − 1 adders of width *n* bits
- Example: 4-bit by 3-bit adder
- Text figure 5-11 shows a $4 \times 3 = 12$ element array of AND gates and two 4-bit adders

Cellular Multiplier Array

• Another way to implement multipliers is to use an n × m cellular array structure of uniform elements as shown:

Each element computes a single bit product equal to a_i·b_j, and implements a single bit full adder

Other Arithmetic Functions

- Convenient to design the functional blocks by contraction - removal of redundancy from circuit to which input fixing has been applied
- Functions
 - Incrementing
 - Decrementing
 - Multiplication by Constant
 - Division by Constant
 - Zero Fill and Extension

Design by Contraction

- Contraction is a technique for simplifying the logic in a functional block to implement a different function
 - The new function must be realizable from the original function by applying rudimentary functions to its inputs
 - Contraction is treated here only for application of 0s and 1s (not for X and \overline{X})
 - After application of 0s and 1s, equations or the logic diagram are simplified by using rules given on pages 224 225 of the text.

Design by Contraction Example

• Contraction of a ripple carry adder to incrementer for n = 3

• The middle cell can be repeated to make an incrementer with n > 3.

Incrementing & Decrementing

Incrementing

- Adding a fixed value to an arithmetic variable
- Fixed value is often 1, called *counting (up)*
- Examples: A + 1, B + 4
- Functional block is called *incrementer*

Decrementing

- Subtracting a fixed value from an arithmetic variable
- Fixed value is often 1, called *counting (down)*
- Examples: A 1, B 4
- Functional block is called decrementer

Multiplication/Division by 2ⁿ

- (a) Multiplication
 by 100
 Shift left by 2 C₅
 C₄
 C₃
 C₂
 C₁
 C₀
- (b) Divisionby 100
 - Shift right by 2
 - Remainder preserved

Multiplication by a Constant

- Multiplication of B(3:0) by 101
- See text Figure 513 (a) for contraction

Zero Fill

- Zero fill filling an m-bit operand with 0s to become an n-bit operand with n > m
- Filling usually is applied to the MSB end of the operand, but can also be done on the LSB end
- **Example:** 11110101 filled to 16 bits
 - MSB end: 000000011110101
 - LSB end: 1111010100000000

Extension

- Extension increase in the number of bits at the MSB end of an operand by using a complement representation
 - Copies the MSB of the operand into the new positions
 - Positive operand example 01110101 extended to 16 bits:

000000001110101

• Negative operand example - 11110101 extended to 16 bits:

11111111111110101