Arithmetic Unit 4

Addition/subtraction of signed numbers

x_i	y_i	Carry-in c_i	Sum s_i	Carry-out c_{i+1}
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

$$S_{i} = X_{i} y_{i} c_{i} + X_{i} y_{i} c_{i} + X_{i} y_{i} c_{i} + X_{i} y_{i} c_{i} + X_{i} y_{i} c_{i} = x_{i} \oplus y_{i} \oplus c_{i}$$

$$C_{i+1} = y_{i} c_{i} + X_{i} c_{i} + X_{i} y_{i}$$

Example:

$$\frac{X}{Z} = \frac{7}{13} = \frac{0}{100} = \frac{0}{10$$

At the *i*th stage:

Input:

 c_i is the carry-in

Output:

 s_i is the sum

 c_{i+1} carry-out to $(i+1)^{st}$ state

Addition logic for a single stage

Full Adder (FA): Symbol for the complete circuit for a single stage of addition.

n-bit adder

- Cascade *n* full adder (FA) blocks to form a *n*-bit adder.
- Carries propagate or ripple through this cascade, <u>n-bit ripple carry adder.</u>

Carry-in c_0 into the LSB position provides a convenient way to perform subtraction.

K n-bit adder

Kn-bit numbers can be added by cascading kn-bit adders.

Each *n*-bit adder forms a block, so this is cascading of blocks.

Carries ripple or propagate through blocks, <u>Blocked Ripple Carry Adder</u>

n-bit subtractor

- Recall X Y is equivalent to adding 2's complement of Y to X.
- •2's complement is equivalent to 1's complement + 1.
- $\bullet X Y = X + Y + 1$
- •2's complement of positive and negative numbers is computed similarly.

n-bit adder/subtractor (contd..)

- •Add/sub control = 0, addition.
- •Add/sub control = 1, subtraction.

Detecting overflows

- Overflows can only occur when the sign of the two operands is the same.
- Overflow occurs if the sign of the result is different from the sign of the operands.
- Recall that the MSB represents the sign.
 - x_{n-1} , y_{n-1} , s_{n-1} represent the sign of operand x, operand y and result s respectively.
- Circuit to detect overflow can be implemented by the following logic expressions:

$$Overflow = x_{n-1}y_{n-1}\overline{s}_{n-1} + \overline{x}_{n-1}\overline{y}_{n-1}s_{n-1}$$

$$Overflow = c_n \oplus c_{n-1}$$

Computing the add time

Consider 0th stage:

- • c_1 is available after 2 gate delays.
- • s_1 is available after 1 gate delay.

Computing the add time (contd..)

Cascade of 4 Full Adders, or a 4-bit adder

- • s_0 available after 1 gate delays, c_1 available after 2 gate delays.
- • s_1 available after 3 gate delays, c_2 available after 4 gate delays.
- • s_2 available after 5 gate delays, c_3 available after 6 gate delays.
- • s_3 available after 7 gate delays, c_4 available after 8 gate delays.

For an *n*-bit adder, s_{n-1} is available after 2n-1 gate delays c_n is available after 2n gate delays.

Fast addition

Recall the equations:

$$s_i = x_i \oplus y_i \oplus c_i$$
$$c_{i+1} = x_i y_i + x_i c_i + y_i c_i$$

Second equation can be written as:

$$c_{i+1} = x_i y_i + (x_i + y_i) c_i$$

We can write:

$$c_{i+1} = G_i + P_i c_i$$

$$where G_i = x_i y_i \text{ and } P_i = x_i + y_i$$

- $\bullet G_i$ is called generate function and P_i is called propagate function
- $\bullet G_i$ and P_i are computed only from x_i and y_i and not c_i , thus they can be computed in one gate delay after X and Y are applied to the inputs of an n-bit adder.

Carry lookahead

$$\begin{split} c_{i+1} &= G_i + P_i c_i \\ c_i &= G_{i-1} + P_{i-1} c_{i-1} \\ \Rightarrow c_{i+1} &= G_i + P_i (G_{i-1} + P_{i-1} c_{i-1}) \\ continuing \\ \Rightarrow c_{i+1} &= G_i + P_i (G_{i-1} + P_{i-1} (G_{i-2} + P_{i-2} c_{i-2})) \\ until \\ c_{i+1} &= G_i + P_i G_{i-1} + P_i P_{i-1} G_{i-2} + ... + P_i P_{i-1} ... P_1 G_0 + P_i P_{i-1} ... P_0 c_0 \end{split}$$

- •All carries can be obtained 3 gate delays after X, Y and c_{θ} are applied.
 - -One gate delay for P_i and G_i
 - -Two gate delays in the AND-OR circuit for c_{i+1}
- ·All sums can be obtained 1 gate delay after the carries are computed.
- •Independent of n, n-bit addition requires only 4 gate delays.
- ·This is called **Carry Lookahead** adder.

Carry-lookahead adder

Carry lookahead adder (contd..)

• Performing *n*-bit addition in 4 gate delays independent of *n* is good only theoretically because of fan-in constraints.

$$c_{i+1} = G_i + P_i G_{i-1} + P_i P_{i-1} G_{i-2} + ... + P_i P_{i-1} ... P_1 G_0 + P_i P_{i-1} ... P_0 C_0$$

- Last AND gate and OR gate require a fan-in of (n+1) for a nbit adder.
 - For a 4-bit adder (n=4) fan-in of 5 is required.
 - Practical limit for most gates.
- In order to add operands longer than 4 bits, we can cascade 4-bit Carry-Lookahead adders. Cascade of Carry-Lookahead adders is called <u>Blocked Carry-Lookahead adder</u>.

Blocked Carry-Lookahead adder

Carry-out from a 4-bit block can be given as:

$$c_4 = G_3 + P_3G_2 + P_3P_2G_1 + P_3P_2P_1G_0 + P_3P_2P_1P_0c_0$$

Rewrite this as:

$$P_0^I = P_3 P_2 P_1 P_0$$

$$G_0^I = G_3 + P_3 G_2 + P_3 P_2 G_1 + P_3 P_2 P_1 G_0$$

Subscript I denotes the blocked carry lookahead and identifies the block.

Cascade 4 4-bit adders, c_{16} can be expressed as:

$$c_{16} = G_3^I + P_3^I G_2^I + P_3^I P_2^I G_1^I + P_3^I P_2^I P_1^0 G_0^I + P_3^I P_2^I P_1^0 P_0^0 c_0$$

Blocked Carry-Lookahead adder

After x_i , y_i and c_0 are applied as inputs:

- G_i and P_i for each stage are available after 1 gate delay.
- P^I is available after 2 and G^I after 3 gate delays.
- All carries are available after 5 gate delays.
- c_{16} is available after 5 gate delays.
- s_{15} which depends on c_{12} is available after 8 (5+3)gate delays (Recall that for a 4-bit carry lookahead adder, the last sum bit is available 3 gate delays after all inputs are available)

Multiplication

Multiplication of unsigned numbers

Product of 2 *n*-bit numbers is at most a 2*n*-bit number.

Unsigned multiplication can be viewed as addition of shifted versions of the multiplicand.

Multiplication of unsigned numbers (contd..)

- We added the partial products at end.
 - Alternative would be to add the partial products at each stage.
- Rules to implement multiplication are:
 - If the *i*th bit of the multiplier is 1, shift the multiplicand and add the shifted multiplicand to the current value of the partial product.
 - Hand over the partial product to the next stage
 - Value of the partial product at the start stage is 0.

Multiplication of unsigned numbers

Typical multiplication cell

Combinatorial array multiplier

Combinatorial array multiplier

Product is: $p_7, p_6, ..., p_0$

Multiplicand is shifted by displacing it through an array of adders.

Combinatorial array multiplier (contd..)

- Combinatorial array multipliers are:
 - Extremely inefficient.
 - Have a high gate count for multiplying numbers of practical size such as 32bit or 64-bit numbers.
 - Perform only one function, namely, unsigned integer product.
- Improve gate efficiency by using a mixture of combinatorial array techniques and sequential techniques requiring less combinational logic.

Sequential multiplication

- Recall the rule for generating partial products:
 - If the ith bit of the multiplier is 1, add the appropriately shifted multiplicand to the current partial product.
 - Multiplicand has been shifted <u>left</u> when added to the partial product.
- However, adding a left-shifted multiplicand to an unshifted partial product is equivalent to adding an unshifted multiplicand to a right-shifted partial product.

Sequential Circuit Multiplier

Sequential multiplication (contd..)

Signed Multiplication

Signed Multiplication

• Considering 2's-complement signed operands, what will happen to $(-13)\times(+11)$ if following the same method of unsigned multiplication?

Sign extension of negative multiplicand.

Signed Multiplication

- For a negative multiplier, a straightforward solution is to form the 2's-complement of both the multiplier and the multiplicand and proceed as in the case of a positive multiplier.
- This is possible because complementation of both operands does not change the value or the sign of the product.
- A technique that works equally well for both negative and positive multipliers – Booth algorithm.

 Consider in a multiplication, the multiplier is positive 0011110, how many appropriately shifted versions of the multiplicand are added in a standard procedure?

• Since 0011110 = 0100000 – 0000010, if we use the expression to the right, what will happen?

• In general, in the Booth scheme, -1 times the shifted multiplicand is selected when moving from 0 to 1, and +1 times the shifted multiplicand is selected when moving from 1 to 0, as the multiplier is scanned from right to left.

Booth recoding of a multiplier.

Mul	tiplier	V ersion of multiplicand
Bit i	Bit <i>i</i> -1	selected by biti
0	0	0 XM
0	1	+ 1 XM
1	0	-1 XM
1	1	0 XM

Booth multiplier recoding table.

- Best case a long string of 1's (skipping over 1s)
- Worst case 0's and 1's are alternating

Booth multiplication with a negative multiplier.

Fast Multiplication

Bit-Pair Recoding of Multipliers

 Bit-pair recoding halves the maximum number of summands (versions of the multiplicand).

(a) Example of bit-pair recoding derived from Booth recoding

Bit-Pair Recoding of Multipliers

Multiplier bit-pair		Multiplier bit on the right	Multiplicand
<i>i</i> + 1	i	<i>i</i> −1	selected at position i
0	0	0	0 X M
0	0	1	+ 1 X M
0	1	0	+ 1 X M
0	1	1	+ 2 X M
1	0	0	-2 X M
1	0	1	-1 X M
1	1	0	-1 X M
1	1	1	0 X M

(b) Table of multiplicand selection decisions

Bit-Pair Recoding of Multipliers

Figure 6.15. Multiplication requiring only n/2 summands. ³⁸

Carry-Save Addition of Summands

CSA speeds up the addition process.

Carry-Save Addition of Summands(Cont.,)

Carry-Save Addition of Summands(Cont.,)

- Consider the addition of many summands, we can:
- ➤ Group the summands in threes and perform carry-save addition on each of these groups in parallel to generate a set of S and C vectors in one full-adder delay
- ➤ Group all of the S and C vectors into threes, and perform carry-save addition on them, generating a further set of S and C vectors in one more full-adder delay
- Continue with this process until there are only two vectors remaining
- > They can be added in a RCA or CLA to produce the desired product

Carry-Save Addition of Summands

Figure 6.17. A multiplication example used to illustrate carry-save addition as shown in Figure 6.18.

Figure 6.18. The multiplication example from Figure 6.17 performed using carry-save addition.

Integer Division

Manual Division

Longhand division examples.

Longhand Division Steps

- Position the divisor appropriately with respect to the dividend and performs a subtraction.
- If the remainder is zero or positive, a quotient bit of 1 is determined, remainder is extended by another bit of the dividend, the divisor is repositioned, and another subtraction is performed.
- If the remainder is negative, a quotient bit of 0 is determined, the dividend is restored by adding back the divisor, and the divisor is repositioned for another subtraction.

Circuit Arrangement

Figure 6.21. Circuit arrangement for binary division.

Restoring Division

- Shift A and Q left one binary position
- Subtract M from A, and place the answer back in A
- If the sign of A is 1, set q₀ to 0 and add M back to A (restore A); otherwise, set q₀ to 1
- Repeat these steps *n* times

Examples

Figure 6.22. A restoring-division example.

Nonrestoring Division

- Avoid the need for restoring A after an unsuccessful subtraction.
- Any idea?
- Step 1: (Repeat n times)
- ➤ If the sign of A is 0, shift A and Q left one bit position and subtract M from A; otherwise, shift A and Q left and add M to A.
- \triangleright Now, if the sign of A is 0, set q_0 to 1; otherwise, set q_0 to 0.
- Step2: If the sign of A is 1, add M to A

Examples

A nonrestoring-division example.