A REPORT

ON

Efficient Floating Point 32-bit single Precision Multipliers Design using VHDL

Under the guidance of Dr. Raj Singh, Group Leader, VLSI Group, CEERI, Pilani.

By

Raj Kumar Singh Parihar Shivananda Reddy 2002A3PS013 2002A3PS107

BIRLA INSTITUTE OF TECHNOLOGY AND SCIENCE PILANI – 333031

May 2005

A REPORT

ON

Efficient Floating Point 32-bit single Precision Multipliers Design using VHDL

Under the guidance of

Dr. Raj Singh, Group Leader, VLSI Group, CEERI, Pilani.

 $\mathbf{B}\mathbf{y}$

Raj Kumar Singh Parihar Shivananda Reddy

2002A3PS013 2002A3PS107

B.E. (Hons) Electrical and Electronics Engineering

Towards the partial fulfillment of the course BITS C335, Computer Oriented Project

BIRLA INSTITUTE OF TECHNOLOGY AND SCIENCE PILANI – 333031

May 2005

ACKNOWLEDGEMENTS

We are thankful to our project instructor, Dr. Raj Singh, Scientist, IC Design Group, CEERI, Pilani for giving us this wonderful opportunity to do a project under his guidance. The love and faith that he showered on us have helped us to go on and complete this project.

We would also like to thank Dr. Chandra shekhar, Director, CEERI, PIlani, Dr. S. C. Bose and all other members of IC Design Group, CEERI, for their constant support. It was due to their help that we were able to access books, reports of previous year students and other reference materials.

We also extend our sincere gratitude to Prof. (Dr.) Anu Gupta, EEE, Prof. (Dr.) S. Gurunarayanan, Group Leader, Instrumentation group and Mr. Pawan Sharma, In-charge, Oyster Lab, for allowing us to use VLSI CAD facility for analysis and simulation of the designs.

We also thank to Mr. Manish Saxena (T.A., BITS, Pilani), Mr. Vishal Gupta, Mr. Vishal Malik, Mr. Bhoopendra singh and the Oyster lab operator Mr. Prakash Kumar for their Guidance, support, help and encouragement.

In the end, we would like to thank our friends, our parents and that invisible force that provided moral support and spiritual strength, which helped us completing this project successfully.

BIRLA INSTITUTE OF TECHNOLOGY AND SCIENCE

PILANI (Rajasthan) - 333031

CERTIFICATE

This is to certify that the project entitled "Efficient Floating Point Multipliers: Design & Simulation using VHDL" is the bonafide work of Raj Kumar Singh (2002A3PS013) done in the second semester of the academic year 2004-2005. He has duly completed his project and has fulfilled all the requirements of the course BITS C313, Lab Oriented Project, to my satisfaction.

Dr. Raj Singh Scientist, IC Design Group CEERI, Pilani – RAJ.

Date:

BIRLA INSTITUTE OF TECHNOLOGY AND SCIENCE

PILANI (Rajasthan) - 333031

CERTIFICATE

This is to certify that the project entitled "Efficient Floating Point Multipliers: Design & Simulation using VHDL" is the bonafide work of Shivananda Reddy (2002A3PS107) done in the second semester of the academic year 2004-2005. He has duly completed his project and has fulfilled all the requirements of the course BITS C313, Lab Oriented Project, to my satisfaction.

Dr. Raj Singh Scientist, IC Design Group CEERI, Pilani – RAJ.

Date:

ABSTRACT

These Lab-Oriented Project and Activities have been carried out into two parts. First Half

is the Floating Point Representation Using IEEE-754 Format (32 Bit Single Precision)

and second Half is simulation, synthesis of Design using HDLs and Software Tools. The

Binary representation of decimal floating-point numbers permits an efficient

implementation of the proposed radix independent IEEE standard for floating-point

arithmetic. 2's Complement Scheme has been used throughout the project.

A Binary multiplier is an integral part of the arithmetic logic unit (ALU) subsystem found

in many processors. Integer multiplication can be inefficient and costly, in time and

hardware, depending on the representation of signed numbers. Booth's algorithm and

others like Wallace-Tree suggest techniques for multiplying signed numbers that works

equally well for both negative and positive multipliers. In this project, we have used

VHDL as a HDL and Mentor Graphics Tools (MODEL-SIM & Leonardo Spectrum) for

describing and verifying a hardware design based on Booth's and some other efficient

algorithms. Timing and correctness properties were verified. Instead of writing Test-

Benches & Test-Cases we used Wave-Form Analyzer which can give a better

understanding of Signals & variables and also proved a good choice for simulation of

design. Hardware Implementations and synthesizability has been checked by Leonardo

Spectrum and Precision Synthesis.

Key terms: IEEE-754 Format, Simulation, Synthesis, Slack, Signals & Variables,

HDLs.

6

Table of Contents

Contents page no.

Acknowledgements

Certificate

Abstract

CEERI: An Introduction

1. Introduction

Multipliers

VHDL

2. Floating Point Arithmetic

Floating Point: importance

Floating Point Rounding

Special Values and Denormals

Representation of Floating-Point Numbers

Floating-Point Multiplication

Denormals: Some Special Cases

Precision of Multiplication

3. Standard Algorithms with Architectures

Scaling Accumulator Multipliers

Serial by Parallel Booth Multipliers

Ripple Carry Array Multipliers

Row Adder Tree Multipliers

Carry Save Array Multipliers

Look-Up Table Multipliers

Computed Partial Product Multipliers

Constant Multipliers from Adders

Wallace Trees

Partial Product LUT Multipliers

Booth Recoding

4. Simulation, Synthesis & Analysis

- 4.1. Booth Multiplier
 - 4.1.1. VHDL Code
 - 4.1.2. Simulation
 - 4.1.3. Synthesis
 - 4.1.4. Critical Path of Design
 - 4.1.5. Technology Independent Schematic

4.2 Combinational Multiplier

- 4.2.1. VHDL Code
- 4.2.2. Simulation
- 4.2.3. Synthesis
- 4.2.4. Technology Independent Schematic

4.3 Sequential Multiplier

- 4.3.1. VHDL & Veri-log Code
- 4.3.2. Simulation
- 4.3.3. Synthesis
- 4.3.4. Technology Independent Schematic
- 4.3.5. Critical Path of Design

4.4 CSA Wallace-Tree Architecture

- 4.3.1. VHDL Code
- 4.3.2. Simulation
- 4.3.3. Synthesis
- 4.3.4. Technology Independent Schematic
- 4.3.5. Critical Path of Design

- 5. New Algorithm
 - 5.1 Multiplication using Recursive –Subtraction
- 6. Results and Conclusions
- 7. References

CEERI: An Introduction

Central Electronics engineering Research Institute, popularly known as CEERI, is a constituent establishment of the Council of Scientific and Industrial Research (CSIR), New Delhi. The foundation stone of the institute was laid on September 21, 1953 by the then Prime Minister of India, Pt. Jawaharlal Nehru. The actual R&D work started toward the end of 1958. The institute has blossomed into a center for excellence for the development of technology and for advanced research in electronics. Over the years the institute has developed a number of products and processes and has established facilities to meet the emerging needs of electronics industry.

CEERI, Pilani, since its inception, has been working for the growth of electronics in the country and has established the required infrastructure and intellectual man power for undertaking R&D in the following three major areas:

- 1) Semiconductor Devices
- 2) Microwave Tubes
- 3) Electronics Systems

The activities of microwave tubes and semiconductor devices areas are done at Pilani whereas the activities of electronic systems area are undertaken at Pilani as well as the two other centers at Delhi and Chennai. The institute has excellent computing facilities with many Pentium computers and SUN/DEC workstations interlined with internet and email facilities via VSAT. The institute has well maintained library with an outstanding collection of books and current journals (and periodicals) published all over the world.

CEERI, with its over 700 highly skilled and dedicated staff members, well-equipped laboratories and supporting infrastructure is ever enthusiastic to take up the challenging tasks of research and development in various areas.

1. INTRODUCTION

Although computer arithmetic is sometimes viewed as a specialized part of CPU design, still the discrete component designing is also a very important aspect. A tremendous variety of algorithms have been proposed for use in floating-point systems. Actual implementations are usually based on refinements and variations of the few basic algorithms presented here. In addition to choosing algorithms for addition, subtraction, multiplication, and division, the computer architect must make other choices. What precisions should be implemented? How should exceptions be handled? This report will give the background for making these and other decisions.

Our discussion of floating point will focus almost exclusively on the IEEE floating-point standard (IEEE 754) because of its rapidly increasing acceptance. Although floating-point arithmetic involves manipulating exponents and shifting fractions, the bulk of the time in floating-point operations is spent operating on fractions using integer algorithms. Thus, after our discussion of floating point, we will take a more detailed look at efficient algorithms and architectures.

<u>VHDL</u>

The VHSIC (very high speed integrated circuits) Hardware Description Language (VHDL) was first proposed in 1981. The development of VHDL was originated by IBM, Texas Instruments, and Inter-metrics in 1983. The result, contributed by many participating EDA (Electronics Design Automation) groups, was adopted as the IEEE 1076 standard in December 1987.

VHDL is intended to provide a tool that can be used by the digital systems community to distribute their designs in a standard format. Using VHDL, they are able to talk to each other about their complex digital circuits in a common language without difficulties of revealing technical details.

As a standard description of digital systems, VHDL is used as input and output to various simulation, synthesis, and layout tools. The language provides the ability to describe systems, networks, and components at a very high behavioral level as well as very low gate level. It also represents a top-down methodology and environment. Simulations can be carried out at any level from a generally functional analysis to a very detailed gate-level wave form analysis.

2. FLOATING POINT ARITHMETIC

Many applications require numbers that aren't integers. There are a number of ways that non-integers can be represented. Adding two such numbers can be done with an integer add, whereas multiplication requires some extra shifting. There are various way to represent the number systems. However, only one non-integer representation has gained widespread use, and that is floating point.

2.1 Floating Point: Importance

In this system, a computer word is divided into two parts, an exponent and a significand. As an example, an exponent of (-3) and significand of 1.5 might represent the number $1.5 \times 2^{-3} = 0.1875$. The advantages of standardizing a particular representation are obvious.

The semantics of floating-point instructions are not as clear-cut as the semantics of the rest of the instruction set, and in the past the behavior of floating-point operations varied considerably from one computer family to the next. The variations involved such things as the number of bits allocated to the exponent and significand, the range of exponents, how rounding was carried out, and the actions taken on exceptional conditions like underflow and over- flow. Now a day computer industry is rapidly converging on the format specified by IEEE standard 754-1985 (also an international standard, IEC 559). The advantages of using a standard variant of floating point are similar to those for using floating point over other non-integer representations. IEEE arithmetic differs from much previous arithmetic in the following major ways:

2.2 Floating Point Rounding:

- 1. When rounding a "halfway" result to the nearest floating-point number, it picks the one that is even.
- 2. It includes the special values NaN, ∞ , and $-\infty$.
- 3. It uses denormal numbers to represent the result of computations whose value is less than 1.0×2 Emin.
- 4. It rounds to nearest by default, but it also has three other rounding modes.
- 5. It has sophisticated facilities for handling exceptions.

To elaborate on (1), when operating on two floating-point numbers, the result is usually a number that cannot be exactly represented as another floating-point number. For example, in a floating-point system using base 10 and two significant digits, $6.1 \times 0.5 = 3.05$. This needs to be rounded to two digits. Should it be rounded to 3.0 or 3.1? In the IEEE standard, such halfway cases are rounded to the number whose low-order digit is even. That is, 3.05 rounds to 3.0, not 3.1.

The standard actually has four rounding modes. The default is round to nearest, which rounds ties to an even number as just explained. The other modes are round toward 0, round toward $+\infty$, and round toward $-\infty$. We will elaborate on the other differences in following sections.

2.3 Special Values and Denormals:

Probably the most notable feature of the standard is that by default a computation continues in the face of exceptional conditions, such as dividing by 0 or taking the square root of a negative number. For example, the result of taking the square root of a negative number is a NaN (Not a Number), a bit pattern that does not represent an ordinary number. As an example of how NaNs might be useful.

Consider the code for a zero finder that takes a function F as an argument and evaluates F at various points to determine a zero for it. If the zero finders accidentally yprobe outside the valid values for F, F may well cause an exception. Writing a zero finder that deals with this case is highly language and operating-system dependent, because it relies on how the operating system reacts to exceptions and how this reaction

is mapped back into the programming language. In IEEE arithmetic it is easy to write a zero finder that handles this situation and runs on many different systems. After each evaluation of F, it simply checks to see whether F has returned a NaN; if so, it knows it has probed outside the domain of F.

In IEEE arithmetic, if the input to an operation is a NaN, the output is NaN (e.g., 3 + NaN = NaN). Because of this rule, writing floating-point subroutines that can accept NaN as an argument rarely requires any special case checks.

The final kind of special values in the standard are denormal numbers. In many floating-point systems, if Emin is the smallest exponent, a number less than 1.0 *2Emin cannot be represented, and a floating-point operation that results in a number less than this is simply flushed to 0. In the IEEE standard, on the other hand, numbers less than 1.0 *2Emin are represented using significands less than 1. This is called gradual underflow. Thus, as numbers decrease in magnitude below 2Emin, they gradually lose their significance and are only represented by 0 when all their significance has been shifted out. For example, in base 10 with four significant figures, let x = 1.234 *10Emin. Then x/10 will be rounded to 0.123 *10Emin, having lost a digit of precision. Similarly x/100 rounds to 0.012 *10Emin, and x/1000 to 0.001 *10Emin, while x/10000 is finally small enough to be rounded to 0. Denormals make dealing with small numbers more predictable by maintaining familiar properties such as x = y = x - y = 0.

2.4 Representation of Floating-Point Numbers:

Single-precision numbers are stored in 32 bits: 1 for the sign, 8 for the exponent, and 23 for the fraction. The exponent is a signed number represented using the bias method with a bias of 127. The term biased exponent refers to the unsigned number contained in bits 1 through 8 and unbiased exponent (or just exponent) means the actual power to which 2 is to be raised. The fraction represents a number less than 1, but the significand of the floating-point number is 1 plus the fraction part. In other words, if e is the biased exponent (value of the exponent field) and f is the value of the fraction field, the number being represented is

1.f *2*e*–127.

Example

What single-precision number does the following 32-bit word represent?

1 10000001 0100000000000000000000000

Answer

Considered as an unsigned number, the exponent field is 129, making the value of the exponent 129 - 127 = 2. The fraction part is .012 = .25, making the significand 1.25. Thus, this bit pattern represents the number -1.25 *22 = -5.

The fractional part of a floating-point number (.25 in the example above) must not be confused with the significand, which is 1 plus the fractional part. The leading 1 in the significand 1 f does not appear in the representation; that is, the leading bit is implicit. When performing arithmetic on IEEE format numbers, the fraction part is usually unpacked, which is to say the implicit 1 is made explicit.

It shows the exponents for single precision to range from -126 to 127; accordingly, the biased exponents range from 1 to 254. The biased exponents of 0 and 255 are used to represent special values. When the biased exponent is 255, a zero fraction field represents infinity, and a nonzero fraction field represents a NaN. Thus, there is an entire family of NaNs. When the biased exponent and the fraction field are 0, then the number represented is 0. Because of the implicit leading 1, ordinary numbers always have a significant greater than or equal to 1. Thus, a special convention such as this is required to represent 0. Denormalized numbers are implemented by having a word with a zero exponent field represent the number 0. f*2Emin.

	Single	Single extended	Double	Double extended	
p (bits of precision)	24	≥ 32	53	≥ 64	
E _{max}	127	≥ 1023	1023	≥ 16383	
E_{\min}	-126	≤-1022	-1022	≤-16382	
Exponent bias	127		1023		

Format parameters for the IEEE 754 floating-point standard.

Exponent	Fraction	Represents	
$e = E_{\min} - 1$	f=0	±0	
$e = E_{\min} - 1$	f≠0	$0.f \times 2^{E_{\min}}$	
$E_{\min} \le e \le E_{\max}$	_	$1.f \times 2^{\epsilon}$	
$e = E_{\text{max}} + 1$	f = 0	±∞	
$e = E_{\text{max}} + 1$	f ≠ 0	NaN	

Representation of special values.

The primary reason why the IEEE standard, like most other floating-point formats, uses biased exponents is that it means nonnegative numbers are ordered in the same way as integers. That is, the magnitude of floating-point numbers can be compared using an integer comparator. Another (related) advantage is that 0 is represented by a word of all 0's. The downside of biased exponents is that adding them is slightly awkward, because it requires that the bias be subtracted from their sum.

2.5 Floating-Point Multiplication:

The simplest floating-point operation is multiplication, so we discuss it first. A binary floating-point number x is represented as a significand and an exponent,

$$x = s^*2e$$
.

The formula

$$(s1 *2e1) \cdot (s2 *2e2) = (s1 \cdot s2) *2e1+e2$$

Shows that a floating-point multiply algorithm has several parts. The first part multiplies the significands using ordinary integer multiplication. Because floating point numbers are stored in sign magnitude form, the multiplier need only deal with unsigned numbers (although we have seen that Booth recoding handles signed two's complement numbers painlessly). The second part rounds the result. If the significands are unsigned p-bit numbers (e.g., p = 24 for single precision), then the product can have as many as 2p bits and must be rounded to a p-bit number. The third part computes the new exponent. Because exponents are stored with a bias, this involves subtracting the bias from the sum of the biased exponents.

Example

How does the multiplication of the single-precision numbers

1 10000010 000. . . =
$$-1.2^3$$

0 10000011 000. . . = 1.2^4

Proceed in binary?

Answer

When unpacked, the significands are both 1.0, their product is 1.0, and so the result is of the form

To compute the exponent, use the formula

Biased exp
$$(e1 + e2)$$
 = biased exp $(e1)$ + biased exp $(e2)$ -bias

The bias is 127 = 0111111112, so in two's complement -127 is 100000012. Thus the biased exponent of the product is

Since this is 134 decimal, it represents an exponent of 134 - bias = 134 - 127 = 7, as expected.

The interesting part of floating-point multiplication is rounding. Since the cases are similar in all bases, the figure uses human-friendly base 10, rather than base 2.

There is a straightforward method of handling rounding using the multiplier with an extra sticky bit. If p is the number of bits in the significand, then the A, B, and P registers should be p bits wide. Multiply the two significands to obtain a 2p-bit product in the (P,A) registers Using base 10 and p=3, parts (a) and (b) illustrate that the result of a multiplication can have either 2p-1 or 2p digits, and hence the position where a 1 is added when rounding up (just left of the arrow) can vary. Part (c) shows that rounding up can cause a carry-out.

12.6501 r=5 and following digit !=0 so round up rounds to 1.27*101

P and A contain the product, case $1 \times 0 = 0$ shift needed, case $2 \times 0 = 1$ increment exponent.

The top line shows the contents of the P and A registers after multiplying the significands, with p = 6. In case (1), the leading bit is 0, and so the P register must be shifted. In case (2), the leading bit is 1, no shift is required, but both the exponent and the round and sticky bits must be adjusted. The sticky bit is the logical OR of the bits marked S.

During the multiplication, the first p-2 times a bit is shifted into the A register, OR it into the sticky bit. This will be used in halfway cases. Let s represent the sticky bit, g (for guard) the most-significant bit of A, and r (for round) the second most-significant bit of A.

There are two cases:

- 1) The high-order bit of P is 0. Shift P left 1 bit, shifting in the g bit from A. Shifting the rest of A is not necessary.
- 2) The high-order bit of P is 1. Set s= s.v.r and r=g, and add 1 to the exponent.

Now if r = 0, P is the correctly rounded product. If r = 1 and s = 1, then P + 1 is the product (where by P + 1 we mean adding 1 to the least-significant bit of P). If r = 1 and s = 0, we are in a halfway case, and round up according to the least significant bit of P. After the multiplication, P = 126 and A = 501, with g = 5, r = 0, s = 1. Since the high-order digit of P is nonzero, case (2) applies and r := g, so that r = 5, as the arrow indicates in Figure H.9. Since r = 5, we could be in a halfway case, but s = 1 indicates that the result is in fact slightly over 1/2, so add 1 to P to obtain the correctly rounded product. Note that P is nonnegative, that is, it contains the magnitude of the result.

Example

In binary with p = 4, show how the multiplication algorithm computes the product -5 *10 in each of the four rounding modes.

Answer

In binary, -5 is $-1.0102*2^2$ and $10 = 1.0102*2^3$. Applying the integer multiplication algorithm to the significands gives 011001002, so P = 01102, A = 01002, g = 0, r = 1, and s = 0. The high-order bit of P is 0, so case (1) applies. Thus P becomes 1100_2 and the result is negative.

round to
$$-\infty$$
 1101₂ add 1 since $r.v.s = 1/0 = TRUE$
round to $+\infty$ 1100₂
round to 0 1100₂

round to nearest 1100₂ no add since
$$r \stackrel{\wedge}{\cdot} p0 = 1 \stackrel{\wedge}{\cdot} 0 = \text{FALSE}$$
 and $r \stackrel{\wedge}{\cdot} s = 1 \stackrel{\wedge}{\cdot} 0 = \text{FALSE}$

The exponent is 2 + 3 = 5, so the result is $-1.100_2 *2^5 = -48$, except when rounding to $-\infty$, in which case it is $-1.101_2*2^5 = -52$.

Overflow occurs when the rounded result is too large to be represented. In single precision, this occurs when the result has an exponent of 128 or higher. If e1 and e2 are the two biased exponents, then $1 \le e_i \le 254$, and the exponent calculation e1 + e2 - 127 gives numbers between 1 + 1 - 127 and 254 + 254 - 127, or between -125 and 381. This range of numbers can be represented using 9 bits. So one way to detect overflow is to perform the exponent calculations in a 9-bit adder.

2.6 Denormals: Some Special Cases

Checking for underflow is somewhat more complex because of denormals. In single precision, if the result has an exponent less than -126, that does not necessarily indicate underflow, because the result might be a denormal number. For example, the product of (1^*2^{-64}) with (1^*2^{-65}) is 1^*2^{-129} , and -129 is below the legal exponent limit. But this result is a valid denormal number, namely, 0.125^*2^{-126} . In general, when the unbiased exponent of a product dips below -126, the resulting product must be shifted right and the exponent incremented until the

Rounding mode	Sign of result≥0	Sign of result < 0		
		+1 if $r \vee s$		
+∞	$+1$ if $r \vee s$			
0				
Nearest	$+1 \text{ if } r \wedge p_0 \text{ or } r \wedge s$	+1 if $r \wedge p_0$ or $r \wedge s$		

Rules for implementing the IEEE rounding modes.

exponent reaches –126. If this process causes the entire significand to be shifted out, then underflow has occurred. The precise definition of underflow is somewhat subtle—see Section H.7 for details.

When one of the operands of a multiplication is denormal, its significand will have leading zeros, and so the product of the significands will also have leading zeros. If the exponent of the product is less than -126, then the result is Denormals, so right-shift and increment the exponent as before. If the exponent is greater than -126, the result may be a normalized number. In this case, left-shift the product (while decrementing the exponent) until either it becomes normalized or the exponent drops to -126.

Denormal numbers present a major stumbling block to implementing floating-point multiplication, because they require performing a variable shift in the multiplier, which wouldn't otherwise be needed. Thus, high-performance, floating-point multipliers often do not handle denormalized numbers, but instead trap, letting software handle them. A few practical codes frequently underflow, even when working properly, and these programs will run quite a bit slower on systems that require denormals to be processed by a trap handler.

Handling of zero operands can be done either testing both operands before beginning the multiplication or testing the product afterward. Once you detect that the result is 0, set the biased exponent to 0. The sign of a product is the XOR of the signs of the operands, even when the result is 0.

2.7 Precision of Multiplication:

In the discussion of integer multiplication, we mentioned that designers must decide whether to deliver the low-order word of the product or the entire product. A similar issue arises in floating-point multiplication, where the exact product can be rounded to the precision of the operands or to the next higher precision. In the case of integer multiplication, none of the standard high-level languages contains a construct that would generate a "single times single gets double" instruction. The situation is different for floating point. Many languages allow assigning the product of two single-precision variables to a double-precision one and the construction can also be exploited by numerical algorithms. The best-known case is using iterative refinement to solve linear systems of equations.

3. Standard Algorithms with Architectures

Multiplication is basically a shift add operation. There are, however, many variations on how to do it. Some are more suitable for FPGA use than others, some of them may be efficient for a system like CPU. This section explores various verities and attracting features of multiplication hardware.

3.1 Scaling Accumulator Multipliers:

A Scaling accumulator multiplier performs multiplication using an iterative shift-add routine. One input is presented in bit parallel form while the other is in bit serial form. Each bit in the serial input multiplies the parallel input by either 0 or 1. The parallel input is held constant while each bit of the serial input is presented. Note that the one bit multiplication either passes the parallel input unchanged or substitutes zero. The result from each bit is added to an accumulated sum. That sum is shifted one bit before the result of the next bit multiplication is added to it.

- Parallel by serial algorithm
- Iterative shift add routine
- N clock cycles to complete
- Very compact design
- Serial input can be MSB or LSB first depending on direction of shift in accumulator
- Parallel output

3.2 Serial by Parallel Booth Multipliers:

The simple serial by parallel booth multiplier is particularly well suited for bit serial processors implemented in FPGAs without carry chains because all of its routing is to nearest neighbors with the exception of the input. The serial input must be sign extended to a length equal to the sum of the lengths of the serial input and parallel input to avoid overflow, which means this multiplier takes more clocks to complete than the scaling accumulator version. This is the structure used in the venerable TTL serial by parallel multiplier.

- Well suited for FPGAs without fast carry logic
- Serial input LSB first
- Serial output
- Routing is all nearest neighbor except serial input which is broadcast
- Latency is one bit time

3.3 Ripple Carry Array Multipliers:

A ripple carry array multiplier (also called row ripple form) is an unrolled embodiment of the classic shift-add multiplication algorithm. The illustration shows the adder structure used to combine all the bit products in a 4x4 multiplier. The bit products are the logical and of the bits from each input. They are shown in the form x, y in the drawing. The maximum delay is the path from either LSB input to the MSB of the product, and is the same (ignoring routing delays) regardless of the path taken. The delay is approximately 2*n.

- Row ripple form
- Unrolled shift-add algorithm
- Delay is proportional to N

This basic structure is simple to implement in FPGAs, but does not make efficient use of the logic in many FPGAs, and is therefore larger and slower than other implementations.

3.4 Row Adder Tree Multipliers:

Row Adder tree multipliers rearrange the adders of the row ripple multiplier to equalize the number of adders the results from each partial product must pass through. The result uses the same number of adders, but the worst case path is through $\log_2(n)$ adders instead of through n adders. In strictly combinatorial multipliers, this reduces the delay. For pipelined multipliers, the clock latency is reduced. The tree structure of the routing means some of the individual wires are longer than the row ripple form. As a result a pipelined row ripple multiplier can have a higher throughput in an FPGA (shorter clock cycle) even though the latency is increased.

Features:

- Optimized Row Ripple Form
- Fundamentally same gate count as row ripple form
- Row Adders arranged in tree to reduce delay
- Routing more difficult, but workable in most FPGAs
- Delay proportional to log₂(N)

3.5 Carry Save Array Multipliers:

- Column ripple form
- Fundamentally same delay and gate count as row ripple form
- Gate level speed ups available for ASICs
- Ripple adder can be replaced with faster carry tree adder
- Regular routing pattern

3.6 Look-Up Table (LUT) Multipliers:

Look-Up Table multipliers are simply a block of memory containing a complete multiplication table of all possible input combinations. The large table sizes needed for even modest input widths make these impractical for FPGAs.

The following table is the contents for a 6 input LUT for a 3 bit by 3 bit multiplication table.

	000	001	010	011	100	101	110	111
000	000000	000000	000000	000000	000000	000000	000000	000000
001	000000	000001	000010	000011	000100	000101	000110	000111
010	000000	000010	000100	000110	001000	001010	001100	001110
011	000000	000011	000110	001001	001100	001111	010010	010101
100	000000	000100	001000	001100	010000	010100	011000	011100
101	000000	000101	001010	001111	010100	011001	011110	100011
110	000000	000110	001100	010010	011000	011110	100100	101010
111	000000	000111	001110	010101	011100	100011	101010	110001

Features:

Complete times table of all possible input combinations

One address bit for each bit in each input

Table size grows exponentially

Very limited use

Fast - result is just a memory access away

3.7 Computed Partial Product Multipliers:

A partial product multiplier constructed from the 4 LUTs found in many FPGAs is not very efficient because of the large number of partial products that need to be summed (and the large number of LUTs required). A more efficient multiplier can be made by recognizing that a 2 bit input to a multiplier produces a product 0,1,2 or 3 times the other input. All four of these products are easily generated in one step using just an adder and shifter. A multiplexer controlled by the 2 bit multiplicand selects the appropriate product as shown below. Unlike the LUT solution, there is no restriction on the width of the A input to the partial product. This structure greatly reduces the number of partial products and the depth of the adder tree. Since the 0,1,2 and 3x inputs to the multiplexers for all the partial products are the same, one adder can be shared by all the partial product generators.

- Partial product optimization for FPGAs having small LUTs
- Fewer partial products decrease depth of adder tree
- 2 x n bit partial products generated by logic rather than LUT
- Smaller and faster than 4 LUT partial product multipliers

2 x n bit partial product generated with adder and multiplexer

2 x n bit computed partial product implemented in Xilinx Virtex using special MULTAND gate in carry chain logic

3.8 Constant Multipliers from Adders:

The shift-add multiply algorithm essentially produces m 1xn partial products and sums them together with appropriate shifting. The partial products corresponding to '0' bits in the 1 bit input are zero, and therefore do not have to be included in the sum. If the number of '1' bits in a constant coefficient multiplier is small, then a constant multiplier may be realized with wired shifts and a few adders as shown in the 'times 10' example below.

In cases where there are strings of '1' bits in the constant, adders can be eliminated by using Booth recoding methods with sub-tractors. The 'times 14 example below illustrates this technique. Note that 14 = 8+4+2 can be expressed as 14=16-2, which reduces the number of partial products.

Combinations of partial products can sometimes also be shifted and added in order to reduce the number of partials, although this may not necessarily reduce the depth of a tree. For example, the 'times 1/3' approximation (85/256=0.332) below uses less adders than would be necessary if all the partial products were summed directly. Note that the shifts are in the opposite direction to obtain the fractional partial products.

Clearly, the complexity of a constant multiplier constructed from adders is dependent upon the constant. For an arbitrary constant, the KCM multiplier discussed above is a better choice. For certain 'quick and dirty' scaling applications, this multiplier works nicely.

Features:

- Adder for each '1' bit in constant
- Sub-tractor replaces strings of '1' bits using Booth recoding
- Efficiency, size depend on value of constant
- KCM multipliers are usually more efficient for arbitrary constant values

3.9 Wallace Trees:

A Wallace tree is an implementation of an adder tree designed for **minimum propagation delay**. Rather than completely adding the partial products in pairs like the ripple adder tree does, the Wallace tree sums up all the bits of the same weights in a merged tree. Usually full adders are used, so that 3 equally weighted bits are combined to produce two bits: one (the carry) with weight of n+1 and the other (the sum) with weight n. Each layer of the tree therefore reduces the number of vectors by a factor of 3:2 (Another popular scheme obtains a 4:2 reduction using a different adder style that adds little delay in an ASIC implementation).

The tree has as many layers as is necessary to reduce the number of vectors to two (a carry and a sum). A conventional adder is used to combine these to obtain the final product. The structure of the tree is shown below. For a multiplier, this tree is pruned because the input partial products are shifted by varying

amounts.A Wallace tree multiplier is one that uses a Wallace tree to combine the partial products from a field of 1x n multipliers (made of AND gates). It turns out that the number of Carry Save Adders in a Wallace tree multiplier is exactly the same as used in the carry save version of the array multiplier. The Wallace tree rearranges the wiring however, so that the partial product bits with the longest delays are wired closer to the root of the tree. This changes the delay characteristic from o(n*n) to o(n*log(n)) at no gate cost. Unfortunately the nice regular routing of the array multiplier is also replaced with a ratsnest.

A Wallace tree by itself offers no performance advantage over a ripple adder tree

A section of an 8 input wallace tree. The wallace tree combines the 8 partial product inputs to two output vectors corresponding to a sum and a carry. A conventional adder is used to combine these outputs to obtain the complete product.

A carry save adder consists of full adders like the more familiar ripple adders, but the carry output from each bit is brought out to form second result vector rather being than wired to the next most significant bit. The carry vector is 'saved' to be combined with the sum later, hence the carry-save moniker.

To the casual observer, it may appear the propagation delay though a ripple adder tree is the carry propagation multiplied by the number of levels or o(n*log(n)). In fact, the ripple adder tree delay is really only o(n + log(n)) because the delays through the adder's carry chains overlap. This becomes obvious if you consider that the value of a bit can only affect bits of the same or higher significance further down the tree. The worst case delay is then from the LSB input to the MSB output (and disregarding routing delays is the same no matter which path is taken). The depth of the ripple tree is log(n), which is the about same as the depth of the Wallace tree. This means is that the ripple carry adder tree's delay characteristic is similar to that of a Wallace tree followed by a ripple adder!

If an adder with a faster carry tree scheme is used to sum the Wallace tree outputs, the result is faster than a ripple adder tree. The fast carry tree schemes use more gates than the equivalent ripple carry structure, so the Wallace tree normally winds up being faster than a ripple adder tree, and less logic than an adder tree constructed of fast carry tree adders.

A Wallace tree is often slower than a ripple adder tree in an FPGA

Many FPGAs have a highly optimized ripple carry chain connection. Regular logic connections are several times slower than the optimized carry chain, making it nearly impossible to improve on the performance of the ripple carry adders for reasonable data widths (at least 16 bits). Even in FPGAs without optimized carry chains, the delays caused by the complex routing can overshadow any gains attributed to the Wallace tree structure. For this reason, Wallace trees do not provide any advantage over ripple adder trees in many FPGAs. In fact due to the irregular routing, they may actually be slower and are certainly more difficult to route.

Features:

- Optimized column adder tree
- Combines all partial products into 2 vectors (carry and sum)
- Carry and sum outputs combined using a conventional adder
- Delay is log(n)
- Wallace tree multiplier uses Wallace tree to combine 1 x n partial products
- Irregular routing

3.10 Partial Product LUT Multipliers:

Partial Products LUT multipliers use partial product techniques similar to those used in longhand multiplication (like you learned in 3rd grade) to extend the usefulness of LUT multiplication. Consider the long hand multiplication:

By performing the multiplication one digit at a time and then shifting and summing the individual partial products, the size of the memorized times table is greatly reduced. While this example is decimal, the technique works for any radix. The order in which the partial products are obtained or summed is not important. The proper weighting by shifting must be maintained however.

The example below shows how this technique is applied in hardware to obtain a 6x6 multiplier using the 3x3 LUT multiplier shown above. The LUT (which performs multiplication of a pair of octal digits) is duplicated so that all of the partial products are obtained simultaneously. The partial products are then shifted as needed and summed together. An adder tree is used to obtain the sum with minimum delay.

The LUT could be replaced by any other multiplier implementation, since LUT is being used as a multiplier. This gives the insight into how to combine multipliers of an arbitrary size to obtain a larger multiplier.

The LUT multipliers shown have matched radices (both inputs are octal). The partial products can also have mixed radices on the inputs provided care is taken to make sure the partial products are shifted properly before summing. Where the partial products are obtained with small LUTs, the most efficient implementation occurs when LUT is square (ie the input radices are the same). For 8 bit LUTs, such as might be found in an Altera 10K FPGA, this means the LUT radix is hexadecimal.

A more compact but slower version is possible by computing the partial products sequentially using one LUT and accumulating the results in a scaling accumulator. In this case, the shifter would need a special control to obtain the proper shift on all the partials.

- Works like long hand multiplication
- LUT used to obtain products of digits
- Partial products combined with adder tree

3.11 Booth Recoding:

Booth recoding is a method of reducing the number of partial products to be summed. Booth observed that when strings of '1' bits occur in the multiplicand the number of partial products can be reduced by using subtraction. For example the multiplication of 89 by 15 shown below has four 1xn partial products that must be summed. This is equivalent to the subtraction shown in the right panel.

1 1011001	1 -1011001
1 1011001	1 0000000
1 1011001	1 0000000
1 1011001	1 0000000
0 +0000000	0 +1011001
10100110111	1010011011

4. Simulation, Synthesis & Analysis

•

1. Simulation:

Simulation in system designing refers to check and verification of functionality of any building block, module, system or subsystem consisting of Basic Blocks. When we say simulation of any Design essentially it means only logical connections and verification of Functionality through those logical connections. For simulation Purpose We used the **Model-Sim** which is a product of Mentor Graphics.

2. Synthesis:

After Simulation the second important step which tells about the Hardware realization of any existing or non-existing idea, algorithm in known as Synthesis. For Synthesis purpose we used the **Leonardo Spectrum** which is also a product of mentor Graphics.

Key Fact:

The Key Fact about this whole flow is that "If any problem is there it may have a realistic solution or may not have, But if it's having a solution It may give proper results and may not give (Simulation), If It's functionality is proper it may be realized or implemented in Hardware and also may not be (Synthesis)."

At the end of this whole flow we would see that how the basic Algorithms with slight modifications in either Representations (i.e. Booth Recoding, Pairing of Bits etc.) or Operations (i.e. Shifting Right in place of Left in Simple Sequential Multiplier.) Have been implemented and tested in terms of Hardware.

Today the Partition of Hardware and software Modules has reached to a great extent of conflicts. Now in Designing of any system critically depends on designer as which parts or function he wants as a Hardware module and for which ones he wants through Softwares.

4.1 Booth Multiplier

4.1.1 VHDL Code:

```
library ieee;
use ieee.std_logic_1164.all, ieee.numeric_std.all;
entity booth is
  generic(al : natural := 24;
 bl : natural := 24;
 ql : natural := 48);
  port(ain : in std ulogic vector(al-1 downto 0);
 bin : in std_ulogic_vector(bl-1 downto 0);
 qout : out std_ulogic_vector(ql-1 downto 0);
 clk : in std_ulogic;
 load : in std_ulogic;
 ready : out std_ulogic);
end booth;
architecture rtl of booth is
  process (clk)
 variable count : integer range 0 to al;
 variable pa : signed((al+bl) downto 0);
 variable a_1 : std_ulogic;
 alias p : signed(bl downto 0) is pa((al + bl) downto
al);
begin
 if (rising_edge(clk)) then
 if load = '1' then
 p := (others => '0');
 pa(al-1 downto 0) := signed(ain);
 a_1 := '0';
 count := al;
 ready <= '0';
 elsif count > 0 then
 case std_ulogic_vector'(pa(0), a_1) is
 when "01" =>
 p := p + signed(bin);
 when "10" =>
 p := p - signed(bin);
 when others => null;
 end case;
```

```
a_1 := pa(0);
 pa := shift_right(pa, 1);
 count := count - 1;
 end if;

if count = 0 then
 ready <= '1';
 end if;
 qout <= std_ulogic_vector(pa(al+bl-1 downto 0));
 end if;
end process;
end rtl;</pre>
```

4.1.2 <u>Simulation</u>: (Wave-Form Analizer)

4.1.3 Synthesis:

Technology Library -- Xilinx-Spartan-2

Device -- 2s15cs144,

Speed -- 5,

Wire Load -- xis215-5_avg

->optimize .work.booth_24_24_48.rtl -target xis2 -chip -auto -effort standard - hierarchy auto

- -- Boundary optimization.
- -- Writing XDB version 1999.1
- -- optimize -single_level -target xis2 -effort standard -chip -delay -hierarchy=auto

Using wire table: xis215-6 avg

-- Start optimization for design .work.booth 24 24 48.rtl

Using wire table: xis215-6 avg

Optimization for DELAY

Pass	Area	Delay	DFFs	PIs	POs	CPU
(LUTs)	(ns)		m	in:sec	;
1	136	10	103	50	49	00:01
2	234	9	103	50	49	00:02
3	234	9	103	50	49	00:02
4	282	12	103	50	49	00:03

Info, Pass 1 was selected as best.

Info, Added global buffer BUFGP for port clk

Library version = 3.500000 Delays assume: Process=6

Optimization For AREA

_	0 011111							
	Pass	Area	Delay	DFF	s P	Is Po	OsCP	U
	(LUTs)	(ns)			min:	sec	
	1	134	12	103	50	49	00:01	
	2	134	12	103	50	49	00:01	
	3	134	12	103	50	49	00:01	
	4	281	11	103	50	49	00:03	

Info, Pass 1 was selected as best.

Device Utilization for 2s15cs144

Resource	Used	Avail	Utilization
IOs	99	86	115.12%
Function Generators	141	384	36.72%
CLB Slices	71	192	36.98%
Dffs or Latches	104	672	15.48%

->optimize_timing .work.booth_24_24_48.rtl

Using wire table: xis230-6_avg

No critical paths to optimize at this level

-- Start optimization for design .work.booth_24_24_48.rtl

Area	Delay	DI	FFs	PIs	POs	CPU
(LUTs)	(ns)			m	in:sec	
160	9	103	50	49	00:0)1
260	10	103	50	49	00:	02
160	9	103	50	49	00:0)2
136	9	104	50	49	00:0)2
	(LUTs) 160 260 160	(LUTs) (ns) 160 9 260 10 160 9	(LUTs) (ns) 160 9 103 260 10 103 160 9 103	(LUTs) (ns) 160 9 103 50 260 10 103 50 160 9 103 50	(LUTs) (ns) m 160 9 103 50 49 260 10 103 50 49 160 9 103 50 49	160 9 103 50 49 00:0 260 10 103 50 49 00:0 160 9 103 50 49 00:0

Info, Pass 4 was selected as best.

->optimize .work.booth_24_24_48.rtl -target xis2 -chip -area -effort standard - hierarchy auto

Using wire table: xis230-6_avg

Pass	s Area	Delay	D	FFs	PIs	POs	CPU
	(LUTs)	(ns)			m	in:sec	
1	137	12	103	50	49	00:0	01
2	161	10	103	50	49	00:0	01
3	157	9	103	50	49	00:0	1
4	157	9	103	50	49	00:0	3

Info, Pass 3 was selected as best.

Info, Added global buffer BUFGP for port clk

->report_area -cell_usage -all_leafs

Cell	Library R	eferenc	ees	Total Area			
BUFGP	xis2	1 x	1	1 BUFGP			
FD	xis2	24 x	1	24 Dffs or Latches			
FDE	xis2	25 x	1	25 Dffs or Latches			
FDR	xis2	24 x	1	24 Dffs or Latches			
FDRE	xis2	28 x	1	28 Dffs or Latches			
FDSE	xis2	2 x	1	2 Dffs or Latches			

GND	xis2	1 x	1	1 GND
IBUF	xis2	49 x	1	49 IBUF
LUT1	xis2	3 x	1	3 Function Generators
LUT1_L	xis2	5 x	1	5 Function Generators
LUT2	xis2	1 x	1	1 Function Generators
LUT3	xis2	96 x	1	96 Function Generators
LUT3_L	xis2	25 x	1	25 Function Generators
LUT4	xis2	31 x	1	31 Function Generators
MUXCY_L	xis2	28 x	1	28 MUX CARRYs
MUXF5	xis2	26 x	1	26 MUXF5
OBUF	xis2	49 x	1	49 OBUF
VCC	xis2	1 x	1	1 VCC
XORCY	xis2	30 x	1	30 XORCY

Number of ports: 99
Number of nets: 499
Number of instances: 449
Number of references to this view: 0

Total accumulated area:

Number of BUFGP: 1 Number of Dffs or Latches: 103 Number of Function Generators: 161 Number of GND: 1 Number of IBUF: 49 Number of MUX CARRYs: 28 Number of MUXF5: 26 Number of OBUF: 49 Number of VCC: 1 Number of XORCY: 30 157 Number of gates: Number of accumulated instances:

Resource	Used	Avail	Utilization
IOs	99	132	75.00%
Function Generators	161	864	18.63%
CLB Slices	81	432	18.75%
Dffs or Latches	103	1296	7.95%

Clock Frequency Report

-> report_delay -num_paths 1 -critical_paths -clock_frequency

: Frequency : 101.9 MHz Clock clk

Critical Path Report

Critical path #1, (path slack = 0.2):

NAME	GATE	ARRIVAL	LOAD
clock information not specif	 ĭed		
delay thru clock network		0.00 (ideal)	
reg_pa(0)/Q	FDE	0.00 2.84 up	3.70
ix2006 ix80/LO		L 0.65 3.49 up	
ix2006 ix84/LO	$MUX\overline{C}$	Y L 0.17 3.66 up	2.10
ix2006_ix90/LO	MUXC	Y_L 0.05 3.72 up	2.10
ix2006_ix96/LO	MUXC	Y_L 0.05 3.77 up	2.10
ix2006_ix102/LO	MUXC	CY_L 0.05 3.82 up	2.10
ix2006_ix108/LO	MUXC	CY_L 0.05 3.87 up	2.10
ix2006_ix114/LO	MUXC	CY_L 0.05 3.93 up	2.10
ix2006_ix120/LO	MUXC	CY_L 0.05 3.98 up	2.10
ix2006_ix126/LO	MUXC	CY_L 0.05 4.03 up	2.10
ix2006_ix132/LO	MUXC	CY_L 0.05 4.08 up	2.10
ix2006_ix138/LO	MUXC	CY_L 0.05 4.14 up	2.10
ix2006_ix144/LO	MUXC	CY_L 0.05 4.19 up	2.10
ix2006_ix150/LO	MUXC	CY_L 0.05 4.24 up	2.10
ix2006_ix156/LO	MUXC	CY_L 0.05 4.29 up	2.10
ix2006_ix162/LO	MUXC	CY_L 0.05 4.35 up	2.10
ix2006_ix168/LO	MUXC	CY_L 0.05 4.40 up	2.10

```
ix2006 ix174/LO
 MUXCY L
 0.05 4.45 up
 2.10
 MUXCY L
ix2006 ix180/LO
 0.05 4.50 up
 2.10
ix2006 ix186/LO
 MUXCY L
 0.05 4.56 up
 2.10
 MUXCY L
ix2006 ix192/LO
 0.05 4.61 up
 2.10
ix2006 ix198/LO
 MUXCY L
 0.05 4.66 up
 2.10
ix2006 ix204/LO
 MUXCY L
 0.05 4.71 up
 2.10
ix2006 ix210/LO
 MUXCY L
 0.05 4.77 up
 2.10
 0.05 4.82 up
ix2006 ix216/LO
 MUXCY L
 2.10
ix2006 ix222/LO
 MUXCY L
 0.05 4.87 up
 1.90
 1.44 6.31 up
ix2006 ix226/O
 XORCY
 1.90
nx1378/O
 LUT4
 1.57 7.88 up
 2.10
nx1382/O
 LUT3
 1.48 9.36 up
 1.90
reg qout(47)/D
 FDR
 0.00 9.36 up
 0.00
data arrival time
 9.36
data required time (default specified - setup time)
 9.54
data required time
 9.54
data arrival time
 9.36
 _____
 0.19
slack
```

4.1.4 Critical Path of Design:

4.1.5 <u>Technology Independent Schematic</u>: (Using Primitives of Spartan-II library)

4.2 Combinational Multiplier:

To understand the concepts in better way we have carried out the implementation of small size of combinational Multiplier. The size can be increased by just increasing the Array size of inputs and outputs.

4.2.1 <u>VHDL Code</u>:

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.std_logic_arith.all;
use ieee.std_logic_unsigned.all;
-- two 4-bit inputs and one 8-bit outputs
entity multiplier is
  port( num1, num2: in std_logic_vector(1 downto 0);
 product:
 out std_logic_vector(3 downto 0)
);
end multiplier;
architecture behv of multiplier is
begin
process(num1, num2)
  variable num1_reg: std_logic_vector(2 downto 0);
  variable product_reg: std_logic_vector(5 downto 0);
begin
  num1_reg := '0' & num1;
  product_reg := "0000" & num2;
  -- algorithm is to repeat shifting/adding
  for i in 1 to 3 loop
 if product_reg(0)='1' then
 product_reg(5 downto 3) := product_reg(5 downto 3)
 + num1_reg(2 downto 0);
 end if;
 product_reg(5 downto 0) := '0' & product_reg(5 downto
1);
  end loop;
```

⁻⁻ assign the result of computation back to output signal

```
product <= product_reg(3 downto 0);
end process;
end behv;</pre>
```

4.2.2 Simulation:

4.2.3 Synthesis:

Area optimize effort

optimize .work.multiplier.behv -target xis2 -chip -auto -effort standard -hierarchy auto

- -- Boundary optimization.
- -- Writing XDB version 1999.1
- -- optimize -single_level -target xis2 -effort standard -chip -delay -hierarchy=auto Using wire table: xis215-6 avg
 - Start optimization for design .work.multiplier.behv

Using wire table: xis215-6_avg

Pass	Area	Delay	DI	FFs	PIs	POs	CPU
((LUTs)	(ns)			n	nin:sec	e
1	4	9	0	4	4	00:00	0
2	4	9	0	4	4	00:00	0
3	4	9	0	4	4	00:00	0
4	4	9	0	4	4	00:00	0

Info, Pass 1 was selected as best.

Report Area:

->report area -cell usage -all leafs

Cell: multiplier View: behv Library: work

Cell	Library	Refere	nces	Total Area
IBUF	xis2	4 x	1	4 IBUF
LUT2	xis2	1 x	1	1 Function Generators
LUT4	xis2	3 x	1	3 Function Generators
OBUF	xis2	4 x	1	4 OBUF

Number of ports: 8
Number of nets: 16
Number of instances: 12
Number of references to this view: 0

Total accumulated area:

Number of Function Generators: 4
Number of IBUF: 4
Number of OBUF: 4
Number of gates: 4

Number of accumulated instances: 12

Device Utilization for 2s15cs144

Resource	Used	Avail	Utilization
IOs	8	 86	9.30%
Function Generator	rs 4	384	1.04%
CLB Slices	2	192	1.04%
Dffs or Latches	0	672	0.00%

Critical Path Report

Critical path #1, (uncon	strained path)		
NAME	GATE	ARRIVAL	LOAD
num1(0)/		0.00 0.00 up	1.90
num1(0)_ibuf/O	IBUF	2.03 2.03 up	2.50
product_dup0(3)/O	LUT4	1.48 3.51 up	1.90
product(3) obuf/O	OBUF	5.10 8.61 up	1.90
product(3)/		0.00 8.61 up	0.00
data arrival time		8.61	
data required time	n	not specified	
data required time	n	ot specified	
data arrival time		8.61	
		-	
	unconstra	ined path	

4.2.4 <u>Technology Independent Schematic</u>:

4.3 Sequential Multiplier:

At the start of multiply: the multiplicand is in "md", the multiplier is in "lo" and "hi" contains 00000000. This multiplier only works for positive numbers. A booth Multiplier can be used for twos-complement values.

The VHDL source code for a serial multiplier, using a shortcut model where a signal acts like a register. "hi" and "lo" are registers clocked by the condition mulclk'event and mulclk='1'.

At the end of multiply: the upper product is in "hi and the lower product is in "lo." A partial schematic of just the multiplier data flow is

4.3.1 VHDL Code:

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.std_logic_unsigned.all;
use ieee.std_logic_arith.all;
entity mul_vhdl is
  port (start,clk,rst : in std_logic;
 state : out std_logic_vector(1 downto 0));
end mul vhdl;
architecture asm of mul_vhdl is
 variable C : integer ;
 signal M , A : std_logic_vector (8 downto 0);
 signal Q : std_logic_vector (7 downto 0);
type state_type is (j,k,l,n);
 signal mstate,next_state : state_type;
begin
 state_register:process(clk,rst)
  begin
 if rst = '1' then
 mstate <= i;</pre>
 elsif clk'event and clk = '1' then
 mstate<=next_state;</pre>
 end if;
 end process;
state_logic : process(mstate,A,Q,M)
begin
 case mstate is
 when j=>
  if start='1'then
 next_state <= k;</pre>
  end if;
 when k=>
 A<="000000000";
 carry<='0';
 C := 8;
 next_state<=1;
```


```
when l=>
 C := C - 1;
 if O(0)='1' then
 A = A + M;
 end if;
next_state<=n;
 when n=>
 A<= '0' & A( 8 downto 1);
 Q \le A(0) \& Q(7 \text{ downto } 1);
 if C = 0 then
 next_state<=j;</pre>
 else
 next_state<=k;
 end if;
end case;
end process;
end asm;
```

** Verilog Version of same Sequential Multiplier:

```
//accumlator multiplier
module multiplier1(start,clock,clear,binput,qinput,carry,
 acc, qreg, preg);
input start,clock,clear;
input [31:0] binput, qinput;
output carry;
output [31:0] acc, qreg;
output [5:0] preg;
//system registers
reg carry;
reg [31:0] acc, qreg, b;
reg [5:0] preg;
reg [1:0] prstate,nxstate;
parameter t0=2'b00,t1=2'b01, t2=2'b10, t3=2'b11;
wire z;
assign z=~|preg;
always @(negedge clock or negedge clear)
```

```
if (~clear) prstate=t0;
else prstate = nxstate;
always @(start or z or prstate)
case (prstate)
t0: if (start) nxstate=t1; else nxstate=t0;
t1: nxstate=t2;
t2: nxstate=t3;
t3: if (z) nxstate =t0;
 else nxstate=t2;
endcase
always @(negedge clock)
case (prstate)
t0: b<=binput;
t1: begin
 carry<=1'b0;
 preg<=6'b100000;
 qreg<=qinput;</pre>
 end
t2:begin
  preg<=preg-6'b000001;
  if(qreg[0])
 {carry,acc}<=acc+b;
  end
t3:begin
 carry<=1'b0;
  acc<={carry,acc[31:1]};
  qreg<={acc[0],qreg[31:1]};</pre>
  end
endcase
endmodule
```

4.3.2 Simulation:

4.3.3 Synthesis:

- ->optimize .work.multiplier1.INTERFACE -target xis2 -chip -auto -effort standard hierarchy auto
- -- Boundary optimization.
- -- Writing XDB version 1999.1
- -- optimize -single_level -target xis2 -effort standard -chip -delay -hierarchy=auto Using wire table: xis215-6_avg
- -- Start optimization for design .work.multiplier1.INTERFACE Using wire table: xis215-6_avg

	Pass	Area	Dela	y	DFFs	PIs	POs	CPU
		(LUTs)	(ns)			m	in:sec	
	1	110	9	105	67	71	00:00	0
	2	110	9	105	67	71	00:00	0
	3	110	9	105	67	71	00:0	8
	4	110	9	105	67	71	00:00	0
]	Info, Pass 1 was selected as best.							

Info, Added global buffer BUFGP for port clock

- -- Writing file .work.multiplier1.INTERFACE delay.xdb
- -- Writing XDB version 1999.1

Library version = 3.500000 Delays assume: Process=6

Device Utilization for 2s15cs144

Resource	Used	Avail	Utilization
IOs	138	86	160.47%
Function Generators	114	384	29.69%
CLB Slices	57	192	29.69%
Dffs or Latches	106	672	15.77%

***For FREQ f = 50Mhz

- W	COTTAILE		
data required time	(default specified - setup time)	19.54	
data required time	19.54		

data required time 19.54 data arrival time 8.66

slack 10.89

***For FREQ f = 100Mhz

slack

data required time	(default specified - setup time)	9.54
--------------------	----------------------------------	------

data required time 9.54 data arrival time 8.66

0.89

Device Utilization for 2s50fg256

Resource	Used	Avail	Utilization	
IOs Function Generato CLB Slices Dffs or Latches		4 15. 7 768	, _ / 0	

4.3.4 <u>Technology Independent Schematic</u>:

4.3.5 Critical Path of Design:

4.4 CSA Wallace-Tree Architecture:

An unsigned multiplier using a carry save adder structure is one of the efficient Design in implementation of Multipliers. Booth multiplier, two's complement 32-bit multiplicand by 32-bit multiplier input producing 64-bit product can be implemented using this special kind of Architecture.

A partial schematic of the multiplier is

Schematic of add32csa

4.4.1 VHDL Code:

```
LIBRARY ieee;
USE ieee.std logic 1164.all;
USE ieee.std_logic_arith.all;
-- generating a CSA component of 8-bit Inputs
entity CSA is
generic (N: natural := 8);
 port(a, b, c: IN std_logic_vector(N-1 downto 0);
 ci, sm: OUT std_logic_vector(N downto 0));
end CSA;
architecture CSA of CSA is
signal sm_buff: std_logic_vector(N downto 0);
begin
 sm_buff(sm_buff'left - 1 downto 0) <= (a xor b xor c);</pre>
 sm_buff(sm_buff'left) <= sm_buff(sm_buff'left - 1);</pre>
 sm <= sm buff;</pre>
 ci <= ((a and b) or (a and c) or (b and c)) & '0';
end;
-- implementation of 3 level CSA wallace tree adder
LIBRARY ieee;
USE ieee.std_logic_1164.all;
```

```
USE ieee.std logic arith.all;
entity CSA_tree is
generic(N: natural := 8);
port(a0, a1,a2,a3,a4,a5: std_logic_vector (N-1 downto 0);
 cin, sum: OUT std_logic_vector(N downto 0));
end CSA_tree;
architecture wallace_tree of CSA_tree is
component CSA
generic(N: natural := 8);
port(a, b, c: IN std_logic_vector(N-1 downto 0);
 ci, sm: OUT std_logic_vector (N downto 0));
end component;
for all: CSA use entity work.CSA(CSA);
signal sl1, cl1, sl2, cl2 : std_logic_vector(8 downto 0);
signal sl3, cl3, cl24: std logic vector(9 downto 0);
signal s14, c14, output: std_logic_vector(10 downto 0);
signal carry: std_logic_vector(11 downto 0);
begin
-- level 1
 levella: CSA port map(a0, a1, a2, cl1, sl1);
 level1b: CSA port map(a3, a4, a5, cl2, sl2);
-- level 2
 level2: CSA generic map (N=>9) port map(sl1, cl1, sl2,
cl3, sl3);
-- sign extend by one bit (carry from stage 2 to be fed
into stage 3)
 cl24 <= cl2(cl2'LEFT) & cl2;
-- level 3
 level3: CSA generic map (N=>10) port map(cl24, cl3,
sl3, cl4, sl4);
```

4.4.2 Simulation:

4.4.3 Synthesis:

- ->optimize .work.CSA 8.CSA -target xis2 -chip -area -effort standard -hierarchy auto Using wire table: xis215-6 avg
- -- Start optimization for design .work.CSA 8.CSA

Using wire table: xis215-6 avg

Pass	Area	Delay		DFFs	PI	s POs	CPU
	(LUTs)	(ns)				min:sec	
1	16	9	0	24	18	00:00	
2	16	9	0	24	18	00:00	
3	16	9	0	24	18	00:00	
4	16	9	0	24	18	00:00	

Info, Pass 1 was selected as best.

- ->optimize timing .work.CSA 8.CSA
 - Using wire table: xis215-6 avg
- -- Start timing optimization for design .work.CSA 8.CSA No critical paths to optimize at this level Info, Command 'optimize timing' finished successfully
- ->report area -cell usage -all leafs

Cell: CSA 8 View: CSA Library: work

Cell	Library I	Referen	ices	Total Area
GND	xis2	1 x	1	1 GND
IBUF	xis2	24 x	1	24 IBU
LUT3	xis2	16 x	1	16 Function Generators
OBUF	xis2	18 x	1	18 OBUF

Number of ports : 42 Number of nets: 83 Number of instances: 59 Number of references to this view:

Total accumulated area:

Number of Function Generators: 16 Number of GND: 1 Number of IBUF: 24 Number of OBUF: 18 Number of gates:

Number of accumulated instances:

Device Utilization for 2s15cs144

Resource Use		Utilization
IOs 4 Function Generators CLB Slices Dffs or Latches	12 86 16 384 8 192 0 672	

Critical Path Report

For Frequency = 50 Mhz

Critical path #1, (path slack = 11.5):

NAME	GATE	ARRIVAL	LOAD
b(7)/ b(7)_ibuf/O sm_dup0(8)/O sm(8)_obuf/O sm(8)/ data arrival time	IBUF LUT3 OBUF	0.00 0.00 up 1.85 1.85 up 1.57 3.42 up 5.10 8.52 up 0.00 8.52 up 8.52	1.90 2.10 2.10 1.90 0.00
data required time (defa	nult specified)	20.00	
data required time data arrival time		20.00 8.52	
slack	- 11.4	 18	

Critical path #2, (path slack = 1.5):

For Frequency = 100 MHz

slack 1.4	18
data required time data arrival time	10.00 8.52
data required time (default specified)	10.00

4.4.4 <u>Technology Independent Schematic</u>:

4.4.5 Critical Path of Design:

5. New Algorithm:

5.1 Multiplication using Recursive – Subtraction:

This Algorithm is very similar to Basic Sequential Multiplication algorithm, where we use an accumulator and running product is added to previous partial product after some clock pulses in a continuous manner until the operation ends. In this new Algorithm we will subtract the intermediate results from a starting number and after some iteration we will reach to the final answer. The implementation may prove highly efficient than simple sequential multiplication for some special cases. At worst condition it's efficiency will tends to the basic Architecture of simple sequential multiplier.

If the difference between two numbers is large then obviously this architecture takes lesser time. Starting Number from which we will subtract the intermediate result can be found by just writing the two numbers in continuous manner. This Algorithm can work for any number system and for any abnormal and de-normal values without taking too much care about the overflow and underflow. Other than that this algorithm can be easily implemented on hardware level. Implementation on hardware requires very simple basic Blocks such as Shift register and Subtractor etc. Incorporation of A comparator can increase the efficiency tremendously

Algorithm's Steps:

Suppose there are two numbers M, N. We have to find A=M*N, lets assume the M & N both are B base number And also M<N.

$$A = MN - (M*B - N*(M-1))$$

<u>Next step</u>: Subtract the M*B from MN, Where MN can be found by just writing both the numbers into a large register, And M*B is also easy to generate. It is just shifting towards left of operand with zero padding. Again we will restore the number (M-1) in place of M by just decrementing. The continuous iteration will decrement the M and finally it will reach to 1.

The process stops at this point and final answer lies in the clubbed register.

6. Results and Conclusions:

The results obtained from simulation and synthesis of various architectures are compared and tabulated below.

S.No	Algorithms→	Serial	Booth	Combinational	Wallace
	Performance/Parameters	Multiplier	Multiplier	Multiplier	Tree
		(Sequential)			Multiplier
1.	Optimum Area	110 LUTs	134 LUTs	4 LUTs	16 LUTs
2.	Optimum Delay	9 ns	11 ns	9 ns	9 ns
3.	Sequential Elements	105 DFFs	103 DFFs		
4.	Input/Output Ports	67 / 71	50 / 49	4 / 4	24 / 18
5.	CLB Slices(%)	57(7.42%)	71(36.98%)	2(1.04%)	8(4.17%)
6.	Function Generators	114(7.42%)	141(36.72%)	4(1.04%)	16(4.17%)
7.	Data Required Time/	9.54 ns	9.54 ns	NA	10 ns
	Arrival Time	8.66 ns	9.36 ns	8.61	8.52 ns
8.	Optimum Clock (MHz)	100	101.9	NA	100
9.	Slack	0.89 ns	0.19 ns	Unconstrained path	1.48 ns

^{**} Serial multiplier is implemented for 32 bit, Booth multiplier 24 bit, combinational for 2 bit and Wallace tree multiplier is 8 bit.

At First Instance It seems that combinational devices may work faster than the Sequential version of same devices, But this is not true in all the cases. In fact in complex system designing the sequential version of devises worked faster than the combinational version because in combinational circuits there is the gate delay involved with each gate which is putting a constraint on the speed whereas in sequential circuits the clock speed is constraint which does not get much affected from gate delays. Asynchronous Problem is also a bigger drawback of the combinational circuits. So now a days the computational part of systems are combinational and storage elements are sequential which is making a system robust, cheaper and highly efficient.

7. References:

- [1]. John L Hennesy & David A. Patterson "Computer Architecture A Quantitative Approach" Second edition; A Harcourt Publishers International Company
- [2]. C. S. Wallace, "A suggestion for fast multipliers," *IEEE Trans. Electron. Comput.*, no. EC-13, pp. 14–17, Feb. 1964.
- [3]. M. R. Santoro, G. Bewick, and M. A. Horowitz, "Rounding algorithms for IEEE multipliers," in *Proc. 9th Symp. Computer Arithmetic*, 1989, pp. 176–183.
- [4]. D. Stevenson, "A proposed standard for binary floating point arithmetic," IEEE Trans. Comput., vol. C-14, no. 3, pp. 51-62, Mar.
- [5]. Naofumi Takagi, Hiroto Yasuura, and Shuzo Yajima. High-speed VLSI multiplication algorithm with a redundant binary addition tree. *IEEE Transactions on Computers*, *C-34*(9), Sept 1985.
- [6]. "IEEE Standard for Binary Floating-point Arithmetic", ANSUIEEE Std 754-1985, New York, The Institute of Electrical and Electronics Engineers, Inc., August 12, 1985.
- [7]. Morris Mano, "Digital Design" Third edition; PHI 2000
- [8.] J.F. Wakerly, *Digital Design: Principles and Practices*, Third Edition, Prentice-Hall, 2000.
- [9] J. Bhasker, A VHDL Primer, Third Edition, Pearson, 1999.
- [10]. M. Morris Mano, "Computer System Architecture", Third edition; PHI, 1993.
- [11]. John. P. Hayes, "Computer Architecture and Organization", McGraw Hill, 1998.
- [12]. G. Raghurama & T S B Sudarshan, "Introduction to Computer Organization", EDD Notes for EEE C391, 2003.