

Combinational Circuit Design

Objectives

- Arithmetic Circuits
 - Subtractor
 - Carry Look Ahead Adder

Subtraction (2's Complement)

- How to build a subtractor using 2's complement?

Src: Mano's Book

$$\mathbf{S = A + (-B)}$$

Adder/Subtractor

- How to build a circuit that performs both addition and subtraction?

Adder/Subtractor

Using full adders and XOR we can build an Adder/Subtractor!

Binary Parallel Adder (Again)

- To add n-bit numbers:
- Use n Full-Adders in parallel
- The carries propagate as in addition by hand

This adder is called *ripple carry adder*

Carry Look Ahead Adder

- How to reduce propagation delay of ripple carry adders?
- **Carry look ahead adder:** All carries are computed as a function of C_0 (independent of n !)
- It works on the following standard principles:
 - A carry bit is generated when both input bits A_i and B_i are 1, or
 - When one of input bits is 1, and a carry in bit exists

Carry Look Ahead Adder

The internal signals are given by:

$$P_i = A_i \oplus B_i$$

$$G_i = A_i \cdot B_i$$

Carry Generate G_i : $C_{i+1} = 1$ when $G_i = 1$, regardless of the input carry C_i

Carry Propagate P_i : Propagates C_i to C_{i+1}

Note: P_i and G_i depend only on A_i and B_i !

Carry Look Ahead Addder

The internal signals are given by:

$$P_i = A_i \oplus B_i$$

$$G_i = A_i \cdot B_i$$

The output signals are given by:

$$S_i = P_i \oplus C_i$$

$$C_{i+1} = G_i + P_i C_i$$

Carry Look Ahead Addder

The carry outputs for various stages can be written as:

$$C_1 = G_0 + P_0 C_0$$

$$C_2 = G_1 + P_1 C_1 = G_1 + P_1(G_0 + P_0 C_0) = G_1 + P_1 G_0 + P_1 P_0 C_0$$

$$C_3 = G_2 + P_2 C_2 = G_2 + P_2 G_1 + P_2 P_1 G_0 + P_2 P_1 P_0 C_0$$

$$C_4 = G_3 + P_3 C_3 = G_3 + P_3 G_2 + P_3 P_2 G_1 + P_3 P_2 P_1 G_0 + P_3 P_2 P_1 P_0 C_0$$

Carry Look Ahead Adder

Conclusion:

- Each carry bit can be expressed in terms of the input carry C_0 , and not based on its preceding carry bit
- Each carry bit can be expressed as a SOP, and can be implemented using a two-level circuit, i.e. a gate delay of $2T$

Carry Look Ahead Adder

Carry Look Ahead Adder

Steps of operation:

- All P and G signals are initially generated. Since both XOR and AND can be executed in parallel. Total delay = $1T$
- The Carry Look Ahead block will generate the four carry signals C_4, C_3, C_2, C_1 . Total delay = $2T$
- The four XOR gates will generate the Sums. Total delay = $1T$

Total delay before the output can be seen = $4T$

Cont...

Compared with the Ripple Adder delay of $9T$, this is an improvement of more than 100%

CLA adders are implemented as 4-bit modules, that can together be used for implementing larger circuits

THANK YOU