

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 5, May 2017

Area and Delay Efficient Fused Four Term Dot Product

Anjana Anil¹, Sharon Mathew²

P.G. Student, Department of Electronics and Communication Engineering, Indira Gandhi College of Engineering and
Technology for Womens, Nellikuhzy, Kothamangalam, India¹

Assistant Professor, Department of Electronics and Communication Engineering, Indira Gandhi College of engineering
and Technology for Womens, Nellikuhzy, Kothamangalam, India²

ABSTRACT: Dot product is one of the most widely used mathematical operation used in wide variety of applications. Past reseraches computes the fused floating point four term dot product unit with an increased area and delay. Some modifications can be brought to this work which can reduces the area and delay. On implementing the present method there will be an effective reduction in area and delay.

KEYWORDS: Booth multiplier, Brent kung adder, Exponent compare, LZA and normalization.

I. INTRODUCTION

Floating-point arithmetic is attractive for the implementation for a variety of Digital Signal Processing (DSP) applications. Normally when more than two numbers are added, the process begins with adding first two numbers and the result is then added to the third one and so on. This will be a time and area consuming process. Thus this project focuses on fused numbers i.e join or blend the numbers to form a single entity. The design uses single precision floating point numbers to compute the dot product. The work goes through several steps such as exponent compare and significand alignment scheme, dual-reduction, early normalization, four-input Leading Zero Anticipation (LZA), and compound addition and rounding. Finally the obtained result will be much more accurate when compared to previous reasearches. At the end of the work the efficient reduction in area, delay and power for the computation of dot product of fused floating point unit can be obtained.

II. RELATED WORK

- 1) This IEEE 754 standard specifies interchange and arithmetic formats and methods for binary and decimal floating-point arithmetic in computer programming environments. An implementation of a floating-point system conforming to this standard may be realized entirely in software, entirely in hardware, or in any combination of software and hardware. For operations specified in the normative part of this standard, numerical results and exceptions are uniquely determined by the values of the input data, sequence of operations, and destination formats, all under user control. This standard specifies formats and methods for floating-point arithmetic in computer systems standard and extended functions with single, double, extended, and extendable precision and recommends formats for data interchange. Exception conditions are defined and standard handling of these conditions is specified.
- 2) The discrete floating-point add-subtract unit produces the sum and difference simultaneously by executing two identical floating-point additions. However, much of the logic such as exponent comparison, significand swap and alignment in the two floating-point adders is nearly the same for the two operations. The fused floating-point add-

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 5, May 2017

subtract unit produces the sum and difference results simultaneously by executing the shared logic such as the exponent comparison, significant swap and alignment.

- 3) The floating-point fused two-term dot product unit takes four normalized operands and computes the sum or difference of the two products as, $P = AB \pm CD$. Floating-point fused dot product unit using the new alignment, early normalization, fast rounding and the four-input LZA is introduced. In traditional design the 4 input floating point numbers are unpacked as sign, exponent and significant. Two multiplier trees are used to provide sum and carry. The largest exponent and the difference is computed. The operation is also selected according to sign bit. The sum and carry pairs are aligned and inverted depending on the sign. Then two pairs are given to reduction tree which is a carry save adder. Then it undergoes addition and the result is normalised by using the shift amount produced by LZA. Normalized significands are rounded and exponents are adjusted according to carry and normalization shift.

III.A FUSED FLOATING-POINT FOUR-TERM DOT PRODUCT UNIT

This design fig (1) present a novel design to compute fused four term dot product unit. It computes the dot product of four terms i.e 8 inputs. These four terms are unpacked as sign, exponent and significant. The sign bit is given to sign logic to determine the sign of the result. The exponent bits are given to exponent compare where it finds the largest exponent and the difference to be shifted. The significant is given to Dadda multiplier tree which produces sum and carry output. It then undergoes significant alignment followed by inverter. The corresponding outputs are given to the reduction trees. It consist of 4:2 carry save adder and generate pair of outputs. These outputs are added using Kogge Stone adder. The Kogge–Stone adder is a parallel prefix form carry look-ahead adder. The Kogge–Stone adder takes more area to implement. So that researches goes on to obtain a reduced area. Then it is normalized and send for rounding and compound addition. Finally sign bit from sign logic ,exponent from exponent adjust and significant is obtained after rounding and compound addition. Finally four term dot product is obtained.

Fig 1:Block diagram of fused four term dot product unit

The main problem with this research is that it requires more area and delay. It is proved with the evidence of the summary report:

Number of Slices: : 5074 slices out of 1728
Maximum combinational path delay: 192.253ns

To overcome the above disadvantages the new design can be used. The new research reduces the area and time delay for the fused four term dot product unit.

IV. AREA AND DELAY EFFICIENT FUSED FOUR TERM DOT PRODUCT

In previous research Dadda multipliers are used as multiplier tree and Kogge Stone adders are used for addition. Dadda multipliers are fast multipliers, but it consumes more area. Parallel prefix adders are faster adders and these are faster adders and used for high performance arithmetic structures in industries. Kogge Stone adders are parallel prefix adders which took more area for the implementation. So that the preferred design uses modified Booth multiplier and Brent Kung adder which effectively reduces area and delay.

The traditional fused floating point unit is much better and efficient when compared to discrete floating point due to increased area and delay. For further improvement several techniques are investigated. Fig (2) shows the area and

delay efficient fused floating point four term dot product unit, which consist of (1) multiplier trees, operation select and exponent compare (2) Significant alignment and dual reduction (3) LZA and normalization (4) addition, rounding and exponent adjust.

Fig 2: Area and delay efficient fused four term dot product

V. MULTIPLIERS AND EXPONENT COMPARE

Design consist of four multipliers, operation select, exponent compare and signific and alignment logic. Any type of multiplier can be used, modified booth multiplier is used here. Booth's multiplication algorithm is a multiplication algorithm that multiplies two signed binary numbers in two's complement notation. It is possible to reduce the number of partial products by half, by using the technique of radix -4 Booth recoding (table 1). In this method, the multiplier is appended by „0“ in the LSB and then it is grouped in overlapping groups of three. The operation select logic is used to determine the various operations to be performed using the 8 sign bits of input.

$$Op_sel\ 1 = (sign_a \oplus sign_b) \oplus (sign_c \oplus sign_d) \oplus op1 \quad (1)$$

$$Op_sel\ 2 = (sign_a \oplus sign_b) \oplus (sign_e \oplus sign_f) \oplus op2 \quad (2)$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 5, May 2017

$$\text{Op_sel 3} = (\text{sign}_a \oplus \text{sign}_b) \oplus (\text{sign}_g \oplus \text{sign}_h) \oplus \text{op3} \quad (3)$$

Table 1:Radix four multiplication

M(i+1)	M(i)	M(i-1)	Operation
0	0	0	0
0	0	1	1*Multiplicand
0	1	0	1*Multiplicand
0	1	1	2*Multiplicand
1	0	0	-2*Multiplicand
1	0	1	-1*Multiplicand
1	1	0	-1*Multiplicand
1	1	1	0

The exponent compare logic is used to find the largest exponent and the shift amount to be applied for the significant alignment as shown in fig (3).The control logic determines the largest exponent and the shift amounts of corresponding significant pairs based on the comparison results as shown in Table (2).

Table 2 Control logic

Comp_ ab_cd	Comp_ cd_ef	Comp_ ef_gh	Comp_ gh_ab	Comp_ ab_ef	Comp_ Cd_gh	Exp_ max	Shift_ ab	Shift_ cd	Shift_ ef	Shift_ gh
0	0	0	0	X	X	N/A	N/A	N/A	N/A	N/A
0	0	0	1	X	X	exp_gh	d_gh,ab	d_cd,gh	d_ef,gh	0
0	0	1	0	X	X	exp_ef	d_ab,ef	d_ab,cd	0	d_ef,gh
0	0	1	1	X	X	exp_ef	d_ab,ef	d_cd,ef	0	d_ef,gh
0	1	0	0	X	X	exp_cd	d_ab,cd	0	d_cd,ef	d_cd,gh
0	1	0	1	X	0	exp_gh	d_gh,ab	d_cd,gh	d_ef,gh	0
0	1	0	1	X	1	exp_cd	d_ab,cd	0	d_cd,ef	d_cd,gh
0	1	1	0	X	X	exp_cd	d_ab,cd	0	d_cd,ef	d_cd,gh
0	1	1	1	X	X	exp_cd	d_ab,cd	0	d_cd,ef	d_cd,gh
1	0	0	0	X	X	exp_ab	0	d_ab,cd	d_ab,ef	d_gh,ab
1	0	0	1	X	X	exp_gh	d_gh,ab	d_cd,gh	d_ef,gh	0
1	0	1	0	0	X	exp_ef	d_ab,ef	d_cd,ef	0	d_ef,gh
1	0	1	0	1	X	exp_ab	0	d_ab,cd	d_ab,ef	d_gh,ab
1	0	1	1	X	X	exp_ef	d_ab,ef	d_cd,ef	0	D_ef,gh
1	1	0	0	X	X	exp_ab	0	d_ab,cd	d_ab,ef	d_gh,ab
1	1	0	1	X	X	exp_gh	d_gh,ab	d_cd,gh	d_ef,gh	0
1	1	1	0	X	X	exp_ab	0	d_ab,cd	d_ab,ef	d_gh,ab
1	1	1	1	X	X	any	0	0	0	0

Fig 3 Exponent compare

VI. ALIGNMENT AND DUAL-REDUCTION

The next step is to convert the sum and carry produced by the booth multiplier in to standard form i.e it must be aligned and compressed. Since the exponent compare determines the shift amount of significant pairs, the sorting is unnecessary. It reduces the area and power consumption. Fig (4) shows the significant alignment.

Fig 4 significant alignment.

The significant pair of the largest exponent is not shifted, and the others are shifted according to the exponent difference based on the exponent compare control logic. After the alignment, the significant pairs are passed to the reduction trees. Here uses a dual reduction tree to eliminate the complementation after the addition. Two levels of 4:2 CSA trees are used. The output from csa goes to LZA pre encoding and LZD.

VII. LZA AND NORMALIZATION

The third stage constitutes the second level 4:2 csa, LZA, normalization and sign logic. The 4:2 csa generates two significant sum and carry pairs. From the first level of reduction tree the two significant pair sum and carry is given to LZA pre encoding. Leading zero anticipators predict the location of the most significant bit location of the result of a floating point addition directly from the inputs to the adder. An LZD is then employed to encode the result. The first part of the significant addition performs a PG generator as:

$$p_i = a_i \oplus b_i \tag{4}$$

$$g_i = a_i b_i \tag{5}$$

$$p_i^j = p_i p_{i-1} \dots p_{i-(2^j-1)} \tag{6}$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 5, May 2017

$$g_i^j = g_i + g_{i-1}p_i + \dots + g_{i-(2^j-1)}p_i p_{i-1} \dots p_{i-(2^j-2)} \quad (7)$$

Where a_i and b_i are the i^{th} bits of the two significands and j is the level of the prefix tree adder. Any type of adder can be used, but Brent Kung adder is used here. The type of structure of any adder greatly affects the speed of the circuit. The level 0 (for p_i and g_i) and level 1 are implemented in this project. The four input LZA can be implemented by extending the traditional two-input LZA. The four inputs are encoded by using a W vector. $W=A+B+C+D$. Again this W vector can be represented by using five other elements, $p_i^0, p_i^1, p_i^2, p_i^3$ and p_i^4 indicating w_i equals to 0,1,2,3,4 respectively. Using these five elements the W vector can be pre encoded in the form of three symbols such as g_i, t_i and z_i as shown below:

$$g_i = p_i^0 p_{i-1}^4 + p_i^1 (p_{i-1}^2 + p_{i-1}^3) + p_i^2 (p_{i-1}^0 + p_{i-1}^1) + p_i^4 p_{i-1}^4 \quad (8)$$

$$t_i = p_i^0 (p_{i-1}^2 + p_{i-1}^3) + p_i^1 (p_{i-1}^0 + p_{i-1}^1 + p_{i-1}^4) + p_i^2 (p_{i-1}^2 + p_{i-1}^3) + p_i^3 (p_{i-1}^0 + p_{i-1}^1 + p_{i-1}^4) + p_i^4 (p_{i-1}^2 + p_{i-1}^3) \quad (9)$$

$$z_i = p_i^0 (p_{i-1}^0 + p_{i-1}^1) + p_i^2 p_{i-1}^4 + p_i^3 (p_{i-1}^2 + p_{i-1}^3) + p_i^4 (p_{i-1}^0 + p_{i-1}^1) \quad (10)$$

Finally a single vector is generated that is f vector with these three symbols.

$$f_i = t_{i+1} (g_i \sim z_{i-1} + z_i \sim g_{i-1}) + \sim t_{i+1} (z_i \sim z_{i-1} + g_i \sim g_{i-1}) \quad (11)$$

The pre encoded symbols g_i, t_i and z_i can be used for the significand comparison tree which determines result of dual reduction. Depending on the $signif_comp$ the 2:1 mux produces the significand output for normalization.

$$signif_{comp} = z_n + t_n z_{n-1} + t_n t_{n-1} z_{n-2} \dots + t_n z_{n-1} t_{n-2} \dots \dots \dots t_1 z_0 + t_n t_{n-1} t_{n-2} \dots t_0 \quad (12)$$

Thus final sign decision can be made by using first two signs and significand comparison.

$$Sign = (sign_a \oplus sign_b) \oplus signif_{comp} \quad (13)$$

VIII.ADDITION AND ROUNDING

Final stage of the area and delay efficient fused floating point unit contains the significand addition, rounding, exponent adjust logic. The normalized significand bits that are higher than the second LSB are passed to the main addition and the rest of the lower bits are used for the rounding as in fig(5). The compound adder takes upper $f+1$ bits and computes the sum and $sum+1$ simultaneously. The significand sums can be right shifted by 1 or 2 depending on the overflows. Then, one of them is selected by the round decision fig(6).

ISSN(Online) : 2319-8753
ISSN (Print) : 2347-6710

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 5, May 2017

transactions on circuits and systems—I

- [4] VHDL Implementation of Advanced Booth Dadda Multiplier International Journal of Engineering Research and General Science Volume 3, Issue 4, July-August, 2015 ISSN 2091-2730
- [5] Design of 32 bit Parallel Prefix Adders P.Chaitanya kumari,R.Nagendra IOSR Journal of Electronics and Communication Engineering (IOSR JECE)e-ISSN: 2278-2834,p- ISSN: 2278-8735. Volume 6, Issue 1 (May. - Jun. 2013), PP 01-06
- [6] J. D. Bruguera and T. Lang, "Floating-point fused multiply-add: Reduced latency for floating-point addition," in Proc. 19th IEEE Symp. Comput.Arith., 2005, pp. 42–51.
- [7] J. Sohn and E. E. Swartzlander, Jr., "Improved architectures for a fused floating-point addsubtract unit," IEEE Trans. Circuits Syst. I