

SM Charts and Microprogramming

ELEC 418
Advanced Digital Systems
Dr. Ron Hayne

Images Courtesy of Thomson Engineering

State Machine Charts

(a) State box

(b) Decision box

(c) Conditional output box

- ◆ **Equivalent State Graph**

- Exactly One Transition True at Any Time
- Next State Uniquely Defined

- ◆ **SM Block**

- One Entrance Path
- One or More Exit Paths
- No Internal Feedback

Example SM Block

State Graph to SM Chart

FIGURE 5-7:
Conversion of a
State Graph to an
SM Chart

FIGURE 5-7:
Conversion of a
State Graph to an
SM Chart

Add-and-Shift Multiplier

FIGURE 4-25: Block Diagram for Binary Multiplier

Multiplication Control

FIGURE 4-28:
Multiplication Control
with Counter

FIGURE 4-28:
Multiplication Control
with Counter

Multiplier Control

```
entity Mult is
 port(CLK, St, K, M: in std_logic;
 Load, Sh, Ad, Done: out std_logic);
end Mult;

architecture SMbehave of Mult is
signal State, Nextstate: integer range 0 to 3;
begin
 process(St, K, M, State)
 begin
 Load <= '0'; Sh <= '0'; Ad <= '0'; Done <= '0';

```

Multiplier Control

```
case State is
 when 0 =>
 if St = '1' then
 Load <= '1';
 Nextstate <= 1;
 else
 Nextstate <= 0;
 end if;
```

Multiplier Control

```
when 1 =>
 if M = '1' then
 Ad <= '1';
 Nextstate <= 2;
 else
 Sh <= '1';
 if K = '1' then
 Nextstate <= 3;
 else
 Nextstate <= 1;
 end if;
 end if;
```

Multiplier Control

```
when 2 =>
 Sh <= '1';
 if K = '1' then
 Nextstate <= 3;
 else
 Nextstate <= 1;
 end if;
when 3 =>
 Done <= '1';
 Nextstate <= 0;
end case;
end process;
```

Multiplier Control

```
process(CLK)
begin
 if rising_edge(CLK) then
 State <= Nextstate;
 end if;
end process;
end SMbehave;
```


Sequential Machine

◆ Mealy

- $Z = f(X, Q)$

◆ Moore

- $Z = f(Q)$

FPGA Synthesis

Microprogramming

- ◆ **Hardwired Control**
 - Implemented using gates and flip-flops
 - Faster, less flexible, limited complexity
- ◆ **Microprogram Control**
 - Control Store
 - Memory storing control signals and next state info
 - Controller sequences through memory
 - Slower, more flexible, greater complexity

Microprogram Controllers

FIGURE 5-29:
Typical Hardware
Arrangement for
Microprogramming

FIGURE 5-33:
Microprogrammed
System with Single
Address Microcode

Implementing SM Charts

- ◆ **Transformations for Microprogramming**
 - Eliminate conditional outputs
 - Transform to a Moore machine
 - Test only one input in each state
 - Eliminate redundant states
 - Same output and same next states

Multiplication Control

Modified Multiplier Control

FIGURE 5-31:
Modified Multiplier
SM Chart After
State Minimization
is Applied to
Figure 5-30

Two-Address Microcode

FIGURE 5-29:
Typical Hardware
Arrangement for
Microprogramming

FIGURE 5-32:
4-to-1 MUX for
Microprogramming
the Multiplier (Two
Address Microcode)

Two-Address Microprogram

TABLE 5-3: Two Address Microprogram for Multiplier. Both NST and NSF Specified (Corresponds to Figure 5-29)

State	ABC	TEST	NSF	NST	Load	Ad	Sh	Done
S_0	000	00	000	001	0	0	0	0
S_{01}	001	11	010	010	1	0	0	0
S_1	010	01	100	011	0	0	0	0
S_{11}	011	11	100	100	0	1	0	0
S_2	100	10	010	101	0	0	1	0
S_3	101	11	000	000	0	0	0	1

Single-Address Microcode

FIGURE 5-33:
Microprogrammed
System with Single
Address Microcode

Single-Address Microprogram

State	ABC	TEST	NST	Load	Ad	Sh	Done
S_0	000	00	000	0	0	0	0
S_{01}	001	11	010	1	0	0	0
S_1	010	01	101	0	0	0	0
S_2	011	10	010	0	0	1	0
S_3	100	11	000	0	0	0	1
S_{11}	101	11	011	0	1	0	0

Summary

- ◆ **SM Charts**
 - Equivalent State Graph
- ◆ **Microprogramming**
 - Two-Address Microcode
 - Single-Address Microcode

Putting It All Together

- ◆ **Add-and-Shift Multiplier**
- ◆ **Multiplier Control**
 - Counter
 - SM Chart
- ◆ **Two-Address Microcode**
 - Microprogram ROM
- ◆ **ModelSim Simulation**
- ◆ **FPGA Implementation**
 - ChipScope Pro

Add-and-Shift Multiplier

FIGURE 4-25: Block Diagram for Binary Multiplier

Multiplier Control

FIGURE 4-28:
Multiplier Control
with Counter

FIGURE 5-31:
Modified Multiplier
SM Chart After
State Minimization
is Applied to
Figure 5-30

Two-Address Microcode

FIGURE 5-29:
Typical Hardware
Arrangement for
Microprogramming

FIGURE 5-32:
4-to-1 MUX for
Microprogramming
the Multiplier (Two
Address Microcode)

Two-Address Microprogram

TABLE 5-3: Two Address Microprogram for Multiplier. Both NST and NSF Specified (Corresponds to Figure 5-29)

State	ABC	TEST	NSF	NST	Load	Ad	Sh	Done
S_0	000	00	000	001	0	0	0	0
S_{01}	001	11	010	010	1	0	0	0
S_1	010	01	100	011	0	0	0	0
S_{11}	011	11	100	100	0	1	0	0
S_2	100	10	010	101	0	0	1	0
S_3	101	11	000	000	0	0	0	1

Look-Up Tables (ROM)

```
architecture Table of Parity_Gen is
 type OutTable is array(0 to 15) of std_logic;
 signal ParityBit: std_logic;
 constant OT: OutTable :=
 ('1','0','0','1','0','1','1','0',
 '0','1','1','0','1','0','0','1');
begin
 ParityBit <= OT(conv_integer(X));
 Y <= X & ParityBit;
end Table;
```

Multiplexers

```
entity MUX4to1 is
 port(I: in std_logic_vector(3 downto 0);
 S: in std_logic_vector(1 downto 0);
 F: out std_logic);
end MUX4to1;
architecture Dataflow of MUX4to1 is
begin
 with S select
 F <= I(0) when "00",
 I(1) when "01",
 I(2) when "10",
 I(3) when "11";
end Dataflow;
```

Multplier VHDL Model

```
library IEEE;
use ieee.std_logic_1164.all;
use ieee.std_logic_unsigned.all;

entity mult4X4_micro is
 port(Clk, St: in std_logic;
 Mplier, Mcand: in std_logic_vector(3 downto 0);
 Product: out std_logic_vector(7 downto 0);
 Done: out std_logic);
end mult4X4_micro;
```

VHDL Model

```
architecture microprogram of mult4X4_micro is

type ROM is array(0 to 5) of
 std_logic_vector(11 downto 0);
constant control_store: ROM :=
(X"010", X"D28", X"630", X"E44", X"952", X"C01");

signal ACC: std_logic_vector(8 downto 0);
alias M: std_logic is ACC(0);
signal Load, Ad, Sh, K: std_logic;
signal counter: std_logic_vector(1 downto 0) := "00";
```

VHDL Model

```
signal TMUX: std_logic;
signal uAR: std_logic_vector(2 downto 0) := "000";
signal uIR: std_logic_vector(11 downto 0) := X"000";

alias TEST: std_logic_vector(1 downto 0) is
 uIR(11 downto 10);
alias NSF: std_logic_vector(2 downto 0) is
 uIR(9 downto 7);
alias NST: std_logic_vector(2 downto 0) is
 uIR(6 downto 4);
```

VHDL Model


```
begin
 Load <= uIR(3);
 Ad <= uIR(2);
 Sh <= uIR(1);
 Done <= uIR(0);
 Product <= ACC(7 downto 0);
 K <= '1' when counter = "11" else '0';
 with TEST select
 TMUX <= St when "00",
 M  when "01",
 K  when "10",
 '1' when others;
```

VHDL Model


```
controller: process(Clk)
begin
 if falling_edge(Clk) then
 uIR <= control_store(to_integer(uAR));
 end if;
 if rising_edge(Clk) then
 if TMUX = '0' then
 uAR <= NSF;
 else
 uAR <= NST;
 end if;
 if Sh = '1' then
 counter <= counter + 1;
 end if;
 end if; end process;
```

VHDL Model

```
datapath: process(Clk)
begin
 if rising_edge(Clk) then
 if Load = '1' then
 ACC(8 downto 4) <= "00000";
 ACC(3 downto 0) <= Mplier;
 end if;
 if Ad = '1' then
 ACC(8 downto 4) <= '0' & ACC(7 downto 4)
 + Mcand;
 end if;
 if Sh = '1' then
 ACC <= '0' & ACC(8 downto 1);
 end if;
 end if; end process; end microprogram;
```


FPGA ChipScope Pro

Summary

- ◆ **Add-and-Shift Multiplier**
- ◆ **Multiplier Control**
 - Counter
 - SM Chart
- ◆ **Two-Address Microcode**
 - Microprogram ROM
- ◆ **ModelSim Simulation**
- ◆ **FPGA Implementation**
 - ChipScope Pro