

Fundamentos de Sistemas Digitais

CIRCUITOS COMBINACIONAIS

Modelagem VHDL

Prof. Fernando G. Moraes

(1) (DE)CODIFICADOR

- Codificador é um circuito que mapeia um conjunto de entradas em um conjunto de saídas segundo uma função de codificação
 - Em outras palavras, é um circuito que transforma uma informação de um formato para outro
- Um codificador é normalmente implementado de forma combinacional
- Representação gráfica de codificador genérico

- **Decodificador** $n \rightarrow 2^n$
- **Codificador** $2^n \rightarrow n$

DECODIFICADOR – portas lógicas ($n \rightarrow 2^n$)

Decodificador de 3 entradas (A(2 downto 0)) e 2^3 (8) saídas (dec(7 downto 0))


```
dec <= "00000001" when A="000" else  
 "00000010" when A="001" else  
 "00000100" when A="010" else  
 "00001000" when A="011" else  
 "00010000" when A="100" else  
 "00100000" when A="101" else  
 "01000000" when A="110" else  
 "10000000";
```

Sempre ter condição default

DECODIFICADOR – com sinal de habilitação

Conforme indicado pela tabela de verdade, apenas uma saída pode ser igual a 0 a qualquer momento, todas as outras saídas são iguais a 1.

E	A	B	D ₀	D ₁	D ₂	D ₃
1	X	X	1	1	1	1
0	0	0	0	1	1	1
0	0	1	1	0	1	1
0	1	0	1	1	0	1
0	1	1	1	1	1	0

✓ Modelagem em VHDL:

```
D <= "1110" when ( A='0' and B='0' and E='0' ) else
  "1101" when ( A='0' and B='1' and E='0' ) else
  "1011" when ( A='1' and B='0' and E='0' ) else
  "0111" when ( A='1' and B='1' and E='0' ) else
  "1111";
```


- Sempre ter condição *default*

CODIFICADOR

- ✓ O **codificador** binário é um circuito combinacional que indica qual das entradas possíveis está ativa (neste caso, “1”).

$2^n \rightarrow n$

I (3)	I (2)	I (1)	I (0)	O
0	0	0	1	00
0	0	1	0	01
0	1	0	0	10
1	0	0	0	11

- ✓ Modelagem em VHDL:


```
O <= "00" when I="0001" else  
 "01" when I="0010" else  
 "10" when I="0100" else  
 "11" when I="1000";
```

Display 7 segmentos – simplificando com VHDL

- ✓ Simplificando o *display de 7 segmentos* através da descrição em VHDL:

Exemplo: Entrada vetorEnt = "C1100" (C) e saída:

✓ Onde, "abcdefg" é a ordem dos bits em saída.

✓ Modelagem em VHDL:

```
saída <= "1111110" when vetorEnt = "0000" else
"0110000" when vetorEnt = "0001" else
"1101101" when vetorEnt = "0010" else
"1111001" when vetorEnt = "0011" else
"0110011" when vetorEnt = "0100" else
"1011011" when vetorEnt = "0101" else
"1011111" when vetorEnt = "0101" else
"1110000" when vetorEnt = "0111" else
"1111111" when vetorEnt = "1000" else
"1110011" when vetorEnt = "1001" else
"1110111" when vetorEnt = "1010" else
"0011111" when vetorEnt = "1011" else
"1001110" when vetorEnt = "1100" else
"0111101" when vetorEnt = "1101" else
"1001111" when vetorEnt = "1110" else
"1000111";
```

(2) COMPARADOR

- Dois números hexadecimal como entradas, 3 saídas

- Circuito para detectar igualdade:

FIGURE 6-21 Logic symbol for a 4-bit comparator with inequality indication.

COMPARADOR – unsigned

```
1 library IEEE;
2 use IEEE.std_logic_1164.all;
3 use ieee.std_logic_unsigned.all; --****--
4
5 entity comparador is
6 generic(N : integer := 4);
7 port(A, B : in std_logic_vector(N-1 downto 0);
8 igual  : out std_logic;
9 maior  : out std_logic;
10 menor  : out std_logic
11 );
12 end entity;
13
14
15 architecture a1 of comparador is
16 begin
17
18 igual <= '1' when A = B else '0';
19 maior <= '1' when A > B else '0';
20 menor <= '1' when A < B else '0';
21
22 end architecture a1;
```

igual <= '1' when A = B else '0' ;
maior <= '1' when A > B else '0' ;
menor <= '1' when A < B else '0' ;

COMPARADOR – complemento de dois

use ieee.std_logic_unsigned.all;

use ieee.std_logic_signed.all;

(3) MULTIPLEXADOR

- É um circuito que permite selecionar uma dentre várias entradas em função de uma variável de controle

EQUIVALENTE EM SOFTWARE: *if then else*

VHDL: $Y \leq I_0 \text{ when } S = '0' \text{ else } I_1;$

MULTIPLEXADOR

Atribuição com when ... else

```
Y <= I(0) when S = "00" else  
 I(1) when S = "01" else  
 I(2) when S = "10" else  
 I(3) ;
```


Multiplexadores (2x1 - 4 bits com enable)


```
Y <= A  when E='1' and S='0' else  
 B  when E='1' and S='1' else  
(others => '0' );
```

Demultiplexador

- É um circuito que opera de forma inversa ao multiplexador. Ou seja, recebe uma entrada e distribui esta em uma de várias saídas conforme um sinal de seleção
- Exemplo de um multiplexador 1x4:

Demultiplexador

- É um circuito que opera de forma inversa ao multiplexador. Ou seja, recebe uma entrada e distribui esta em uma de várias saídas conforme um sinal de seleção
- Exemplo de um multiplexador 1x4:

2 bits de seleção ($S(1\dots0)$) e 2^2 bits de saídas ($Y(3\dots0)$)

$Y \leq "000" \& I$ when $S = "00"$ else
 $"00" \& I \& '0'$ when $S = "01"$ else
 $'0' \& I \& "00"$ when $S = "10"$ else
 $I \& "000"$;

& → operador de concatenação

OU:

$Y(0) \leq I$ when $S = "00"$ else '0';

$Y(1) \leq I$ when $S = "01"$ else '0';

$Y(2) \leq I$ when $S = "10"$ else '0';

$Y(3) \leq I$ when $S = "11"$ else '0';

EXERCÍCIOS

Exercício I

1. Considere o circuito abaixo descrito em VHDL. Determine o comportamento do mesmo para os primeiros 80 ns de simulação, considerando o *testbench* fornecido.

Círcuito Combinacional

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

entity my_ckt_f3 is
port ( L,M,N : in std_logic;
 F3 : out std_logic);
end my_ckt_f3;

architecture f3_2 of my_ckt_f3 is
begin
  F3 <= ((NOT L) AND (NOT M) AND N ) OR (L AND M);
end f3_2;
```

Testbench


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

entity tb is
end tb;

architecture arch of tb is
  signal L, M, N, F3 : std_logic := '1';
begin
  test: entity work.my_ckt_f3 port map ( L=>L, M=>M,
 N <= not N after 10 ns;
 M <= not M after 20 ns;
 L <= not L after 40 ns;
 N=>N, F3=>F3);
end arch;
```


$$F3 = L' \cdot M' \cdot N + L \cdot M$$

L	M	N
0	0	1
1	1	0
1	1	1

Exercício 2

2. Modele em VHDL o decodificador do display de elevador ilustrado abaixo:

parado	00	-
subindo	01	\wedge
descendo	10	\vee
defeito	11	todos segmentos acesos

- Este tem como entrada um vetor de 2 bits que recebe a seguinte codificação


```
S <= "00001" when E="00" else  
 "00110" when E="01" else  
 "11000" when E="10" else  
 "11111";
```

Exercício 3

3. Considere o circuito combinacional ao lado, é composto por um multiplexador e um codificador com prioridade ($4 \rightarrow 2$). Descreva o código VHDL para a obtenção do sinal **BB** e do sinal **sd**, isto é, duas atribuições condicionais

As entradas do multiplexador é o sinal **B** de 8 bits. As entradas do **mux** correspondem:

- ✓ 1^a entrada: inverte os nibbles alto e baixo de B
- ✓ 2^a entrada: fixa o nibble alto em "1111" concatenando-o com a parte baixa de B
- ✓ 3^a entrada: desloca B à direita por 1 bit (B div. por 2)
- ✓ 4^a entrada: desloca B à esquerda por 1 bit (B mult. por 2)

A prioridade do codificador é do bit mais alto ao mais baixo do sinal **D**

Exercício 3 – saída esperada

Entrada b:

```
constant padrao_de_teste : padroes := (  
 ( b => x"1F"),  
 ( b => x"38"),  
 ( b => x"0F"),  
 ( b => x"E5") );
```


$d = "0001" \rightarrow sd = "00"$ $d = "0010" \rightarrow sd = "01"$ $d = "0100" \rightarrow sd = "10"$ $d = "1000" \rightarrow sd = "11"$
B(L) & B(H) **x"F" & B(L)** **div(2)** **mul(2)**

0001 1111 (1F)	0001 1111 (1F)
0 000 1111 (0F)	0011 111 0 (3E)

Exercício 3

Solução

```
-- Biblioteca
-----
library IEEE;
use IEEE.std_logic_1164.all;

-----
-- Entidade
-----
entity ex3 is
 port( B : in  std_logic_vector(7 downto 0);
 D : in  std_logic_vector(3 downto 0);
 BB : out std_logic_vector(7 downto 0)
 );
end entity;


-----
-- Arquitetura
-----
architecture ex3 of ex3 is
 signal sd : std_logic_vector(1 downto 0); -- saída do decoder
begin

 sd <= "11" when D(3)='1' else
 "10" when D(2)='1' else
 "01" when D(1)='1' else
 "00";


 BB <= B(3 downto 0) & B(7 downto 4) when sd="00" else
 "1111" & B(3 downto 0) when sd="01" else
 '0' & B(7 downto 1) when sd="10" else
 B(6 downto 0) & '0';

end architecture;
```

Soma e subtração

Material de apoio “soma sub”

Soma e subtração – generic

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

} biblioteca

```
entity soma_sub is
 generic(N : integer := 4);
 port(A, B : in std_logic_vector(N-1 downto 0);
 S : out std_logic_vector(N-1 downto 0);
 mode : in std_logic; --- modo
 Cout : out std_logic;
 OV : out std_logic
 );
end entity;


architecture a1 of soma_sub is
 signal co: std_logic_vector(N downto 0);
 signal bb : std_logic_vector(N-1 downto 0);
begin
 co(0) <= mode; -- se o cin for 0 é soma, senão é subtração
 Cout <= co(N);
 OV <= co(N) xor co(N-1);

 add: for i in 0 to N-1 generate
begin
```

```
 bb(i) <= b(i) xor mode;
 S(i) <= co(i) xor A(i) xor bb(i);
 co(i+1) <= (co(i) and A(i)) or (co(i) and bb(i)) or (A(i) and bb(i));
end generate;
```

```
end architecture a1;
```

} Entidade com generic

} Cria n instâncias da lógica

Cuidado com o generate: curto circuitos

Testando o soma_sub de forma genérica

```
library ieee,work;  
use ieee.std_logic_1164.all;  
use IEEE.std_logic_arith.CONV_STD_LOGIC_VECTOR;  
  
entity testa_soma is  
end;  
  
architecture a1 of testa_soma is  
  
constant N : natural := 12; -- tamanho do somadores  
  
signal a,b, sum : std_logic_vector(N-1 downto 0);  
signal cout,mode, ov : std_logic;  
  
type test_record is record  
 a, b : integer;  
 mode : std_logic;  
end record;  
  
type padroes is array(natural range <>) of test_record;  
  
constant padrao_de_teste : padroes := (  
 (a => 234, b => 890, mode => '1'),  
 (a => 234, b => 890, mode => '0'),  
 (a => 89, b => 630, mode => '1'),  
 (a => 89, b => 630, mode => '0'),  
 (a => 999, b => 710, mode => '1'),  
 (a => 999, b => 710, mode => '0'),  
 (a => 12, b => 501, mode => '1'),  
 (a => 12, b => 501, mode => '0'),  
 (a => 123, b => 432, mode => '1'),  
 (a => 123, b => 432, mode => '0'),  
 (a => 345, b => 323, mode => '1'),  
 (a => 345, b => 323, mode => '0'),  
 (a => 888, b => 121, mode => '1'),  
 (a => 100, b => 900, mode => '0'),  
 (a => 300, b => 124, mode => '1'),  
 (a => 300, b => 124, mode => '0')  
);  
begin
```


bibliotecas

Entity sem pinos

Número de bits do somador

Sinais internos

Estrutura de dados para os estímulos

Array sem dimensão

Vetores de teste

Testando o soma_sub genérico

begin

```
sb: entity work.soma_sub instância
 generic map(N)
 port map( a=> a, b=> b, mode=>mode, S=> sum, cout=> cout, ov=>ov);
```

test: process **Loop de varredura**

begin

```
 for i in 0 to padrao_de_teste'high loop
 a <= CONV_STD_LOGIC_VECTOR(padrao_de_teste(i).a, a'length);
 b <= CONV_STD_LOGIC_VECTOR(padrao_de_teste(i).b, b'length);
 mode <= padrao_de_teste(i).mode;
```


```
 wait for 10 ns;
```

```
 end loop;
```

```
end process;
```


```
end architecture;
```

Resultado

Exercício no simulador


```
entity exercício is
 port( A, B : in std_logic_vector(7 downto 0);
 S : out std_logic_vector(7 downto 0);
 mode : in std_logic;
 d : in std_logic_vector(3 downto 0);
 cout : out std_logic;
 ov : out std_logic );
end entity;
```


- Unir o soma_sub com o exercício dec_mux
- O circuito realiza 8 operações:

mode	d	operação
0	d(0)=1	2.A
0	d(1)=1	1,5.A
0	d(2)=1	3.A
0	d(3)=1	A+B
1	d(0)=1	0
1	d(1)=1	0,5.A
1	d(2)=1	-A
1	d(3)=1	A-B

Versão 4 bits – exercício: 8 bits

mode	D	oper
0	d(0)=1	2.A
0	d(1)=1	1,5.A
0	d(2)=1	3.A
0	d(3)=1	A+B
1	d(0)=1	0
1	d(1)=1	0,5.A
1	d(2)=1	-A
1	d(3)=1	A-B

s_dec_mux.vhd

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

```
entity s_dec_mux is
port( completar );
end entity;
```


```
architecture a1 of s_dec_mux is
<completar>
begin
```

```
sd <= <completar>
```

```
bb <= <completar>
```

```
sb: entity work.soma_sub
generic map(8)
port map( <completar> )
```

```
end architecture a1;
```


CIRCUITOS COMBINACIONAIS

ULA

ULA - UNIDADE LÓGICO E ARITMÉTICA

- Unidade Lógica e Aritmética (ULA) é um circuito que realiza funções lógicas e aritméticas
- É um dos componentes de transformação de dados principais de um processador
- Normalmente implementado de forma combinacional
- Representação:

ULA - comandos

Package:

- Declara constantes, tipos de dados, subprogramas.
- Objetivo: reutilização de código

Exemplo de package com **9** operações para a ula
(arquivo ula_pack.vhd):

```
library IEEE;  
use IEEE.Std_Logic_1164.all;
```

```
package p_ula is  
 type op_alu is  
 ( uAND, uOR, uXOR, uSLL, uSRL, uADD, uSUB, uINC, uNEG);  
end p_ula;
```

Módulo Aritmético (soma/sub/inc/neg)

O somador realiza as 4 operações aritméticas

opmode	Ação
uINC	$op1 + 1 + 0$
uADD	$op1 + op2 + 0$
uSUB	$op1 + \text{not}(op2) + 1$
uNEG (2's comp)	$0 + \text{not}(op1) + 1$

```
type op_alu is
  ( uAND, uOR, uXOR, uSLL, uSRL,
 uADD, uSUB, uINC, uNEG);
```

Obs: o not do segundo operando deve-se ao mode=1

VHDL

-- Biblioteca

```
library IEEE;
use IEEE.std_logic_1164.all;
use work.p_ula.all;
```

-- Entidade

```
entity alu is
port(op1, op2 : in std_logic_vector(7 downto 0);
 opmode : in op_alu;
 z, cout, ov: out std_logic;
 outalu : out std_logic_vector(7 downto 0));
end entity;
```


Arquitetura - visão geral

```


architecture alu of alu is
 signal aa, bb, soma: std_logic_vector(7 downto 0);
 signal mode: std_logic;
begin
 -----
 -- Instancia o SomaSub
 -----
 z <= '1' when soma = x"00" else '0';
 mode <= '0' when opmode=uADD or opmode=uINC or opmode=uDEC else '1';
 aa <= x"00" when opmode=uNEG else op1;
 bb <= x"01" when opmode=uINC else
 x"FF" when opmode=uDEC else
 op1 when opmode=uNEG or opmode=uZero else
 op2;
 sb: entity work.soma_sub
 generic map(8)
 port map (a => aa, b => bb, mode => mode,
 S => soma, cout => cout, ov => ov);
 -----
 -- ULA
 -----
 outalu <= op1 and op2 when opmode=uAND else
 op1 or op2 when opmode=uOR else
 op1 xor op2 when opmode=uXOR else
 op1(6 downto 0) & '0' when opmode=uSLL else
 '0' & op1(7 downto 1) when opmode=uSRL else
 soma; --- uADD, uSUB, uINC, uNEG, DEC
end architecture;

```


VHDL - multiplexadores

```
aa <= x"00" when opmode=uNEG else op1;
```


```
bb <= x"01" when opmode=uINC else  
op1 when opmode=uNEG else  
op2;
```


VHDL - ULA

```
sb: entity work.soma_sub
generic map(8)
port map (a => aa, b => bb, mode => mode,
 S => soma, cout => cout, ov => ov);
```

-- ULA

```
outalu <= op1 and op2 when opmode=uAND else
 op1 or op2 when opmode=uOR else
 op1 xor op2 when opmode=uXOR else
 op1(6 downto 0) & '0' when opmode=uSLL else
 '0' & op1(7 downto 1) when opmode=uSRL else
 soma; --- uADD, uSUB, uINC, uNEG, DEC
```

Estrutura de Arquivos

- **soma_sub**: somador/subtrator parametrizável
- Parte do script para a ula conforme este esquema de arquivos:

```
vcom -work work ula_pack.vhd  
vcom -work work soma_sub.vhd  
vcom -work work ula.vhd  
vcom -work work tb_ula.vhd
```

```
vsim -voptargs=+acc=lprn -t ns work.tb
```

Arquivos de apoio

Testando a ULA

```
library ieee,work;
use ieee.std_logic_1164.all;
use work.p_ula.all;

entity tb is
end tb;

architecture a1 of tb is

signal op1, op2, outalu: std_logic_vector(7 downto 0);
signal z, cout, ov : std_logic;
signal opmode : op_alu;

type test_record is record
 a, b : std_logic_vector(7 downto 0);
end record;

type padroes is array(natural range <>) of test_record;

constant padrao_de_teste : padroes := (
 (a => x"AA", b => x"55"),
 (a => x"FF", b => x"FF"),
 (a => x"34", b => x"00"),
 (a => x"00", b => x"22"),
 (a => x"56", b => x"01"),
 (a => x"05", b => x"0A")
);

begin
 begin
 sb: entity work.alu
 port map( op1=> op1, op2=> op2, outalu=>outalu,
 z=>z, cout=>cout, ov=>ov, opmode=>opmode);

 test: process
 begin
 for op in op_alu loop -- percorre o tipo enumerado
 opmode <= op;
 for i in 0 to padrao_de_teste'high loop
 op1 <= padrao_de_teste(i).a;
 op2 <= padrao_de_teste(i).b;
 wait for 10 ns;
 end loop;
 end loop;
 end process;
 end architecture;
```

Vetores de teste

Varre o tipo enumerado
Modo de operação
for op in op_alu loop -- percorre o tipo enumerado

Neste exemplo para cada vetor de teste são testadas todas as operações

	AND	OR	XOR	
entradas				
opmode	-No Data-			
op1	uAND	uOR	uXOR	uSLL
op2	AA FF 34 00 56 05 55 FF 00 22 01 0A	AA FF 34 00 56 05 55 FF 00 22 01 0A	AA FF 34 00 56 05 55 FF 00 22 01 0A	AA FF
SOMA_SUB				
aa	AA FF 34 00 56 05 55 FF 00 22 01 0A	AA FF 34 00 56 05 55 FF 00 22 01 0A	AA FF 34 00 56 05 55 FF 00 22 01 0A	AA FF
bb				
mode				
soma	55 00 34 DE 55 FB 55 00 34 DE 55 FB	55 00 34 DE 55 FB 55 00 34 DE 55 FB	55 00 34 DE 55 FB 55 00 34 DE 55 FB	55 00
saidas				
outalu	00 FF 00	FF 34 22 57 0F	FF 00 34 22 57 0F	54 FE
cout				
ov				
z				

AND: AA.**55=0**, FF.FF**=FF**, 34.00**=0**, 00.22**=0**, 56.1**=0**, 5.A**=0**

OR: AA+55= FF, FF+FF=FF, 34+00=34, 00+22=22, 56+1=57, 5+A=F

XOR: AA \oplus 55 = FF, FF \oplus FF = 00, 34 \oplus 00 = 34, 00 \oplus 22 = 22, 56 \oplus 1 = 57, 5 \oplus A = F

```
constant padrao_de_teste : padroes := (  
 (a => x"AA", b => x"55"),  
 (a => x"FF", b => x"FF"),  
 (a => x"34", b => x"00"),  
 (a => x"00", b => x"22"),  
 (a => x"56", b => x"01"),  
 (a => x"05", b => x"0A")  
);
```

SSL (vezes 2)

SSR (div. por 2)

ADD

uSSI	FF	34	00	56	05	AA	FF	34	00	56	05	AA	FF	34	00	56	05	...
5 AA	FF	34	00	56	05	AA	FF	34	00	56	05	AA	FF	34	00	56	05	A
A 55	FF	00	22	01	0A	55	FF	00	22	01	0A	55	FF	00	22	01	0A	5
5 AA	FF	34	00	56	05	AA	FF	34	00	56	05	AA	FF	34	00	56	05	A
A 55	FF	00	22	01	0A	55	FF	00	22	01	0A	55	FF	00	22	01	0A	5
B 55	00	34	DE	55	FB	55	00	34	DE	55	FB	FF	FE	34	22	57	0F	5
F 54	FE	68	00	AC	0A	55	7F	1A	00	2B	02	FF	FE	34	22	57	0F	5

SSL: AA=54, FF=FE, 34=68, 00=00, 56=AC, 5=A

SSR: AA=55, FF=7F, 34=1A, 00=00, 56=2B, 5=2

ADD: AA+55= FF, FF+FF=(1)FE, 34+00=34, 00+22=22, 56+1=57, 5+A=F

SSL (esquerda): AA (1010 1010) \rightarrow 0101 0100 = 54

SSR (direita): 34 (0011 0100) \rightarrow 0001 1010 = 1A

SUB

INC

2'S COMP

uSUB	uINC	uNEG
AA 55	FF FF	34 00
34 00	00 22	05 01
00 22	56 01	05 0A
56 01	AA 55	AA 55
05 0A	FF FF	FF FF
AA 55	34 00	34 00
56 01	00 22	56 01
05 0A	05 0A	05 0A
AA 55	AA 01	AA 00
56 01	00 35	56 01
05 0A	56 01	56 01
AA 55	AB AB	CC CC
56 01	DE 55	AA FB
05 0A	FB FB	FB FB

SUB: AA-55= 55, FF-FF=00, 34-00=34, **00-22=DE** 56-1=55, 5-A=FB

$$00000000 - 0010\ 0010 = 00000000 + 1101\ 1101 + 1 = 1101\ 1110$$

INC: AA-AB, FF= 00, 34=35, 00=01, **56=57**, 5=6

2's: AA=56, FF=01, **34=CC**, 00=00, 56=AA, 5=FB

$$2's \ de\ 0011\ 0100 = 1100\ 1011 + 1 = 1100\ 1100 = CC$$

Exercício

1. Simular e entender o funcionamento da ULA
2. Modificar a ULA, acrescentando duas novas instruções:
uZero (outalu $\leftarrow 0$) e **uDEC** (outalu $\leftarrow \text{op1} - 1$)

```
library IEEE;  
use IEEE.Std_Logic_1164.all;  
  
package p_ula is  
 type op_alu is  
 ( uAND, uOR, uXOR, uSLL, uSRL, uADD, uSUB, uINC, uNEG , uZero, uDec);  
end p_ula;
```

+♦ /tb/op1	8'h00	05	AA	FF	34	00	56	05	AA	FF	34	00	56	05	AA
+♦ /tb/op2	8'h22	0A	55	FF	00	22	01	0A	55	FF	00	22	01	0A	55
♦ /tb/opmode	uAND	uNEG	uZero						uDEC						
+♦ /tb/outalu	8'h00	FB	00						A9	FE	33	FF	55	04	00

Sempre zero

Exercício - Solução

Modificar a ULA, acrescentando duas novas instruções: uZero
(outalu $\leftarrow 0$) e uDEC (outalu $\leftarrow op1 - 1$)

```
architecture alu of alu is
 signal aa, bb, soma: std_logic_vector(7 downto 0);
 signal mode: std_logic;
begin
 z <= '1' when soma = x"00" else '0';

 mode <= '0' when opmode=uADD or opmode=uINC or opmode=uDEC else '1';

 aa <= x"00" when opmode=uNEG else op1;

 bb <= x"01" when opmode=uINC else
 x"FF" when opmode=uDEC else
 op1 when opmode=uNEG or opmode=uZero else
 op2;

 sb: entity work.soma_sub
 generic map(8)
 port map (a => aa, b => bb, mode => mode,
 S => soma, cout => cout, ov => ov);

 outalu <= op1 and op2 when opmode=uAND else
 op1 or op2 when opmode=uOR else
 op1 xor op2 when opmode=uXOR else
 op1(6 downto 0) & '0' when opmode=uSLL else
 '0' & op1(7 downto 1) when opmode=uSRL else
 soma; --- uADD, uSUB, uINC, uNEG, DEC

end architecture;
```

uDec:
op1 + FF

uZero:
op1 – op1
op1 – not(op1) + 1

CIRCUITOS COMBINACIONAIS

Multiplicador

MULTIPLICADOR

- Dois números de n bits quando multiplicados, geram $2n$ bits
- Exemplo:

	multiplicand	1101 (13)
	multiplier	* $\frac{1011}{1101}$ (11)
Partial products	$\left\{ \begin{array}{c} 1101 \\ 1101 \\ 0000 \\ 1101 \end{array} \right.$	<hr style="width: 100px; margin-left: auto; margin-right: 0; border: 0.5px solid black;"/> 10001111 (143)

MULTIPLICAÇÃO

		A3	A2	A1	A0
		B3	B2	B1	B0
		A3 B0	A2 B0	A1 B0	A0 B0
		A3 B1	A2 B1	A1 B1	A0 B1
		A3 B2	A2 B2	A1 B2	A0 B2
		A3 B3	A2 B3	A1 B3	A0 B3
S7	S6	S5	S4	S3	S2
S1	S0				

MULTIPLICAÇÃO – arquitetura "array"

Modelagem do Multiplicador (1/2)

Bloco básico - somador com FAs em série:

- vai-um igual a '0'
- vetor 'b' é 'mascarado' pelo bit A corrente
- o vetor soma de saída tem um bit a mais (Cout)


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

entity somador_serie is
 generic(N : integer := 8);
 port( prev_sum, b : in std_logic_vector(N-1 downto 0);
 a : in std_logic;
 sum : out std_logic_vector(N downto 0)
 );
end entity;

architecture a1 of somador_serie is
 signal co: std_logic_vector(N downto 0);
 signal bb : std_logic_vector(N-1 downto 0);
begin

 co(0)  <= '0';
 sum(N) <= co(N);

 add: for i in 0 to N-1 generate
 begin
 bb(i)  <= b(i) xor mode;
 S(i) <= co(i) xor A(i) xor bb(i);
 co(i+1) <= (co(i) and A(i)) or (co(i) and bb(i)) or (A(i) and bb(i));
 end generate;
 end architecture a1;
```


Soma_sub para comparação

```
co(0) <= mode;
Cout <= co(N);
OV  <= co(N) xor co(N-1);

add: for i in 0 to N-1 generate
begin
 bb(i)  <= b(i) xor mode;
 S(i) <= co(i) xor A(i) xor bb(i);
 co(i+1) <= (co(i) and A(i)) or (co(i) and bb(i)) or (A(i) and bb(i));
end generate;

end architecture a1;
```

Modelagem do Multiplicador (2/2)


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

entity multiplicador is
 generic(N : integer := 4);
 port(
 A : in std_logic_vector(N-1 downto 0);
 B : in std_logic_vector(N-1 downto 0);
 P : out std_logic_vector(N*2-1 downto 0)
 );
end entity;

architecture multiplicador of multiplicador is
 type matriz is array(0 to N-1) of std_logic_vector(N downto 0);
 signal sum : matriz;
begin

 -- primeira camada da multiplicação - só ands
 soma0: for i in 0 to N-1 generate
 sum(0)(i) <= a(0) and b(i);
 end generate soma0;
 sum(0)(N) <= '0';

 linhas: for i in 1 to N-1 generate
 s: entity work.somador_serie port map(
 prev_sum=> sum(i-1)(N downto 1),
 b=>b,
 a=>a(i),
 sum => sum(i));
 end generate linhas;

 pp: for i in 0 to N-1 generate -- resultado
 P(i) <= sum(i)(0);
 P(i+N) <= sum(N-1)(i+1);
 end generate pp;

end multiplicador;
```

Multiplicador

- primeira linha: só portas lógicas and
- demais linhas: laço de geração
- terceiro laço: produto

Simulando

```
architecture tb of tb is

constant N : natural := 8;

signal a : std_logic_vector(N-1 downto 0);
signal b : std_logic_vector(N-1 downto 0);
signal prod : std_logic_vector(N*2-1 downto 0);

type test_record is record
 a, b : integer;
end record;


type padroes is array(natural range <>) of test_record;

constant padrao_de_teste : padroes := (
 (a => 18, b => 33), -- 594
 (a => 40, b => 87), -- 3480
 (a => 135, b => 24), -- 3240
 (a => 241, b => 11), -- 2651
 (a => 103, b => 200), -- 20600
 (a => 60, b => 75), -- 4500
 (a => 255, b => 255), -- 65025
 (a => 240, b => 15), -- 3600
 (a => 15, b => 255), -- 3825
 (a => 0, b => 0), -- 0
 (a => 170, b => 99), -- 16830
 (a => 51, b => 23) -- 1173
);

begin

 multiplicador: entity work.multiplicador
 generic map(N)
 port map( A=>a, B=>b, P=>prod);

 test: process
 begin
 for i in 0 to padrao_de_teste'high loop
 a <= CONV_STD_LOGIC_VECTOR(padrao_de_teste(i).a, a'length);
 b <= CONV_STD_LOGIC_VECTOR(padrao_de_teste(i).b, b'length);
 wait for 10 ns;
 end loop;
 end process;
end architecture tb;
```


Exercício

1. Simular e compreender o funcionamento do multiplicador (fornecido no material de apoio)
2. Acrescentar a operação uMU na ULA, sendo a saída *outula* a parte baixa da multiplicação, e uma nova saída de 8 bits, *high*, a parte alta da multiplicação.

+♦ /tb/op1	-No Data-	56	05	AA	FF	34	00	56	05	AA
+♦ /tb/op2	-No Data-	01	0A	55	FF	00	22	01	0A	55
♦ /tb/opmode	-No Data-	uDEC		uMU						uAND
+♦ /tb/outalu	-No Data-	55	04	72	01	00		56	32	00
+♦ /tb/high	-No Data-	00		38	FE	00				38
♦ /tb/cout	-No Data-									
♦ /tb/ov	-No Data-									
♦ /tb/z	-No Data-									

$$AA * 55 = 3872$$

$$FF * FF = FE01$$

Guia para o exercício

1. Copie o *multip.vhd* para a pasta da ULA de 8 bits (já modificada com uZero e uDEC)

2. Modifique o *sim.do*, acrescentando a compilação do *multip.vhd* :

```
vcom -work work ula_pack.vhd  
vcom -work work soma_sub.vhd  
vcom -work work multip.vhd  
vcom -work work ula.vhd  
vcom -work work tb_ula.vhd
```

3. Altere o *ula_pack.vhd* para conter a nova instrução:

```
package p_ula is  
 type op_alu is  
 ( uAND, uOR, uXOR, uSLL, uSRL, uADD, uSUB, uINC, uNEG, uZero, uDEC, uMU);  
end p_ula;
```

4. Altere o *ula.vhd*:

- (a) inserir o sinal *high* (8 bits) na *entity*;
- (b) inserir o sinal produto (16 bits) entre *architecture* e o *begin*
- (c) realizar o *port map* do multiplicador
- (d) na atribuição da ULA incluir o caso da multiplicação (*uMU*) atribuindo produto(7 downto 0) à *outula*
- (e) atribuir produto(15 downto 8) a *high*

5. Altere o *tb_ula.vhd*:

- (a) inserir o sinal *high*: *signal high: std_logic_vector(7 downto 0);*
- (b) inserir o sinal *high* no *port map* da *ula*