

SystemC & Behavior Coding

Assignment 7, 2025-12-11

Abstract


Implement a half-adder. Then use two (2) half-adders to implement a full adder.

Please read carefully. All outputs required are described in the text. Five (5) points will be taken for each bug, missing required output and behavior.

The half-adder sc_METHOD module

Description

1. A half-adder schematic is given below


2. Use above schematic as the specification and implement a SC_MODULE with a SC_METHOD process, for which the module must be named as HalfAdder. All input and output ports must be named exactly the same as in the schematic.
3. You must name the SystemC files as HalfAdder.h and HalfAdder.cpp. This is to make it easier to compile your code using my makefile. Fail to do so will be penalized with 5 pts.

The full-adder sc_METHOD module

Description

1. A full-adder schematic is given below


2. Use above schematic as the specification and implement a SC_MODULE with a SC_METHOD process, for which the module must be

named as `FullAdder`. You must instantiate two (2) half-adders developed above to implement this full-adder. Again, all input and output ports are named exactly the same as in the schematic. C_{in} should be named as `Cin` and C_{out} should be named as `Cout`.

3. You **must** name the SystemC files as `FullAdder.h` and `FullAdder.cpp`. **Fail to do so will be penalized with 5 pts.**

sc_main

Description

1. Create two test suites in one `sc_main`, and you must name the file `main.cpp`, that
 - o Instantiate both half-adder and full-adder modules
 - o Provide all possible combinations to these modules, i.e., 4 input vectors to the half-adder and 8 input vectors to the full-adder.
2. Create a trace file named `RESULT.vcd`. And trace ports are shown in the following order:
 - ▶ Half-adder A
 - ▶ Half-adder B
 - ▶ Half-adder Sum
 - ▶ Half-adder Carry
 - ▶ Full-adder A
 - ▶ Full-adder B
 - ▶ Full-adder Cin
 - ▶ Full-adder S
 - ▶ Full-adder Cout

makefile

Description

A `makefile` must be provided, with proper modifications to your environment.

Using GenAI

Please utilize the code generator AI to generate both the `HalfAdder` and `FullAdder` modules. Though GenAI is likely to generate correct `SC_METHOD` processes, please verify carefully and fully to confirm these two modules are correctly implemented.

Please turn in the `HalfAdder` and `FullAdder` source codes and `main.cpp` described in the **sc_main** section only and the `makefile`. Do not turn in the executable and waveforms.

Due date

3:00 PM, December 17th, 2025

Score weight (towards the final grade) 10%