Лабораторная работа № 6. Исследование четырехразрядного сумматора.

Цель работы. Изучение функционирования устройства, позволяющего получить арифметическую сумму двух 4-разрядных двоичных чисел. **Постановка задачи**. Устройство должно содержать блок 4-разрядного сумматора, блок регистра результата, содержащий также триггер переноса и блок кодопреобразователя, позволяющего получить вывод числа на сегментный индикатор. Структура программы рассмотрена на упражнении, предшествующем лабораторной работе.

Задание на работу в лаборатории.

- 1. Создать проект под названием **summ4**. При создании проекта **добавить в него файлы coder и latch_rgstr** из работ 3 и 5 соответственно.
- 2. Открыть файл **latch_rgstr** и переписать его из 4-разрядного в 5разрядный через изменение параметра. Сохранить измененный файл а проекте.
- 3. Открыть новый Verilog файл и записать в него текст кода одноразрядного сумматора.

Программа 6.1.

```
module sum
(input wire a,b,cr,
output wire s,crp);
assign s=(a^b)^cr;
assign crp=(a&b) | ((a^b)&cr);
endmodule
```

- 4. Пользуясь «Приложением 2», получить диаграммы при **интервалах импульса на входе а 20нс, на входе b 30нс, на входе ст 50нс.**
- 5. Открыть новый Verilog-файл и записать в него **Программу 6.2** для 4-разрядного сумматора. Сохранить файл, установить его старшим в иерархии и откомпилировать.

Программа 6.2

module sum_4 (input wire [3:0]a_in,b_in, input wire cr_in, output wire [3:0]s_out, output wire crp_out);

```
wire [2:0]crp_n;
sum sum0(.a (a_in[0]),.b (b_in[0]),.cr(cr_in),.s(s_out[0]),.crp(crp_n[0]));
sum sum1(.a (a_in[1]),.b (b_in[1]),.cr(crp_n[0]),.s(s_out[1]),.crp(crp_n[1]));
sum sum2(.a (a_in[2]),.b (b_in[2]),.cr(crp_n[1]),.s(s_out[2]),.crp(crp_n[2]));
sum sum3(.a (a_in[3]),.b (b_in[3]),.cr(crp_n[2]),.s(s_out[3]),.crp(crp_out));
endmodule
```

- 6. Пользуясь «Приложением 2», получить диаграммы 4-разрядного сумматора. Число **a** установить равным **10** на интервале **30ns** и, затем, на интервале **50ns** равным **3**. Число **b** установить равным **7** на интервале **50ns** и, затем на интервале **50ns** равным **13**. Проанализируйте результат симуляции.
- 7. Открыть новый Verilog-файл и записать в него **Программу 6.3** для 4-разрядного сумматора с сохранением результата в регистре, сохранением флага переноса в триггере, входящем в состав такого регистра и выводом результата на индикаторы. Сохранить файл под именем проекта, установить его старшим в иерархии и откомпилировать. **Это файл верхнего уровня.**

Программа 6.3

```
module summ_4
(input wire [3:0]op_a,op_b,
input wire op_c, sync,
output wire led,
output wire [6:0]hex);
wire [3:0]sm;
wire c_y;
wire [4:0]y;
assign led=y[4];
sum_4 block1(.a_in(op_a), .b_in(op_b), .cr_in(op_c), .s_out(sm), .crp_out(c_y));
latch_rgstr block2(.d_in({c_y,sm[3:0]}), .clk(sync), .d_out(y));
coder block3(.data(y[3:0]), .seg(hex));
endmodule
```

8. Пользуясь «Приложением 3» произвести разводку выводов схемы для работы в макете таким образом, чтобы ввод числа "а" осуществлялся с тумблеров SW9,SW8,SW7,SW6(SW9 – старший разряд), ввод числа "b" – с тумблеров SW5,SW4,SW3,SW2(SW5 – старший разряд), вход переноса соединить с тумблером SW0, ввод синхронизации - с кнопки KEY(0). Вывод результата производить на сегментный индикатор 0-й, вывод значения флага переноса на светодиод –

LEDR 9. После компиляции файла планировщика еще раз откомпилируйте файл верхнего уровня!

- 9. Пользуясь «Приложением 4» произвести программирование кристалла FPGA макета. На крайнем правом индикаторе должен высветиться «0». Проверить работоспособность схемы. Для этого набирать различные значения чисел "a" и "b" и нажимать крайнюю правую кнопку, имитируя подачу импульса синхронизации. Тумблер SW0 установить в 0.
- 10. Продемонстрировать работу преподавателю.

Отчет по работе должен содержать тексты программ и диаграммы работы основных блоков устройства.