NCKU-ES Introduction to Digital IC Design Fall 2017

Lab4

Multiply and Accumulation

Professor: Wen-Long Chin

TA: Cheng-Chieh Chang >

Chieh-sheng Cheng


VLSI signal processing LAB

- Objectives
 - > To implement the basic circuits of DSP operation
- LAB contents
 - > LAB4: Multiply and Accumulation

Design Description

Please design a Multiply and Accumulation(MAC) with two 4bits inputs.

Block Diagram


Specifications

- Top module name : mac (File name: mac.v)
- Input pins: in_a[3:0], in_b[3:0], in_valida, in_validb, reset, clk
- Output pins: mac_out[10:0], out_valid,
- All inputs and outputs are synchronized at clock positive edge.
- ➤ It is synchronous-reset architecture, both outs become 0 when the reset equal to 1.
- Note that in_a, in_b are 4-bits signed integer number. Please design the circuit without overflow.
- The two operands are valid when the control signals "in_valida" and "in_validb" are 1, respectively.
- ➤ After 8 MACs, output the result and assert the "out_valid" signal
- Note that two control signals are in a "one-to-one" manner, so you do not have to buffer the operands.


In order to decrease the critical path, insert a retiming D-FF(introduce one more pipeline stage) at the output of the multiplier.

Note

- ▶ 本測驗提供測試程式(testbench),各位同學之作業需能通過 testbench 的驗證
- ▶ 書面報告(report.doc) 需包含:

(請詳細描述原理及分析波型)

- 1. 設計原理(Design principle)
- 2. 架構設計(Architecture)
- 3. 波型(Waveform)分析
- 4. 通過測試的截圖,如下


- ▶ 書面報告請勿手寫
- ▶ 評分標準依是否達到題目要求各事項,未達到要求依項扣分
- 繳交的作業資料夾組織與命名請與下頁圖示相同
- ▶ 作業繳交至 Moodle
- ▶ 上傳截止日期: 2017/11/22(三) 23:55

請務必於上傳截止日期前繳交作業

Directory Organization

