Lab1: Introduction to the EDA Tools

National Chiao Tung University Chun-Jen Tsai 9/18/2018

Lab 1 Goal: Simulate an 8-bit Multiplier

- ☐ In this lab, you must simulate the operations of a sequential binary multiplier using the Vivado Simulator
 - You should review your old textbook on Digital Circuit Design by Mano. Some design guideline of the sequential binary multiplier is in section 8.7 of Mano's book
 - The multiplier is designed using only adder, shifter, multiplexor, and gate-level operators. You can not use the multiplication operator of Verilog.
- □ You should complete the simulation and show some waveforms on 9/18

The Target Technology of Digital Labs

- □ Digital circuits can be implemented in different ways
 - Circuits Boards
 - Circuit board design using standard IC parts (e.g., 74SLxx)
 - Application Specific ICs
 - Full-custom and Cell-based IC designs
 - Programmable logics
 - Field Programmable Gate Array (FPGA) design
- □ Here, we use Xilinx FPGAs for circuit implementation
 - Xilinx is the largest FPGA manufacturing company in the world
 - Ross Freeman, the co-founder of Xilinx, invented the very first FPGA in 1986[†]

Xilinx Vivado Design Suite

- Xilinx has two different EDA tools for FPGA-based digital system designs
 - Vivado Design Suite
 - Only for 7th-generation FPGAs and above
 - Unified IDE for both "SoC" and "digital circuit" designs
 - ISE Design Suite
 - For 7th- and older generations of FPGAs
 - ISE EDK for SoC designs
 - ISE Project Navigator for digital circuit designs
- □ In this course, we use the Vivado Design Suite for digital circuit design

Vivado Circuit Implementation Flow

- □ Step 1: Design Entry
 - Input your circuit design using Hardware Description Language (HDL), such as Verilog or VHDL
- □ Step 2: Synthesis
 - Convert from the HDL programs or schematics to a netlist file that define a list of circuit blocks and how they are connected
- □ Step 3: Mapping
 - Determine what FPGA resource will be used to implement which part of the netlist
- □ Step 4: Place-and-Route
 - Determine physical location and routing of the circuit resource
 - A "*.bit" file will be generated for the FPGA device

Vivado Circuit Debug Flow

- □ Your design may not be perfect in the first try!
 - Circuit debugging is done via "simulation" or "signal probing"
- □ Vivado supports several simulation types. In particular:
 - Behavioral simulation
 - Functional simulation before synthesis; assumes zero delay
 - Post implementation functional simulation
 - Functional simulation after synthesis; assumes zero delay
 - Post implementation timing simulation
 - Simulate signal switching of your circuit with exact signal delays on the target devices
 - Also called "post-sim"
- Vivado Logic Analyzer can analyze runtime signals

Install Your Own Vivado Design Suite

- ☐ Install a copy of Vivado Design Suite HLx Editions 2018.2 onto your computer.
 - You can download it from:

https://www.xilinx.com/support/download.html

- □ The installation requires about 16 GiB of disk space
 - Please install the "WebPACK" version and register online for a free license

Vivado Installation Guide (1/2)

□ You must select the right version upon installation:

Free license version, for personal use. Yivado 2018.2 Installer - Select Edition to Install - - X Select Edition to Install Select an edition to continue installation. You will be able to customize the content in the next page. O Vivado HL WebPACK Vivado HL WebPACK is the no cost, device limited version of Vivado HL Design Edition. Users can optionally add Model Composer and System Generator for DSP to this installation. Vivado HL Design Edition Vivado HL Design Edition includes the full complement of Vivado Design Suite tools for design, including C-based design with Vivado High-Level Synthesis, implementation, verification and device programming. Complete device support, cable drivers and Documentation Navigator are included. Users can optionally add Model Composer to this installation. Vivado HL System Edition Vivado HL System Edition is a superset of Vivado HL Design Edition with the addition of System Generator for DSP. Complete device support, cable drivers and Documentation Navigator are included. Users can optionally add Model Composer to this installation. Documentation Navigator (Standalone) Kilinx Documentation Navigator (DocNay) provides access to Kilinx technical documentation both on the Web and on the Desktop. This is a standalone installation without Vivado Design Suite. Copyright @ 1986-2018 Xilinx, Inc.All rights reserved. < Back Next > Cancel

Vivado Installation Guide (2/2)

□ Selecting the required packages and FPGA devices:

Installation of Arty Board Definitions

- □ After the installation of Vivado, you must install the board definition file of Arty:
 - Download arty.zip from E3.
 - Unzip arty.zip to the following directory:

C:\<INST DIR>\Xilinx\Vivado\2018.2\data\boards\board files

Launch Vivado 2018.2

□ Double-click the Vivado 2018.2 icon on the desktop:

Create a New Project in Vivado

Select Project Type

Select the Target FPGA Board

Add a New HDL Source Code

Specifying the Source Type to Create

□ There are several types of source files in a circuit design project: design sources, constraint sources, simulation sources, and memory sources, etc.

Create a 4-bit Full Adder Design

□ Let's create a design source from scratch!

Confirm to Create the Verilog Module

☐ You can define your ports here or do it in the HDL code:

An Empty Verilog Template is Created

□ You can type in your Verilog code in the editor window:

Type in the HDL Source Code

☐ The complete code for a 4-bit full adder is as follows:

```
// ------ A four-bit full adder ------
module FullAdder(A, B, Cin, S, Cout);
 input [3:0] A, B;
 input Cin;
 output [3:0] S;
 output Cout;
 wire [2:0] t:
 FA 1bit FAO(.A(A[0]), .B(B[0]), .Cin(Cin), .S(S[0]), .Cout(t[0]));
 FA_1bit FA1(.A(A[1]), .B(B[1]), .Cin(t[0]), .S(S[1]), .Cout(t[1]));
 FA_1bit FA2(.A(A[2]), .B(B[2]), .Cin(t[1]), .S(S[2]), .Cout(t[2]));
 FA 1bit FA3(.A(A[3]), .B(B[3]), .Cin(t[2]), .S(S[3]), .Cout(Cout));
endmodule
// ------ A 1-bit full adder ------
module FA_1bit(A, B, Cin, S, Cout);
 input A, B, Cin;
 output S, Cout;
 assign S = Cin ^ A ^ B;
 assign Cout = (A \& B) \mid (Cin \& B) \mid (Cin \& A);
endmodule
```


TestBench Design

□ You must create a testbench to generate input signals that can feed into your circuit module, such that you can analyze the output to verify its correctness

Create the Testbench Source Code

□ Click "Add Sources" button again, and this time, select "Add or create simulation sources"

Confirm the Creation of the Testbench

☐ Here, we include the design sources into the simulation set so that we can test the modules under development

Create the Testbench Template

□ Hit "OK" then "Yes" to create an empty testbench template → top-level of the testbench template usually has no I/O ports

Type in the Testbench Source Code

The Sample Testbench Code

☐ The template created by Vivado is an empty module; you must add test pattern generators in the module


```
module FullAdder tb;
 // inputs
  reg clk = 1:
  reg [3:0] A, B;
  reg Cin;
  // outputs
  wire [3:0] S:
  wire Cout:
  // Instantiate the Unit
  // Under Test (UUT)
  FullAdder uut(
 .A(A),
 .B(B),
 .Cin(Cin),
 .S(S),
 .Cout(Cout)
```

```
// 100MHz clock generator
  always
 #5 clk = !clk;
  initial begin
 // Initialize Inputs
 A = 0; B = 0; Cin = 0;
 // Wait 100 ns for global
 // reset to finish
 #100:
 // Add stimulus here
 A = 4'b0101; B = 4'b1010;
 #50;
 A = 4'b1111; B = 4'b0001;
 #50;
 A = 4'b0000; B = 4'b1111;
 Cin = 1'b1;
 #50;
 A = 4'b0110; B = 4'b0001;
  end
endmodule
```

Run the Simulation

Vivado Simulator Window

Register Transfer-Level (RTL) Coding

- □ For our labs, you do not have to design the circuits purely at gate-level; you can write RTL codes
- ☐ For example, the four-bit adder module can be implemented using the RTL code simply as follows:

```
// ----- A four-bit full adder ----
module FullAdder(A, B, Cin, S, Cout);
  input [3:0] A, B;
  input Cin;
  output [3:0] S;
  output Cout;

assign { Cout, S } = A + B + Cin;
  endmodule
```

Now, Write Simulation for a Multiplier

☐ The input/output ports of the 8-bit multiplier is as follows:

```
module SeqMultiplier(
 input wire clk,
 input wire enable,
 input wire [7:0] A,
 input wire [7:0] B,
 output wire [15:0] C
 );
```

'clk' is the system clock,
'enable' activates the multiplication operation,
'A' is the 8-bit unsigned multiplicand input,
'B' is the 8-bit unsigned multiplier input, and
'C' is the 16-bit unsigned product output.

Sequential Binary Multiplier Behavior

□ Sequential binary multiplication of 10111 and 10011:

C Model of the Multiplier

□ The C code that performs the sequential multiplication:


```
typedef unsigned char Byte;
typedef unsigned short Word;
SeqMultiplier(Byte A, Byte B, Word *C)
 int idx;
 *C = 0;
 for (idx = 8; idx != 0; idx--)
 *C = *C << 1;
 if ((B & 0x80) == 0x80)
 *C += A;
 B = B << 1;
```

Verilog Module of the Multiplier

```
module SeqMultiplier (input wire clk, input wire enable,
 input wire [7:0] A, input wire [7:0] B,
 output wire [15:0] C);
reg [15:0] prod;
req [7:0] mult;
rea [3:0] counter;
wire
 shift;
assign C = prod;
assign shift = |(counter^7);
always @(posedge clk) begin
  if (!enable) begin
 mult <= B;
 prod <= 0;
 counter <= 0;
  end
  else begin
 mult <= mult << 1;
 prod <= (prod + (A & {8{mult[7]}})) << shift;</pre>
 counter <= counter + shift;</pre>
  end
end
endmodule
```

Example of Simulated Waveforms

 \square An example of the timing diagram of 239×163 = 38957

Stable output 8365 happens at the 8th cycle after enable == 1