Amrita Vishwa Vidyapeetham Amrita School of Engineering, Bangalore Department of Computer Science and Engineering

19CSE211 Computer Organization and Architecture Lab Handout - 2 Basic Gates

Exercise Problems

1. Write a verilog code to implement AND gate in gate level modeling

```
module and_gl(a, b, c);
 module and1 tb;
input a, b;
output c;
 reg a, b;
and a1(c,a,b);
 wire c;
endmodule
 and gl i(a, b, c);
 initial
 begin
 a=1'b0;
 b=1'b0;
 $monitor("Time:%0t a=%b
 b=%b c=%b",$time, a, b, c);
 \#5 a=1'b0; b=1'b0;
 \#5 a=1'b0; b=1'b1;
 \#5 a=1'b1; b=1'b0;
 #5 a=1'b1; b=1'b1;
 end
```

endmodule

2. Write a verilog code to implement AND gate in data flow modeling

```
module and dl(a, b, c);
 module and1_tb;
input a, b;
output c;
 reg a, b;
assign c = a \& b;
 wire c;
endmodule
 and dl i(a, b, c);
 initial
 begin
 a=1'b0;
 b=1 b0;
 $monitor("Time:%0t a=%b
 b=%b c=%b",$time, a, b, c);
 \#5 a=1'b0; b=1'b0;
 #5 a=1'b0; b=1'b1;
 #5 a=1'b1; b=1'b0;
 #5 a=1'b1; b=1'b1;
 end
 endmodule
```


3. Write a verilog code to implement AND gate in behavioral modeling

```
module and bl(a, b, c);
 module and1 tb;
input a, b;
output c;
 reg a, b;
reg c;
 wire c;
always@(a or b or c)
 and bl i(a, b, c);
begin
 if(a==1'b1 && b==1'b1)
 initial
 c = 1'b1;
 begin
 else
 a=1'b0;
 c = 1'b0;
 b=1'b0;
end
 $monitor("Time:%0t a=%b
endmodule
 b=%b c=%b",$time, a, b, c);
 \#5 a=1'b0; b=1'b0;
 #5 a=1'b0; b=1'b1;
 \#5 a=1'b1; b=1'b0;
 #5 a=1'b1; b=1'b1;
 end
 endmodule
```

4. Write a verilog code to implement 5 inputs AND gate in gate level modeling

```
module and_5in(in1, in2, in3,
 module and1_tb;
in4, in5, out);
input in1, in2, in3, in4, in5;
 reg in1, in2, in3, in4, in5;
output out;
 wire out;
and al(out, in1, in2, in3, in4,
 and_5in i(in1, in2, in3, in4,
endmodule
 in5, out);
 initial
 begin
 in1=1'b0; in2=1'b0;
 in3=1'b0; in4=1'b0; in5=1'b0;
 $monitor("Time:%0t
 in=%b%b%b%b out=%b",$time,
 in1, in2, in3, in4, in5, out);
 #5 in1=1'b0; in2=1'b0;
 in3=1'b0; in4=1'b0; in5=1'b0;
 #5 in1=1'b0; in2=1'b0;
 in3=1'b1; in4=1'b0; in5=1'b1;
 #5 in1=1'b1; in2=1'b1;
 in3=1'b1; in4=1'b1; in5=1'b1;
 end
 endmodule
```

5. Write a verilog code to implement below logic circuit using gate level modeling


```
module exp5(a,b,c,x);
 module exp5 tb;
input a, b, c;
output x;
 reg a, b, c;
wire w1, w2;
 wire x;
not n1(w1, a);
 exp5 i(a, b, c, x);
or o1(w2, b,c);
nand n2(x, w1, w2);
 initial
 begin
endmodule
 a = 1'b0;
 b = 1'b0;
 c = 1'b0;
 $monitor("Time:%0t a=%b
 b=%b, c=%b, x=%b", $time, a, b,
 c, x);
 #5 a = 1'b0; b=1'b0; c=1'b0;
 \#5 a= 1'b0; b=1'b0; c=1'b1;
 \#5 a= 1'b0; b=1'b1; c=1'b0;
 \#5 a= 1'b0; b=1'b1; c=1'b1;
 \#5 a= 1'b1; b=1'b0; c=1'b0;
 #5 a= 1'b1; b=1'b0; c=1'b1;
 #5 a = 1'b1; b=1'b1; c=1'b0;
 #5 a= 1'b1; b=1'b1; c=1'b1;
 end
 endmodule
```

Assignment

- 1. Write a verilog code to implement following gate in data flow level modeling
 - a. OR
 - **b.** NAND
 - c. EXOR (XOR)
- 2. Write a verilog code to implement the below logic circuit using gate level and data flow modeling

