Objective

Design

Results

Conclusion

Questions

- 1. Include the source code with comments for all modules you simulated and/or implemented in lab. You do not have to include test bench code that was provided! Code without comments will not be accepted!
- 2. Include screenshots of all waveforms captured during simulation in addition to the test bench console output for each test bench simulation.
- 3. Answer all questions throughout the lab manual.
- 4. A possible attack on your combination-lock is a brute-force attack in which every possible input combination is tried. Given the original design with a combination of three numbers between 0 and 19, how many possible input combinations exist? How about for the modified design with a combination of four numbers?

Student Feedback

- 1. What did you like most about the lab assignment and why? What did you like least about it and why?
- 2. Were there any section of the lab manual that were unclear? If so, what was unclear? Do you have any suggestions for improving the clarity?

3.	What	suggestion	s do you	ı have to	improve	the over	all lab	assignment?