

CLOCK GENERATOR WITH ALARM

Khushi Baurasi ECE – 211114213 NIT - BHOPAL

FEATURES

- ✓ Clock generation.
- ✓ Initializing clock time to a particular value.
- ✓ Setting time for alarm.
- ✓ Enabling and disabling alarm.
- ✓ Stopping alarm.

BLOCK DIAGRAM

FLOW CHART

VERILOG CODE

```
input [1:0] H_in1.
 output [3:0] S_out0):
 input [3:0] H_in0,
 input [3:0] M_in1,
 reg clk_1s;
 input [3:0] M_in0,
 reg [3:0] tmp_1s;
 Initialization
 input LD_time,
 reg [5:0] tmp_hour, tmp_minute, tmp_second;
 input LD_alarm,
 reg [1:0] c_hour1,a_hour1;
 input STOP_al,
 reg [3:0] c_hour0,a_hour0;
 input AL_ON,
 reg [3:0] c_min1,a_min1;
 output reg Alarm,
 reg [3:0] c_min0,a_min0;
 output [1:0] H_out1,
 reg [3:0] c_sec1,a_sec1;
 output [3:0] H_out0,
 reg [3:0] c_sec0,a_sec0;
function [3:0] mod_10;
input [5:0] number;
 MOD 10
mod_10 = (number >= 50) ? 5 : ((number >= 40)? 4 :((number >= 30)? 3 :((number >= 20)? 2 :((number >= 10)? 1 :0))));
```

output [3:0] M_out1,

output [3:0] M_out0, output [3:0] S_out1,

module Aclock(input reset.

input clk.

begin

end

endfunction

function


```
always @(posedge clk_1s or posedge
reset)
begin
if(reset) begin
a_hour1 <= 2'b00:
a hour0 <= 4'b0000:
a_min1 <= 4'b0000:
a_min0 <= 4'b0000;
a_sec1 <= 4'b0000;
a_sec0 <= 4'b0000:
tmp_hour <= H_in1*10 + H_in0;
tmp_minute <= M_in1*10 + M_in0;
tmp_second <= 0:
end
else begin
if(LD_alarm) begin
a_hour1 <= H_in1;
a_hour0 <= H_in0:
a_min1 <= M_in1;
a_min0 \leftarrow M_in0;
a_sec1 <= 4'b0000:
a_sec0 <= 4'b0000;
end
```

```
if(LD_time) begin
tmp_hour <= H_in1*10 + H_in0;
tmp_minute <= M_in1*10 + M_in0;
tmp_second <= 0:
end
else begin
tmp_second <= tmp_second + 1;
if(tmp_second >=59) begin
tmp_minute <= tmp_minute + 1;</pre>
tmp_second <= 0;
if(tmp_minute >=59) begin
tmp_minute <= 0;
tmp_hour <= tmp_hour + 1:
if(tmp_hour >= 24) begin
tmp_hour <= 0;
end
end
end
end
end
end
```

Loading and incrementing time


```
always @(posedge clk or posedge
 always @(*) begin
 always @(posedge clk_1s or
reset)
 posedae reset)
 if(tmp_hour>=20) begin
begin
 begin
if(reset)
 c_hour1 = 2:
 if(reset)
beain
 end
 Alarm <=0:
tmp 1s <= 0:
 else begin
 else begin
clk_1s <= 0;
 if(tmp_hour >=10)
end
 c_hour1 = 1;
 if({a_hour1,a_hour0,a_min1,a_min0,a_
else begin
 else
 sec1,a_sec0}=={c_hour1,c_hour0,c_mi
tmp_1s <= tmp_1s + 1;
 c_hour1 = 0:
 n1,c_min0,c_sec1,c_sec0})
if(tmp_1s <= 5)
 end
 begin / if(AL_ON) Alarm <= 1;
clk_1s <= 0:
 c_hour0 = tmp_hour - c_hour1*10;
 end
else if (tmp_1s >= 10) begin
 c_min1 = mod_10(tmp_minute);
 if(STOP_al)
clk_1s <= 1;
 c_min0 = tmp_minute - c_min1*10;
 Alarm <=0:
tmp_1s <= 1;
 c_sec1 = mod_10(tmp_second);
 end
 c_{sec0} = tmp_{second} - c_{sec1}*10;
end
 end
else
 end
clk_1s <= 1:
 assign H_out1 = c_hour1;
end
 assign H_out0 = c_hour0;
end
 Setting and
 assign M_out1 = c_min1;
 disabling alarm
 assign M_out0 = c_min0;
 assign S_out1 = c_sec1;
 assign S_out0 = c_sec0;
 Make 1s clock
```

SIMULATION OUTPUT

LD_alarm=1

10

= 1 $STOP_al = 1$

THANK YOU!