ECE380 Digital Logic

Number Representation and Arithmetic Circuits: Design of Arithmetic Circuits Using CAD Tools

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 19-1

Design using schematic capture

- One way to design an arithmetic circuit is via schematic capture, drawing all necessary logic gates
- To create an n-bit adder
 - Start with a single full adder
 - Chain together *n* instances of this to produce the *n*-bit adder
 - If a CLA adder is desired, add carry lookahead logic
- Design process becomes complex rapidly
- A better approach to to use predefined subcircuits
 - CAD tools provide a library of basic logic gates
 - Most CAD tools also provide a library of commonly used circuits, such as adders
 - Each subcircuit is provided as a module that can be imported into a schematic and used as a part of a larger circuit

Electrical & Computer Engineering

Macro- and megafunctions

- In some CAD systems (such as Altera's MAX+PLUS2), these library functions are called macrofunctions or megafunctions
- Two primary types of macrofunctions:
 - Technology-dependent: designed to suit a specific type of chip (such as a particular FPGA)
 - Technology-independent: implemented in any type of chip, with different circuits for different types of chips
- A good example of a library of macrofunctions is the Library of Parameterized Modules (LPM) as a part of the MAX+PLUS2 system
 - Each module is technology independent
 - Each module is parameterized: it can be used in a variety of ways

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 19-3

LPM_ADD_SUB

- The LPM library includes an n-bit adder named LPM_ADD_SUB
 - Implements a basic add/subtract circuit
 - The number of bits, n, is set by a parameterLPM_WIDTH
 - Another parameter LPM_REPRESENTATION, determines whether the numbers are treated as unsigned or signed

Electrical & Computer Engineering

Design using VHDL

- We can use a hierarchical approach in designing VHDL code
 - First construct a VHDL entity for a full adder
 - Use multiple *instances* to create a multi-bit adder
- In VHDL, a logic signal is represented as a data object
 - We used a BIT data type before that could only take on the values 0 and 1
 - Another data type, STD_LOGIC, is actually preferable because it can assume several different values [0, 1, Z (high impedance), - (don't care)]
- We must declare the library where the data type exists, and declare that we will use the data type

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;
```

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 19-7

VHDL full adder

Electrical & Computer Engineering

VHDL 4-bit ripple carry adder

ENTITY construct

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 19-9

VHDL 4-bit ripple carry adder

ARCHITECTURE construct

```
ARCHITECTURE Structure OF adder4 IS

SIGNAL c1, c2, c3 : STD_LOGIC;

COMPONENT fulladd

PORT ( Cin, x, y : IN STD_LOGIC;

s, Cout : OUT STD_LOGIC);

END COMPONENT;

BEGIN

stage0: fulladd PORT MAP ( Cin, x0, y0, s0, c1 );

stage1: fulladd PORT MAP ( c1, x1, y1, s1, c2 );

stage2: fulladd PORT MAP ( c2, x2, y2, s2, c3 );

stage3: fulladd PORT MAP (

Cin => c3, Cout => Cout, x => x3, y => y3, s => s3 );

END Structure;
```

Electrical & Computer Engineering

New VHDL syntax

- There are several new constructs in the previous VHDL code
- SIGNAL c1, c2, c3 : STD_LOGIC ;
 - Appears in the ARCHITECTURE construct
 - Basically defines signals that will be used internal to the design (i.e. not specifically an IN or an OUT signal as appears in the PORT statement)
- COMPONENT fulladd
 - Appears in the ARCHITECTURE construct
 - Defines the PORT for a subcircuit (component) that is defined in another file (fulladd.vhd in this example)
 - The VHDL file (fulladd.vhd) should normally be in the same directory as the file adder4.vhd

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 19-1

New VHDL syntax

- stage0: fulladd PORT MAP (Cin, x0, y0, s0, c1);
 - Defines an instance of the component fulladd named stage0
 - Uses positional association because the inputs and outputs listed in the PORT MAP appear in the exact same order as in the COMPONENT statement
- stage3: fulladd PORT MAP (
 Cin => c3, Cout => Cout, x => x3, y => y3, s => s3
);
 - Defines an instance of the component fulladd named stage3
 - Uses named association because each input and output listed in the PORT MAP is associated with a specific named signal in the COMPONENT statement

Electrical & Computer Engineering

VHDL packages

 A VHDL package can be created for a component (subcircuit) such that the COMPONENT statement is not explicitly required when creating instances of the component in another file

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 19-13

VHDL packages

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;

PACKAGE fulladd_package IS
 COMPONENT fulladd
 PORT ( Cin, x, y : IN STD_LOGIC;
 s, Cout : OUT STD_LOGIC);
 END COMPONENT;
END fulladd_package;
```

Usually compiled as a separate file in the same directory as fulladd.vhd

Electrical & Computer Engineering

VHDL packages

```
LIBRARY ieee;
 USE ieee.std_logic_1164.all;
 USE work.fulladd_package.all;
 ENTITY adder4 IS
 PORT (Cin
 STD LOGIC;
 : IN
 x3, x2, x1, x0
 : IN
 STD_LOGIC;
 STD_LOGIC;
 y3, y2, y1, y0
 : IN
 : OUT STD LOGIC:
 s3, s2, s1, s0
 :OUT STD_LOGIC);
 Cout
 END adder4;
 ARCHITECTURE Structure OF adder4 IS
 SIGNAL c1, c2, c3 : STD_LOGIC;
 BEGIN
 stage0: fulladd PORT MAP (Cin, x0, y0, s0, c1);
 stage1: fulladd PORT MAP ( c1, x1, y1, s1, c2 );
 stage2: fulladd PORT MAP ( c2, x2, y2, s2, c3 );
 stage3: fulladd PORT MAP (
 Cin => c3, Cout => Cout, x => x3, y => y3, s => s3);
 END Structure;
Electrical & Computer Engineering
```

Dr. D. J. Jackson Lecture 19-15

Numbers in VHDL

- A number in VHDL is a multibit SIGNAL data object SIGNAL C: STD_LOGIC_VECTOR(1 TO 3)
- C is a 3-bit STD LOGIC signal

```
C - a 3-bit quantity
```

C <= "100";

C(1) – a 1-bit quantity (the most significant bit)

C(2) – a 1-bit quantity

C(3) - a 1-bit quantity (the least significant bit)

The ordering of the bits can be reversed

SIGNAL X: STD_LOGIC_VECTOR(3 DOWNTO 0)

- X is a 4-bit STD LOGIC signal
 - X(3) is the most significant bit
 - X(0) is the least significant bit

Electrical & Computer Engineering

Numbers in VHDL

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;
USE work.fulladd_package.all;
ENTITY adder4 IS
 PORT ( Cin: IN
 STD_LOGIC;
 STD_LOGIC_VECTOR(3 DOWNTO 0);
 X, Y : IN
 : OUT STD_LOGIC_VECTOR(3 DOWNTO 0);
 Cout : OUT STD_LOGIC);
END adder4;
ARCHITECTURE Structure OF adder4 IS
 SIGNAL C : STD_LOGIC_VECTOR(1 TO 3);
BEGIN
 stage0: fulladd PORT MAP ( Cin, X(0), Y(0), S(0), C(1) );
 stage1: fulladd PORT MAP ( C(1), X(1), Y(1), S(1), C(2) );
 stage2: fulladd PORT MAP ( C(2), X(2), Y(2), S(2), C(3) );
 stage3: fulladd PORT MAP ( C(3), X(3), Y(3), S(3), Cout );
END Structure:
```

Behavioral VHDL descriptions

```
Allows use of STD_LOGIC
LIBRARY ieee;
 signals as signed values
USE ieee.std_logic_1164.all;
USE ieee.std_logic_signed.all ; +
ENTITY adder16 IS
 PORT (X, Y : IN
 STD_LOGIC_VECTOR(15 DOWNTO 0);
 : OUT STD_LOGIC_VECTOR(15 DOWNTO 0) );
END adder16;
ARCHITECTURE Behavior OF adder16 IS
BEGIN
 S \leq X + Y;
END Behavior;
 We are really describing the
 behavior of the circuit
```

Electrical & Computer Engineering

Electrical & Computer Engineering

Dr. D. J. Jackson Lecture 19-18

The VHDL arithmetic package

```
LIBRARY ieee;
USE ieee.std_logic_1164.all;
USE ieee.std_logic_arith.all;
ENTITY adder16 IS
 : IN
 STD_LOGIC;
 PORT (Cin
 X, Y
 : IN SIGNED(15 DOWNTO 0);
 S
 : OUT SIGNED(15 DOWNTO 0);
 Cout, Overflow: OUT STD_LOGIC);
END adder16;
ARCHITECTURE Behavior OF adder16 IS
 SIGNAL Sum : SIGNED(16 DOWNTO 0);
BEGIN
 Sum <= ('0' & X) + Y + Cin;
 S \le Sum(15 DOWNTO 0);
 Cout \le Sum(16);
 Overflow <= Sum(16) XOR X(15) XOR Y(15) XOR Sum(15);
END Behavior;
```

Electrical & Computer Engineering