EXP NO: 01

VERIFICATION OF LOGIC GATES

AIM:

To develop the source code for logic gates by using VHDL/VERILOG and obtain the simulation.

ALGORITM:

Step1: Define the specifications and initialize the design.

Step2: Declare the name of the entity and architecture by using VHDL source code.

Step3: Write the source code in VERILOG.

Step4: Check the syntax and debug the errors if found, obtain the synthesis report.

Step5: Verify the output by simulating the source code.

Step6: Write all possible combinations of input using the test bench.

Step7: Obtain the place and route report.

LOGIC DIAGRAM:

AND GATE:

LOGIC DIAGRAM:

TRUTH TABLE:

OR GATE:

LOGICDIAGRAM

TRUTH TABLE:

В	Y=AB
0	0
1	0
0	0
1	1
	0 1 0 1

A	В	Y=A+B
0	0	0
0	1	1
1	0	1
1	1	1

NOT GATE:

LOGIC DIAGRAM:

TRUTH TABLE:

NAND GATE:
LOGICDIAGRAM

TRUTH TABLE

A	Y=A'
0	1
1	0

A	В	Y=(AB)'
0	0	1
0	1	1
1	0	1
1	1	0

NOR GATE:

LOGIC DIAGRAM:

TRUTH TABLE:

XOR GATE: LOGICDIAGRAM

TRUTH TABLE

A	В	Y=(A+B)'
0	0	1
0	1	0
1	0	0
1	1	0

A	В	Y=A⊕B
0	0	0
0	1	1
1	0	1
1	1	0

XNOR GATE: LOGIC DIAGRAM:

TRUTH TABLE:

A	В	Y=A⊗B
0	0	1
0	1	0
1	0	0
1	1	1

VERILOG SOURCE CODE:

```
module logicgates1(a, b, c); input a; input b; OUTPUT: [6:0] c; assign c[0]= a & b; assign c[1]= a | b; assign c[2]= \sim(a & b); assign c[3]= \sim(a | b); assign c[4]= a ^{\wedge} b; assign c[5]= \sim(a ^{\wedge} b); assign c[6]= \sim a; endmodule
```

Simulation output:

RESULT:

Thus the outputs of Basic Logic Gates are verified by simulating and synthesizing the VERILOG code.

ADDERS AND SUBTRACTORS

AIM:

To develop the source code for adders and subtractors by using VERILOG and obtain the simulation.

ALGORITM:

Step1: Define the specifications and initialize the design.

Step2: Declare the name of the entity and architecture by using VHDL source code.

Step3: Write the source code in VERILOG.

Step4: Check the syntax and debug the errors if found, obtain the synthesis report.

Step5: Verify the output by simulating the source code.

Step6: Write all possible combinations of input using the test bench.

Step7: Obtain the place and route report.

BASIC ADDERS & SUBTRACTORS:

HALF ADDER:

LOGIC DIAGRAM:

TRUTH TABLE:

A	В	SUM	CARRY
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1

VERILOG SOURCE CODE:

Dataflow Modeling:


```
module ha_dataflow(a, b, s, ca);
input a;
input b;
output s;
output ca;
assign#2 s=a^b;
assign#2 ca=a&b;
endmodule
```

```
module ha_behv(a, b, s, ca);
input a;
input b;
output s;
output ca;
reg s,ca;
always @ (a or b) begin
s=a^b;
ca=a&b;
end
```

Structural Modeling:


```
module ha_struct(a, b, s, ca);
input a;
input b;
output s;
output ca;
xor
x1(s,a,b);
and
a1(ca,a,b);
endmodule
```

Simulation output:

HALF SUBSTRACTOR:

LOGIC DIAGRAM:

TRUTH TABLE

A	В	DIFFERENCE	BORROW
0	0	0	0
0	1	1	1
1	0	1	0
1	1	0	0

VERILOG SOURCE CODE: Dataflow Modeling:

```
module hs_dataflow(a, b, dif, bor);
input a;
input b;
output dif;
output bor;
wire abar;
assign#3 abar=~a;
assign#3 dif=a^b;
assign#3 bor=b&abar;
endmodule
```


Behavioral Modeling:

module hs_behv(a, b, dif, bor);

```
input a;
input b;
output dif;
output bor;
reg dif,bor;
reg abar;
always@(a or b) begin
abar=~a;
dif=a^b;
bor=b&abar;
end
endmodule
```


Structural Modeling:

```
module hs_struct(a, b, dif, bor);
input a;
input b;
output dif;
output bor;
wire abar;
xor
x1(dif,a,b);
not
n1(abar,a);
and
a1(bor,abar,b);
endmodule
```


FULL ADDER:

LOGIC DIAGRAM:

TRUTH TABLE:

A	В	С	SUM	CARRY
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

VERILOG SOURCE CODE:

Dataflow Modeling:

module fulladddataflow(a, b, cin, sum, carry);

```
input a;
  input b;
  input cin;
  output sum;
  output carry;
assign sum=a^b^cin;
assign carry=(a & b) | (b & cin) | (cin & a);
endmodule
Behavioral Modeling:
module fuladbehavioral(a, b, c, sum, carry);
  input a;
  input b;
  input c;
  output sum;
  output carry;
 reg sum, carry;
 reg t1,t2,t3;
 always @ (a or b or c) begin
 sum = (a^b)^c;
 t1=a & b;
 t2=b & c;
 t3=a & c;
 carry=(t1 | t2) | t3;
 end
endmodule
Structural Modeling:
module fa_struct(a, b, c, sum, carry);
  input a;
  input b;
  input c;
  output sum;
  output carry;
 wire p,q,r,s;
```

x1(p,a,b),x2(sum,p,c);and

a1(q,a,b),

a2(r,b,c),

a3(s,a,c);

o1(carry,q,r,s); endmodule

Simulation output:

FULL SUBSTRACTOR:

LOGIC DIAGRAM:

TRUTH TABLE:

A	В	C	DIFFERENCE	BORROW
0	0	0	0	0
0	0	1	1	1
0	1	0	1	1
0	1	1	0	1
1	0	0	1	0
1	0	1	0	0
1	1	0	0	0
1	1	1	1	1

VERILOG SOURCE CODE:

Dataflow Modeling:

```
module fulsubdataflow(a, b, cin, diff, borrow);
input a;
input b;
input cin;
output diff;
output borrow;
wire abar;
assign abar= ~ a;
assign diff=a^b^cin;
assign borrow=(abar & b) | (b & cin) |(cin & abar);
```


endmodule

Behavioral Modeling:

```
module fulsubbehavioral(a, b, cin, diff, borrow);
  input a;
  input b;
  input cin;
  output diff;
  output borrow;
 reg t1,t2,t3;
 reg diff,borrow;
 reg abar;
 always @ (a or b or cin) begin
 abar= ~ a;
 diff = (a^b)^cin;
 t1=abar & b;
 t2=b & cin;
 t3=cin & abar;
 borrow=(t1 | t2) | t3;
 end
 endmodule
```


Structural Modeling:

```
module fs_struct(a, b, c, diff, borrow);
  input a;
  input b;
  input c;
  output diff;
  output borrow;
 wire abar,p,q,r,s;
 not
 n1(abar,a);
 x1(p,a,b),
 x2(diff,p,c);
 and
 a1(q,abar,b),
 a2(r,abar,c),
 a3(s,a,c);
 o1(borrow,q,r,s);
endmodule
```


FULL ADDER USING TWO HALF ADDERS:

LOGIC DIAGRAM:

TRUTH TABLE:

A	В	С	SUM	CARRY
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

VERILOG SOURCE CODE:

Structural Modeling:

module fa_2ha(a, b, c, sum, carry); input a; input b; input c; output sum;

```
output carry;
 wire p,q,r;
 ha_dataflow
 h1(a,b,p,q),
 h2(p,c,sum,r);
 or
 o1(carry,q,r);
 endmodule
module ha_dataflow(a, b, s, ca);
  input a;
  input b;
  output s;
  output ca;
 assign#2 s=a^b;
 assign#2 ca=a&b;
endmodule
```


FULL SUBTRACTOR USING TWO HALF SUBTRACTORS:

LOGIC DIAGRAM:

TRUTH TABLE:

A	В	C	DIFFERENCE	BORROW
0	0	0	0	0
0	0	1	1	1
0	1	0	1	1
0	1	1	0	1
1	0	0	1	0
1	0	1	0	0
1	1	0	0	0
1	1	1	1	1

VERILOG SOURCE CODE:

Structural Modeling:

module fs_2hs(a, b, c, diff, borrow);
input a;
input b;
input c;
output diff;

output borrow;
wire p,q,r;

```
hs_dataflow
h1(a,b,p,q),
h2(p,c,diff,r);
or
o1(borrow,q,r);
endmodule

module hs_dataflow(a, b, dif, bor);
input a;
input b;
output dif;
output bor;
wire abar;
assign#3 abar=~a;
assign#3 dif=a^b;
assign#3 bor=b&abar;
endmodule
```


ENCODERS AND DECODERS

AIM

To develop the source code for encoders and decoders by using VERILOG and obtain the simulation.

ALGORITHM

Step1: Define the specifications and initialize the design.

Step2: Declare the name of the entity and architecture by using VHDL source code.

Step3: Write the source code in VERILOG.

Step4: Check the syntax and debug the errors if found, obtain the synthesis report.

Step5: Verify the output by simulating the source code.

Step6: Write all possible combinations of input using the test bench.

Step7: Obtain the place and route report.

ENCODER

LOGIC DIAGRAM

TRUTH TABLE:

D0	D1	D2	D3	D4	D5	D6	D7	X	Y	Z
1	0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	0	0	0	1	0
0	0	0	1	0	0	0	0	0	1	1
0	0	0	0	1	0	0	0	1	0	0
0	0	0	0	0	1	0	0	1	0	1
0	0	0	0	0	0	1	0	1	1	0
0	0	0	0	0	0	0	1	1	1	1

VERILOG SOURCE CODE:

Dataflow Modeling:

```
module encod_data(d, x, y, z);
input [7:0] d;
output x;
output y;
output z;
assign#3 x=d[4]|d[5]|d[6]|d[7];
assign#3 y=d[2]|d[3]|d[6]|d[7];
assign#3 z=d[1]|d[3]|d[5]|d[7];
endmodule
```


```
module encoderbehav(d, x, y, z);
input [7:0] d;
output x;
output y;
output z;
reg x,y,z;
always @ (d [7:0]) begin
x = d[4] | d[5] | d[6] | d[7];
y = d[2] | d[3] | d[6] | d[7];
```

```
 z = d[1] \mid d[3] \mid d[5] \mid d[7]; \\ end \\ endmodule \\ \textbf{Structural Modeling:} \\ module encod\_struct(d, x, y, z); \\ input [7:0] d; \\ output x; \\ output y; \\ output z; \\ or \\ o1(x,d[4],d[5],d[6],d[7]), \\ o2(y,d[2],d[3],d[6],d[7]), \\ o3(z,d[1],d[3],d[5],d[7]); \\ endmodule \\
```


DECODERS:

LOGIC DIAGRAM:

TRUTH TABLE:

A	В	C	$\mathbf{Z}(0)$	$\mathbf{Z}(1)$	$\mathbf{Z}(2)$	$\mathbf{Z}(3)$
0	0	1	0	1	1	1
0	1	1	1	0	1	1
1	0	1	1	1	0	1
1	1	1	1	1	1	0

```
VERILOG SOURCE CODE:
Dataflow Modeling:
```

```
Dataflow Modeling:
module decoderdataflow(a,b,en, z);
  input a,b,en;
  output [0:3] z;
 wire abar,bbar;
 assign # 1 abar=~a;
 assign # 1 bbar =\simb;
 assign # 2 z[0]=(abar \& bbar \& en);
 assign # 2 z[1]=(abar & b & en);
 assign # 2 z[2]=(a & bbar & en);
 assign # 2 z[3]=(a & b & en);
endmodule
Behavioral Modeling:
module decoderbehv(a, b, en, z);
  input a;
  input b;
  input en;
  output [3:0] z;
 reg [3:0] z;
 always @ (a,b,en) begin
 z[0] = \sim ((\sim a) \& (\sim b) \& en);
 z[1] = \sim ((\sim a) \& b \& en);
 z[2] = \sim (a \& (\sim b) \& en);
 z[3] = \sim (a \& b \& en);
 end
endmodule
Structural Modeling:
module decod_struct(a, b, e, z);
  input a;
  input b;
  input e;
  output [3:0] z;
 wire abar,bbar;
 not
 n1(abar,a),
 n2(bbar,b);
 and
 a1(z[0],abar,bbar,e),
```

a2(z[1],abar,b,e), a3(z[2],a,bbar,e), a4(z[3],a,b,e); endmodule

RESULT:

Thus the OUTPUT's of Encoder and Decoder are verified by synthesizing and simulating the VERILOG code.

MULTIPLEXER AND DEMULTIPLEXER

AIM

To develop the source code for multiplexer and demultiplexer by using VERILOG and obtain the simulation.

ALGORITHM

Step1: Define the specifications and initialize the design.

Step2: Declare the name of the entity and architecture by using VHDL source code.

Step3: Write the source code in VERILOG.

Step4: Check the syntax and debug the errors if found, obtain the synthesis report.

Step5: Verify the output by simulating the source code.

Step6: Write all possible combinations of input using the test bench.

Step7: Obtain the place and route report.

MULTIPLEXER:

LOGIC DIAGRAM:

TRUTH TABLE:

SELECT	OUTPUT	
S1	S0	Y
0	0	D0
0	1	D1
1	0	D2
1	1	D3

VERILOG SOURCE CODE:

Dataflow Modeling:

```
module muxdataflow(s, i, y); input [1:0] s; input [3:0] i; output y; wire s2,s3,s4,s5,s6,s7; assign s2 = \sims[1]; assign s3 = \sims[0]; assign s4 = i[0]&s2&s3; assign s5 = i[1]&s2&s[0]; assign s6 = i[2]&s[1]&s3; assign s7 = i[3]&s[1]&s[0]; assign y = s4 | s5 | s6 | s7; endmodule
```


```
module mux_behv(i, s0, s1, y);
input [3:0] i;
input s0;
input s1;
output y;
```

```
reg y;
always@(i or s0 or s1)
case({s1,s0})
2'd0:y=i[0];
2'd1:y=i[1];
2'd2:y=i[2];
2'd3:y=i[3];
default:$display("invalid control signals");
endcase
endmodule
```

Structural Modeling:


```
\begin{array}{l} \text{module mux\_struct(i, s0, s1, y);} \\ \text{input [3:0] i;} \\ \text{input s0;} \\ \text{input s1;} \\ \text{output y;} \\ \text{wire s2,s3,s4,s5,s6,s7;} \\ \text{not} \\ \text{n1(s2,s1),} \\ \text{n2(s3,s0);} \\ \text{and} \\ \text{a1(s4,i[0],s2,s3),} \\ \text{a2(s5,i[1],s2,s0),} \\ \text{a3(s6,i[2],s1,s3),} \\ \text{a4(s7,i[3],s1,s0);} \\ \text{or} \\ \text{o1(y,s4,s5,s6,s7);} \\ \text{endmodule} \end{array}
```

Simulation output:

DEMULTIPLEXER:

LOGIC DIAGRAM:

TRUTH TABLE:

	INPUT		OUTPUT			
D	S0	S 1	Y0	Y1	Y2	Y3
1	0	0	1	0	0	0
1	0	1	0	1	0	0
1	1	0	0	0	1	0
1	1	1	0	0	0	1

VERILOG SOURCE CODE:

Dataflow Modeling:

```
module demuxdataflow(s0,s1,i,y);
input s0,s1,i;
output [3:0] y;
wire s2,s3;
assign #2 s2=~s0;
assign #2 s3=~s1;
assign #3 y[0]=i&s2&s3;
assign #3 y[1]=i&s2&s1;
assign #3 y[2]=i&s0&s3;
assign #3 y[3]=i&s0&s1;
endmodule
```


```
module demux_behv(s0, s1, i, y);
input s0;
input s1;
input i;
output [3:0] y;
reg [3:0] y;
reg s2,s3;
always@(i or s0 or s1)
begin
s2=~s0;
s3=~s1;
y[0]=i & s2 & s3;
y[1]=i & s2 & s1;
y[2]=i & s0 & s3;
```

```
y[3]=i & s0 & s1;
end
endmodule
```

Structural Modeling:

```
\begin{array}{c} \text{module demux\_struct}(s0,\,s1,\,i,\,y);\\ \text{input }s0;\\ \text{input }s1;\\ \text{input }i;\\ \text{output }[3:0]\ y;\\ \text{wire }s2,s3;\\ \text{not}\\ \text{n1}(s2,s0),\\ \text{n2}(s3,s1);\\ \text{and}\\ \text{a1}(y[0],i,s2,s3),\\ \text{a2}(y[1],i,s2,s1),\\ \text{a3}(y[2],i,s0,s3),\\ \text{a4}(y[3],i,s0,s1);\\ \text{endmodule} \end{array}
```

Simulation output:

RESULT:

Thus the OUTPUT's of Multiplexers and Demultiplexers are verified by synthesizing and simulating the VERILOG code.

CODE CONVERTERS AND COMPARATOR

AIM:

To develop the source code for code converters and comparator by using VERILOG and obtained the simulation.

ALGORITHM:

Step1: Define the specifications and initialize the design.

Step2: Declare the name of the entity and architecture by using VHDL source code.

Step3: Write the source code in VERILOG.

Step4: Check the syntax and debug the errors if found, obtain the synthesis report.

Step5: Verify the output by simulating the source code.

Step6: Write all possible combinations of input using the test bench.

Step7: Obtain the place and route report.

CODE CONVERTER (BCD TO GRAY):

LOGIC DIAGRAM:

TRUTH TABLE:

BCD	GRAY
0000	0000
0001	0001
0010	0011
0011	0010
0100	0110
0101	0111
0110	0101
0111	0100
1000	1100
1001	1101

VERILOG SOURCE CODE:

Dataflow Modeling:

```
module b2g_data(b, g);

input [3:0] b;

output [3:0] g;

assign#2 g[3]=b[3];

assign#2 g[2]=b[3]^b[2];

assign#3 g[1]=b[2]^b[1];

assign#3 g[0]=b[1]^b[0];

endmodule
```


```
module b2g_behv(b, g);
input [3:0] b;
output [3:0] g;
reg [3:0] g;
always@(b) begin
g[3]=b[3];
g[2]=b[3]^b[2];
g[1]=b[2]^b[1];
g[0]=b[1]^b[0];
```

```
end endmodule
```

Structural Modeling:

```
module b2gstructural(b, g);
input [3:0] b;
output [3:0] g;
xor
x1(g[0],b[0],b[1]),
x2(g[1],b[1],b[2]),
x3(g[2],b[2],b[3]);
and
a1(g[3],b[3]);
endmodule
```

Simulation output:

CODE CONVERTER (BCD TO EXCESS 3):

LOGIC DIAGRAM:

VERILOG SOURCE CODE:

Dataflow Modeling:

```
module bcd2ex3_data(b, e);
  input [3:0] b;
  output [3:0] e;
 wire s1,s2,s3,s4,s5,s6,s7;
 assign#2 s1=\simb[2];
 assign#2 s2=\simb[1];
 assign#2 s3=\simb[0];
 assign#3 s4=b[1]|b[0];
 assign#4 s5=b[1]&s2&s3;
 assign#5 s6=s1&s4;
 assign#5 s7=b[2]&s4;
 assign#5 e[3]=b[3]|s7;
 assign#5 e[2]=s5|s6;
 assign#5 e[1]=b[0]^~b[1];
 assign#6 e[0]=s3;
endmodule
```

```
Behavioral Modeling:
module bcd2ex3_behv(b, e);
  input [3:0] b;
  output [3:0] e;
 reg [3:0] e;
 reg s1,s2,s3,s4,s5,s6,s7;
 always@(b) begin
 s1 = \sim b[2];
 s2 = \sim b[1];
 s3 = \sim b[0];
 s4=b[1]|b[0];
 s5=b[1]&s2&s3;
 s6=s1&s4;
 s7=b[2]&s4;
 e[3]=b[3]|s7;
 e[2]=s5|s6;
 e[1]=b[0]^{b}[1];
 e[0]=s3;
 end
endmodule
Structural Modeling:
module bcd2excessstructural(b, e);
  input [3:0] b;
  output [3:0] e;
 wire s1,s2,s3,s4,s5,s6,s7;
 n1(s1,b[2]),
 n2(s2,b[1]),
 n3(s3,b[0]);
 or
 o1(s4,b[1],b[0]),
 o2(e[3],b[3],s7),
 o3(e[2],s5,s6);
 xor
 x1(e[1],b[0],b[1]);
 and
 a1(s5,b[1],s2,s3),
 a2(s6,s1,s4),
 a3(s7,b[2],s4),
```


endmodule

a4(e[0],s3);

4 BIT COMPARATOR:

LOGIC DIAGRAM:

VERILOG SOURCE CODE:

```
module comparatorbehvioral(a, b, x, y, z);
  input [3:0] a;
  input [3:0] b;
  output x;
  output y;
  output z;
 reg x,y,z;
 always @ (a,b) begin
 if(a==b)
 begin
 x=1'b1;
 y=1'b0;
 z=1'b0;
 end
 else if (a<b) begin
 x=1'b0;
 y=1'b1;
 z=1'b0;
  end
 else
 begin
 x=1'b0;
 y=1'b0;
 z=1'b1;
 end
 end
 endmodule
```


RESULT:

Thus the OUTPUT's of Code converters and comparator are verified by synthesizing and simulating the VERILOG code.

FLIP FLOPS

AIM:

To develop the source code for flip flops by using VERILOG and Obtained the simulation.

ALGORITHM:

Step1: Define the specifications and initialize the design.

Step2: Declare the name of the entity and architecture by using VHDL source code.

Step3: Write the source code in VERILOG.

Step4: Check the syntax and debug the errors if found, obtain the synthesis report.

Step5: Verify the output by simulating the source code.

Step6: Write all possible combinations of input using the test bench.

Step7: Obtain the place and route report.

SR FLIPFLOP:

LOGIC DIAGRAM:

Q(t)	S	R	Q(t+1)
0	0	0	0
0	0	1	0
0	1	0	1
0	1	1	X
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	X

VERILOG SOURCE CODE:


```
module srflipflop(s, r, clk, rst, q, qbar);
  input s;
  input r;
  input clk;
  input rst;
  output q;
  output qbar;
 reg q,qbar;
 always @ (posedge(clk) or posedge(rst)) begin
 if(rst==1'b1) begin
 q = 1'b0;qbar = 1'b1;
 end
 else if(s==1'b0 &&
 r==1'b0)
 begin
 q=q; qbar=qbar;
 end
 else if(s==1'b0 &&
 r = 1'b1
 begin
 q= 1'b0; qbar= 1'b1;
 end
 else if(s==1'b1 &&
 r==1'b0)
 begin
```

```
q= 1'b1; qbar= 1'b0;
end
else
begin
q=1'bx;qbar=1'bx;
end
end
endmodule
```


JK FLIPFLOP:

LOGIC DIAGRAM:

TRUTH TABLE:

Q(t)	J	K	Q(t+1)
0	0	0	0
0	0	1	0
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	0

VERILOG SOURCE CODE:


```
module jkff(j, k, clk, rst, q, qbar);
  input j;
  input k;
  input clk;
  input rst;
  output q;
  output qbar;
 reg q;
 always @ (posedge(clk) or posedge(rst)) begin
 if (rst==1'b1)
 begin
 q=1'b0;
 qbar=1'b1;
 end
 else if (j==1'b0 && k==1'b0)
 begin
 q=q;
```

```
qbar=qbar;
end
else if (j==1'b0 && k==1'b1)
begin
q=1'b0;
qbar=1'b1;
end
else if (j==1'b1 && k==1'b0)
begin
q=1'b1;
qbar=1'b0;
end
else
begin
q=~q;
qbar=~qbar;
end
end
endmodule
```


D FLIPFLOP:

LOGIC DIAGRAM:

TRUTH TABLE:

Q(t)	D	Q(t+1)
0	0	0
0	1	1
1	0	0
1	1	1

VERILOG SOURCE CODE: Behavioral Modeling:

```
module dff(d, clk, rst, q, qbar);
input d;
input clk;
input rst;
output q;
output qbar;
reg q;
reg qbar;
always @ (posedge(clk) or posedge(rst)) begin
if (rst==1'b1)
begin
q=1'b0;
qbar=1'b1;
end
else if (d==1'b0)
```


begin q=1'b0; qbar=1'b1; end else begin q=1'b1; qbar=1'b0; end end endmodule

Simulation output:

T FLIPFLOP:

LOGIC DIAGRAM:

VERILOG SOURCE CODE:

Behavioral Modeling:

```
module tff(t, clk, rst, q, qbar);
  input t;
  input clk;
  input rst;
  output q;
  output qbar;
 reg q,qbar;
 always @ (posedge(clk) or posedge(rst)) begin
 if(rst==1'b1) begin
 q= 1'b0;qbar= 1'b1;
 end
 else if (t==1'b0)
 begin
 q{=}q;\,qbar{=}qbar;
 end
 else
 begin
 q=~q; qbar=~qbar;
 end
 end
 endmodule
```


TRUTH TABLE:

Q(t)	T	Q(t+1)
0	0	0
0	1	1
1	0	1
1	1	0

MASTER-SLAVE SR FLIP-FLOP:

LOGIC DIAGRAM:

VERILOG SOURCE CODE:

Structurl modeling:

```
module srff_ms(s, r, clk, rst, q, qbar);
input s;
input r;
input clk;
input rst;
output q;
output qbar;
 wire s1,r1;
 srflipflop
 sr1(s,r,clk,rst,s1,r1),
 sr2(s1,r1,~clk,rst,q,qbar);
endmodule
```

srflipflop component source code:

```
module srflipflop(s, r, clk, rst, q, qbar);
input s;
input r;
input clk;
input rst;
output q;
```

```
output qbar;
 reg q,qbar;
 always @ (posedge(clk) or posedge(rst)) begin
 if(rst==1'b1) begin
 q= 1'b0;qbar= 1'b1;
 end
 else if(s==1'b0 &&
 r==1'b0)
 begin
 q=q; qbar=qbar;
 end
 r==1'b1)
 else if(s==1'b0 &&
 begin
 q= 1'b0; qbar= 1'b1;
 end
 else if(s==1'b1 &&
 r==1'b0)
 begin
 q= 1'b1; qbar= 1'b0;
 end
 else
 begin
 q=1'bx;qbar=1'bx;
 end
 end
endmodule
```


RESULT:

Thus the OUTPUT's of Flip Flops are verified by synthesizing and simulating the VERILOG code.