Part1. Multiplier Design

Implement a signed 4 bit sequential multiplier using Verilog. Use two four bit registers for the output of the multiplier (8 bit product).

module multiply(ready,plsb,prsb,product,multiplier,multiplicand,sign,clk);

```
input
 clk;
input
 sign;
input [3:0] multiplier, multiplicand;
output [7:0] product;
output [3:0] plsb,prsb;
output
 ready;
reg [7:0] product, product_temp;
reg [3:0] multiplier_copy;
reg [7:0] multiplicand_copy;
 negative_output;
reg
reg [2:0]
 bit;
 ready = !bit;
wire
reg [3:0] plsb,prsb;
initial bit = 0;
initial negative_output = 0;
always @( posedge clk )
 if( ready ) begin
 bit
 = 3'b100;
 product
 = 0:
 product_temp
 = 0;
 multiplicand_copy = (!sign || !multiplicand[3]) ?
 { 4'd0, multiplicand }:
 { 4'd0, ~multiplicand + 1'b1};
 multiplier_copy = (!sign || !multiplier[3]) ?
 multiplier:
 ~multiplier + 1'b1;
 negative_output = sign &&
 ((multiplier[3] && !multiplicand[3])
 ||(!multiplier[3] && multiplicand[3]));
 end
```

Part 2. Divider Design

Implement a sequential 4 bit divider using Verilog. Use two four bit registers as input and another two 4 bit registers to store quotient and reminder.

module sequential_divider(ready, quotient,reminder,dividend,divider,sign,clk);

```
clk;
input
input
 sign;
input [3:0] dividend, divider;
output [3:0] quotient, reminder;
output
 ready;
reg [3:0]
 quotient, quotient temp,dqb,drb;
reg [7:0] dividend_copy, divider_copy, diff;
 negative_output;
reg
wire [3:0] remainder = (!negative_output)?
 dividend copy[3:0]:
 \simdividend_copy[3:0] + 1'b1;
reg [2:0]
 bit;
 ready = !bit;
wire
initial bit = 0:
initial negative_output = 0;
always @( posedge clk )
 if( ready ) begin
 bit = 3'd4;
 quotient = 0;
```

```
quotient\_temp = 0;
 dividend_copy = (!sign || !dividend[3]) ?
 {4'd0,dividend}:
 {4'd0,~dividend + 1'b1};
 divider_copy = (!sign || !divider[3]) ?
 {1'b0,divider,3'd0}:
 \{1'b0, \sim divider + 1'b1, 3'd0\};
 negative_output = sign &&
 ((divider[3] && !dividend[3])
 ||(!divider[3] && dividend[3]));
  end
  else if (bit > 0) begin
 diff = dividend_copy - divider_copy;
 quotient_temp = quotient_temp << 1;</pre>
 if(!diff[7]) begin
 dividend_copy = diff;
 quotient_temp[0] = 1'd1;
 end
 quotient = (!negative_output) ?
 quotient_temp:
 ~quotient_temp + 1'b1;
 divider_copy = divider_copy >> 1;
 bit = bit - 1'b1;
  end
endmodule
Part 2:
Cpu_top.v
`timescale 1ns / 1p
// Company:
// Engineer:
// Create Date: 22:33:43 02/07/2010
// Design Name:
// Module Name: cpu_top
// Project Name:
// Target Devices:
// Tool versions:
// Description:
```

```
// Dependencies:
// Revision:
// Revision 0.01 - File Create
// Additional Comments:
module cpu_top(clk, clear, inst_addr, instruction, r1, r2, r3, dp_result, comp_out)
input clk;
input clear;
output [3:0] inst_addr;
output [6:0] instruction;
output [3:0] r1, r2, r3;
output [3:0] dp_result;
output comp_out;
 wire cpu_clk, clk_1, clk_10, clk_100, clk_1k;
 wire simulation = 1'b1;
 assign cpu clk = simulation ? clk : clk 1;
 gen_multi_clk c0(
 .CLOCK(clk),
 .CK_1Hz(clk_1),
 .CK_10Hz(clk_10),
 .CK_100Hz(clk_100),
 .CK_1KHz(clk_1k);
 wire [3:0] inst addr;
 wire pc_enable, pc_load;
 wire comp out;
 wire pc_en, r1_en, r1_sel, r2_en, clear_regfile, r3_en, comp_en, result_sel;
 wire [6:0] instruction;
 wire dp_result
 wire [3:0] r1, r2, r3
 //disable pc after address 1111
 assign pc_{enable} = \sim (inst_{addr}[0] \& inst_{addr}[1] \& inst_{addr}[2] \& inst_{addr}[3]);
 assign pc_load = pc_en & comp_out;
 program_counter pc0(
 .clk(cpu clk),
 .enable(pc_enable),
 .reset(clear),
 .load(pc_load),
 .data(instruction[3:0]),
```

```
.q(inst_addr));
instruction_ROM ir0(
 .addr(inst_addr),
 .inst(instruction));
instruction_decoder id0(
 .inst(instruction[6:4]),
 .pc_en(pc_en),
 .r1_en(r1_en),
 .r1_sel(r1_sel),
 .r2_{en}(r2_{en}),
 .clear(clear_regfile),
 .r3_en(r3_en),
 .comp_en(comp_en),
 .result_sel(result_sel))
regfile r0(
 .clk(cpu_clk),
 .instant(instruction[3:0]),
 .dp_result(dp_result),
 .r1_{en}(r1_{en}),
 .r1_sel(r1_sel),
 .r2_{en}(r2_{en}),
 .clear(clear_regfile),
 .r3_en(r3_en),
 .comp_in(dp_comp_out),
 .comp_en(comp_en),
 .r1(r1),
 .r2(r2),
 .r3(r3),
 .comp_out(comp_out));
datapath dp0(
 .r1(r1),
 .r2(r2),
 .op(result_sel),
 .comp(dp_comp_out),
 .dp_out(dp_result));
```

Datapath.v

```
`timescale 1ns / 1p
// Company:
// Engineer:
//
// Create Date: 22:26:37 02/07/2010
// Design Name:
// Module Name: datapath
// Project Name:
// Target Devices:
// Tool versions:
// Description:
// Dependencies:
// Revision:
// Revision 0.01 - File Create
// Additional Comments:
module datapath(r1, r2, op, comp, dp_out)
input [3:0] r1;
input [3:0] r2;
input op;
output comp;
output [3:0] dp_out;
wire [7:0] op_result;
 assign op_result = op? (r1*r2):(r1+r2);
 assign dp_out = op_result[3:0];
 assign comp = (r1 \le r2);
endmodule
Instruction_decoder.v
`timescale 1ns / 1p
// Company:
// Engineer:
```

```
// Create Date: 21:54:43 02/07/2010
// Design Name:
// Module Name: instruction_decoder
// Project Name:
// Target Devices:
// Tool versions:
// Description:
// Dependencies:
// Revision:
// Revision 0.01 - File Create
// Additional Comments:
module instruction_decoder(inst, pc_en, r1_en, r1_sel, r2_en, clear, r3_en, comp_en, result_sel)
input [2:0] inst;
output pc_en, r1_en, r1_sel, r2_en, clear, r3_en, comp_en, result_sel;
reg pc_en, r1_en, r1_sel, r2_en, clear, r3_en, comp_en, result_sel;
 always@(inst[2] or inst[1] or inst[0]) begin
 case(inst[2:0])
 //Initialization
 3'b000:begin
 pc_en <=0;
 r1 en <=1;
 r1\_sel <=0;
 r2 en <=1;
 clear <= 1;
 r3_en <=1;
 comp_en <=0;
 result_sel <=0;
 end
 //Move instant number to r1
 3'b001: begin
 pc_en <=0
 r1_en <=1
 r1 \text{ sel} \leq 0
 r2_en <=0
 clear <=0
 r3_en <=0
 comp_en <=0
```

```
result_sel <=0;
 end
//Move instant number to r2
3'b010: begin
 pc_en <=0
 r1_en <=0
 r1\_sel <=0
 r2_en <=1
 clear <=0
 r3_en <=0
 comp_en <=0
 result_sel <=0
 end
//Move previous r3 value to r1
3'b011: begin
 pc_en \le 0
 r1_en <=1
 r1\_sel <=1
 r2_en <=0
 clear <=0
 r3_en <=0
 comp_en <=0
 result_sel <=0
 end
//Add: r3=r1+r2
3'b100: begin
 pc_en <=0
 r1_en <=0
 r1\_sel <=0
 r2 en <= 0
 clear <=0
 r3_en <=1
 comp_en <=0
 result_sel <=0
 end
//Multiplication: r3=r1r2
3'b101: begin
 pc_en <=0
 r1_en <=0
 r1_sel <=0
 r2_en <=0
 clear <=0
 r3_en <=1
 comp_en <=0
 result_sel <=1
 end
```

```
3'b110: begin
 pc_en <=0
 r1_en <=0
 r1\_sel <=0
 r2_en <=0
 clear <=0
 r3_en <=0
 comp_en <=1
 result_sel <=0
 end
 //Branch if comp_result == 1
 3'b111: begin
 pc_en <=1
 r1_en <=0
 r1\_sel <=0
 r2_en <=0
 clear <=0
 r3_en <=0
 comp_en <=1
 result_sel <=0
 end
 endcase
 end
endmodule
Program_counter.v
`timescale 1ns / 1p
// Company:
// Engineer:
// Create Date: 20:41:38 02/07/2010
// Design Name:
// Module Name: program_counter
// Project Name:
// Target Devices:
// Tool versions:
// Description:
// Dependencies:
// Revision:
```

//Comparison the result of $r1 \le r2$

```
// Revision 0.01 - File Create
// Additional Comments:
module program_counter(clk, enable, reset, load, data, q)
input clk, enable, reset, load;
input [3:0] data;
output [3:0] q;
reg [3:0] q;
 always@(posedge clk) begin
 if(reset)
 q <= 0;
 else if(load)
 q \le data;
 else if(enable)
 q \le q+1;
 end
endmodule
regfile.v
`timescale 1ns / 1p
// Company:
// Engineer:
// Create Date: 22:13:22 02/07/2010
// Design Name:
// Module Name: regfile
// Project Name:
// Target Devices:
// Tool versions:
// Description:
// Dependencies:
// Revision:
// Revision 0.01 - File Create
// Additional Comments:
```

```
module regfile(clk, instant, dp_result, r1_en, r1_sel, r2_en, clear, r3_en, comp_in, comp_en, r1,
r2, r3, comp_out)
input clk, r1_en, r1_sel, r2_en, clear, r3_en, comp_in, comp_en;
input [3:0] instant;
input [3:0] dp_result;
output [3:0] r1;
output [3:0] r2;
output [3:0] r3;
output comp_out
reg [3:0] r1
reg [3:0] r2
reg [3:0] r3
reg comp_out;
 always@(posedge clk) begin
 if(clear) begin
 r1 <= 4'b0000;
 r2 <=4'b0000;
 r3 <= 4'b0000;
 comp_out <=1'b0;
 end
 else if(r1_en) begin
 r1 \le r1\_sel ? r3:instant;
 end
 else if(r2_en) begin
 r2 \le instant;
 end
 else if(r3_en) begin
 r3 <=dp_result;
 end
 else if(comp_en) begin
 comp_out <= comp_in;</pre>
 end
 end
endmodule
```

// dffre: D flip-flop with active high enable and reset

```
// Parametrized width; default of 1
module dffre
d,
en,
r,
clk,
q
);
parameter WIDTH = 1;
input en;
input r;
input clk;
input [WIDTH-1:0] d;
output [WIDTH-1:0] q;
reg [WIDTH-1:0] q;
always @ (posedge clk)
if (r)
q \le \{WIDTH\{1'b0\}\};
else if (en)
q \ll d;
else q \ll q;
endmodule
```

Part 3

Add divide instruction to your CPU from part 2, use R1 and R2 as input registers , use R3 as quotient R4 for the remainder of division.

```
Cpu_top.v
```

```
// Revision:
// Revision 0.01 - File Create
// Additional Comments:
module cpu_top(clk, clear, inst_addr, instruction, r1, r2, r3,r4, dp_result, comp_out,dp_result1)
input clk;
input clear;
output [3:0] inst_addr;
output [7:0] instruction;
output [3:0] r1, r2, r3,r4;
output [3:0] dp_result,dp_result1;
output comp_out;
 wire cpu_clk, clk_1, clk_10, clk_100, clk_1k;
 wire simulation = 1'b1;
 assign cpu_clk = simulation ? clk : clk_1;
 gen_multi_clk c0(
 .CLOCK(clk),
 .CK_1Hz(clk_1),
 .CK_10Hz(clk_10),
 .CK_100Hz(clk_100),
 .CK_1KHz(clk_1k);
 wire [3:0] inst_addr;
 wire pc_enable, pc_load;
 wire comp out;
 wire pc_en, r1_en, r1_sel, r2_en, clear_regfile, r3_en, comp_en,r4_en;
 wire [1:0] result sel;
 wire [7:0] instruction;
 wire dp_result, dp_result1;
 wire [3:0] r1, r2, r3,r4
 //disable pc after address 1111
 assign pc_{enable} = \sim (inst_{addr}[0] \& inst_{addr}[1] \& inst_{addr}[2] \& inst_{addr}[3]);
 assign pc_load = pc_en & comp_out;
 program_counter pc0(
 .clk(cpu_clk),
 .enable(pc_enable),
 .reset(clear),
 .load(pc_load),
 .data(instruction[3:0]),
 .q(inst_addr));
```

```
instruction_ROM ir0(
 .addr(inst_addr),
 .inst(instruction));
instruction_decoder id0(
 .inst(instruction[7:4]),
 .pc_en(pc_en),
 .r1_en(r1_en),
 .r1_sel(r1_sel),
 .r2_en(r2_en),
 .clear(clear_regfile),
 .r3_{en}(r3_{en}),
 .comp_en(comp_en),
 .result_sel(result_sel),
 .r4_en(r4_en));
regfile r0(
 .clk(cpu_clk),
 .instant(instruction[3:0]),
 .dp_result(dp_result),
 .r1_{en}(r1_{en}),
 .r1_sel(r1_sel),
 .r2_en(r2_en),
 .clear(clear_regfile),
 .r3_en(r3_en),
 .comp_in(dp_comp_out),
 .comp_en(comp_en),
 .r1(r1),
 .r2(r2),
 .r3(r3),
 .comp_out(comp_out)
 .r4_en(r4_en),
 .r4(r4),
 .dp_result1(dp_result1));
datapath dp0(
 .r1(r1),
 .r2(r2),
 .op(result_sel),
 .comp(dp_comp_out),
```

```
.dp_out(dp_result),
 .dp_out1(dp_result1));
Endmodule
Datapath.v
`timescale 1ns / 1p
// Company:
// Engineer:
// Create Date: 22:26:37 02/07/2010
// Design Name:
// Module Name: datapath
// Project Name:
// Target Devices:
// Tool versions:
// Description:
// Dependencies:
// Revision:
// Revision 0.01 - File Create
// Additional Comments:
module datapath(r1, r2, op, comp, dp_out,dp_out1)
input [3:0] r1;
input [3:0] r2;
input[1:0] op;
output comp;
output [3:0] dp_out,dp_out1;
reg [7:0] op_result,op_result1;
 always @ (op)
 begin
 if(op == 2'b00)
 begin
 op_result = r1*r2;
 op_result1 = 0;
 end
 if(op == 2'b01)
 begin
```

```
op_result = r1 + r2;
 op_result1 = 0;
 end
 if(op == 2'b10)
 begin
 op_result = r1/r2;
 op_result1 = r1\%r2;
 end
 end
 assign dp_out = op_result[3:0];
 assign dp_out1 = op_result1[3:0];
 assign comp = (r1 \le r2);
endmodule
Instruction_decoder.v
`timescale 1ns / 1p
// Company:
// Engineer:
// Create Date: 21:54:43 02/07/2010
// Design Name:
// Module Name: instruction_decoder
// Project Name:
// Target Devices:
// Tool versions:
// Description:
// Dependencies:
// Revision:
// Revision 0.01 - File Create
// Additional Comments:
module instruction_decoder(inst, pc_en, r1_en, r1_sel, r2_en, clear, r3_en, comp_en,
result_sel,r4_en)
input [3:0] inst;
output pc_en, r1_en, r1_sel, r2_en, clear, r3_en, comp_en, result_sel,r4_en;
output reg [1:0] result_sel;
reg pc_en, r1_en, r1_sel, r2_en, clear, r3_en, comp_en,r4_en;
```

```
always@(inst[3] or inst[2] or inst[1] or inst[0]) begin
```

```
case(inst[3:0])
//Initialization
4'b0000:begin
 pc_en <=0;
 r1_en <=1;
 r1_sel <=0;
 r2_en <=1;
 clear <=1;
 r3_en <=1;
 r4_en <=0;
 comp_en <=0;
 result_sel <=0;
 end
//Move instant number to r1
3'b0001: begin
 pc_en <=0
 r1_en <=1
 r1\_sel <=0
 r2_en <=0
 clear <=0
 r3_en <=0
 r4_en <=0;
 comp_en <=0
 result_sel <=0;
 end
//Move instant number to r2
4'b0010: begin
 pc_en <=0
 r1_en \le 0
 r1\_sel <=0
 r2_en <=1
 clear <=0
 r3_en <=0
 r4_en <=0;
 comp_en <=0
 result_sel <=0
 end
//Move previous r3 value to r1
4'b0011: begin
 pc_en <=0
 r1_en <=1
 r1\_sel <=1
 r2_en <=0
```

```
clear <=0
 r3_en <=0
 r4_en <=0
 comp_en <=0
 result_sel <=0
 end
//Add: r3=r1+r2
4'b0100: begin
 pc_en <=0
 r1_en <=0
 r1\_sel <=0
 r2_en <=0
 clear <=0
 r3_en \le 1
 comp_en <=0
 result_sel <=0
 r4_en <=0
 end
//Multiplication: r3=r1r2
4'b0101: begin
 pc_en <=0
 r1_en \le 0
 r1\_sel <=0
 r2_en <=0
 clear <=0
 r3_en <=1
 comp_en <=0
 result_sel <=1
 r4_en <=0
 end
//Comparison the result of r1 \le r2
4'b0110: begin
 pc_en <=0
 r1_en <=0
 r1\_sel <=0
 r2_en <=0
 clear <=0
 r3_en <=0
 comp_en <=1
 result_sel <=0
 r4_en <=0
 end
//Branch if comp_result == 1
4'b0111: begin
 pc_en \le 1
 r1_en <=0
```

```
r1\_sel <=0
 r2_en <=0
 clear <=0
 r3_en <=0
 comp_en <=1
 result_sel <=0
 r4_en <=0
 end
 //Division
 4'b1000: begin
 pc_en <=0
 r1_en \le 0
 r1\_sel <=0
 r2_en <=0
 clear <=0
 r3_en <=1
 comp_en <=0
 result\_sel <= 2
 r4_en <=1
 end
 endcase
 end
endmodule
Program_counter.v
`timescale 1ns / 1p
// Company:
// Engineer:
//
// Create Date: 20:41:38 02/07/2010
// Design Name:
// Module Name: program_counter
// Project Name:
// Target Devices:
// Tool versions:
// Description:
// Dependencies:
// Revision:
// Revision 0.01 - File Create
```

```
// Additional Comments:
module program_counter(clk, enable, reset, load, data, q)
input clk, enable, reset, load;
input [3:0] data;
output [3:0] q;
reg [3:0] q;
 always@(posedge clk) begin
 if(reset)
 q <= 0;
 else if(load)
 q \le data;
 else if(enable)
 q \le q+1;
 end
endmodule
regfile.v
`timescale 1ns / 1p
// Company:
// Engineer:
// Create Date: 22:13:22 02/07/2010
// Design Name:
// Module Name: regfile
// Project Name:
// Target Devices:
// Tool versions:
// Description:
// Dependencies:
// Revision:
// Revision 0.01 - File Create
// Additional Comments:
module regfile(clk, instant, dp_result, r1_en, r1_sel, r2_en, clear, r3_en, comp_in, comp_en, r1,
r2, r3, comp_out,r4_en,r4,dp_result1)
```

```
input clk, r1_en, r1_sel, r2_en, clear, r3_en, comp_in, comp_en,r4_en;
input [3:0] instant;
input [3:0] dp_result;
input [3:0] dp_result1;
output [3:0] r1;
output [3:0] r2;
output [3:0] r3;
output [3:0] r4;
output comp_out;
reg [3:0] r1;
reg [3:0] r2;
reg [3:0] r3;
reg[3:0] r4;
reg comp_out;
 always@(posedge clk) begin
 if(clear) begin
 r1 <= 4'b0000;
 r2 <= 4'b0000;
 r3 <=4'b0000;
 r4 <=4'b0000;
 comp_out <=1'b0;
 end
 else if(r1_en) begin
 r1 <= r1_sel ? r3:instant;
 end
 else if(r2_en) begin
 r2 \le instant;
 end
 else if(r3_en) begin
 r3 <=dp_result;
 end
 else if(comp_en) begin
 comp_out <= comp_in;</pre>
 end
 if(r4_en && !clear) begin
 r4 <= dp_result1;
 end
```

end

endmodule