

8. Design at the Register Transfer Level

8.2 Register Transfer Level(RTL) Notation

- Modules of digital devices : registers, decoders, multiplexers, arithmetic elements, control logic
- Register operations : shift, count, clear, load
- RTL (Register Transfer Level)
 - 1. The set of registers in the system.
 - 2. The operations that are performed on the data stored in the registers.
 - 3. The control that supervises the sequence of operations in the system.

R2
$$\leftarrow$$
 R1

If (T3=1) then (R2 \leftarrow R1, R1 \leftarrow R2)

R1 \leftarrow R1 + R2 Add content of R2 to R1

R3 \leftarrow R3 + 1 Increment R3 by 1 (count up)

R4 \leftarrow shr R4 Shift right R4

R5 \leftarrow 0 Clear R5 to 0


8.3 Register Transfer Level in HDL

```
assign S = A + B; Continuous assignment
always @ (A or B)
 Procedural assignment (without a clock)
 S = A + B;
always @ (posedge clock) Blocking procedural assignment
 begin
  RA = RA + RB;
  RD = RA;
 end
always @ (negedge clock) Non-blocking procedural assignment
 begin
  RA \le RA + RB;
  RD <= RA;
  end
```


8.3 RTL in HDL - HDL Operators

Table 8-1
Verilog HDL Operators

Operator Type	Symbol	Operation Performed			
Arithmetic	+	addition			
	_	subtraction			
	*	multiplication			
	/	division			
	8	modulus			
Logic	~	negation (complement)			
(bit-wise	&	AND			
or		OR			
reduction)	^	Exclusive-OR (XOR)			
Logical	22 Carly !	negation			
	& &	AND			
		OR			
Shift	>>	shift right			
	<<	shift left			
	{ , }	concatenation			
Relational	>	greater than			
	<	less than			
	==	equality			
	! = .	inequality			
	>=	greater than or equal			
	<=	less than or equal			

Table 8.2 *Verilog Operator Precedence*

+ - ! \sim & \sim & \sim $^{\land}$ $^{\land}$ $^{\land}$ $^{\land}$ (unary)	Highest precedence
**	ı
*/%	
+- (binary)	
<< >> << >>>	
<<=>>=	
== != === !==	
& (binary)	
^ ^~ ~^ (binary)	
(binary)	
&&	
?: (conditional operator)	Y
{} {{}}	Lowest precedence


8.3 RTL in HDL - Loop Statement

repeat

```
integer count;
initial
begin
 count = 0;
while (count < 64)
 count = count + 1;
end</pre>
```

o forever

```
initial
  begin
 clock = 1'b0;
  forever
  # clock = ~ clock;
end
```

while

```
initial
  begin
 clock = 1'b0;
  repeat (16)
  #5 clock = ~ clock;
end
```


8.3 RTL in HDL – Loop Statement

o for

```
//HDL Example 8-1
//-----
//description of 2x4 decoder
//using for-loop statement
module decoder (IN, Y);
input [1:0] IN; //Two binary inputs
output [3:0] Y; //Four binary outputs
reg [3:0] Y;
integer I; //control variable for loop
always @ (IN)
for (I = 0; I <= 3; I = I + 1)
if (IN == I) Y[I] = 1;
else Y[I] = 0;
endmodule
```


8.3 RTL in HDL – Logic Synthesis


8.4 ASM (Algorithmic State Machines)

Control logic Input data Output data

Fig. 8-2 Control and Datapath Interaction


8.4 ASM - Chart


Fig. 8-5 Conditional Box

8.4 ASM – Block & Timing Considerations


Fig. 8-6 ASM Block


8.4 ASM – Block & Timing Considerations


Fig. 8-7 State Diagram Equivalent to the ASM Chart of Fig. 8-6


Fig. 8-8 Transition Between States


8.5 Design Example – ASMD Chart

• E, F: flip-flop

• A: 4-bit binary counter (A_4 , A_3 , A_2 , A_1)


- If A3 = 0, E is cleared to 0 and the count continues.
- If A3 = 1, E is set to 1; then is A4 = 0,
 the count continues, but if A4 = 4,
 F is set to 1 on the next clock pulse and the system stops counting.
- Then if S =0, the system remains in the initial state, but if S=1,
 the operation cycle repeats.


8.5 Design Example – ASMD Chart

Note: A3 denotes A[3], A2 denotes A[2], <= denotes nonblocking assignment reset_b denotes active-low reset condition


 $reset_b$


8.5 Design Example – Timing Sequence

Table 8.3 *Sequence of Operations for Design Example*

	Cou	nter		Flip-Fl	ops		
A ₃	A ₂	A ₁	<i>A</i> ₀	E	F	Conditions	State
0	0	0	0	1	0	$A_2 = 0, A_3 = 0$	S_1
O	0	0	1	0	0		
0	0	1	0	0	0		
0	0	1	1	0	0		
0	1	0	0	0	0	$A_2 = 1, A_3 = 0$	
0	1	0	1	1	0		
0	1	1	0	1	0		
0	1	1	1	1	0		
1	0	0	0	1	0	$A_2 = 0, A_3 = 1$	
1	0	0	1	0	0		
1	0	1	0	0	0		
1	0	1	1	0	0		
1	1	0	0	0	0	$A_2 = 1, A_3 = 1$	
1	1	0	1	1	0		S_2
1	1	0	1	1	1		S_idle


8.5 Design Example – Datapath Design


8.5 Design Example – Register Transfer Representation & State Table


$$S_idle \longrightarrow S_1, clr_A_F$$
: $A \longleftarrow 0, F \longleftarrow 0$

$$S_1 \longrightarrow S_1, incr_A$$
: $A \longleftarrow A + 1$

$$if (A_2 = 1) \text{ then } set_E$$
: $E \longleftarrow 1$

$$if (A_2 = 0) \text{ then } clr_E$$
: $E \longleftarrow 0$

$$S_2 \longrightarrow S_idle, set_F$$
: $F \longleftarrow 1$


8.5 Design Example – Register Transfer Representation & State Table

Table 8.4 *State Table for the Controller of Fig. 8.10*

	Present State		Inputs		Next State		Outputs					
Present-State Symbol	G ₁	G ₀	Start	A ₂	A ₃	G ₁	Go	set_E	clr_E	set_F	dr A F	incr_A
S_idle	0	0	0	X	X	0	0	0	0	0	0	0
S_idle	O	O	1	X	X	O	1	0	0	0	1	0
S_{1}	O	1	X	0	X	O	1	0	1	0	0	1
S_1	O	1	X	1	0	O	1	1	0	0	0	1
S_1	O	1	X	1	1	1	1	1	0	0	0	1
S_2	1	1	X	X	X	0	0	0	0	1	0	0


8.5 Design Example - Control Logic


$$D_{G1} = S_1 A_2 A_3$$

$$set_E = S_1A_2$$

$$clr_E = S_1A_2$$

$$set_F = S_2$$

$$incr_A = S_1$$


8.6 HDL Description of Design Example

- The structure description : gates, flip-flops, standard circuits
- The RTL description : H/W configuration among the registers
- The algorithmic-based behavioral description : the function of the design in a procedural algorithmic form similar to a programming language

- The RTL description
- 1. The inputs, outputs, and registers in the design.
- 2. The control sequence.
- 3. The register transfer operations and outputs.


8.6 HDL Description of Design Example - RTL Description

```
module Example_RTL (S,CLK,CIr,E,F,A);
//Specify inputs and outputs
//See block diagram Fig. 8-10
  input S.CLK,CIr:
 output E,F;
 output [4:1] A;
//Specify system registers
 reg [4:1] A;
 //A register
 reg E, F;
 //E and F flip-flops
  reg [1:0] pstate, nstate; //control register
//Encode the states
  parameter T0 = 2'b00, T1 = 2'b01, T2 = 2'b11;
//State transition for control logic
//See state diagram Fig. 8-11(a)
  always @(posedge CLK or negedge Clr)
 if (~Clr) pstate = T0; //Initial state
 else pstate <= nstate; //Clocked operations
 always @ (S or A or pstate)
 case (pstate)
 T0: if(S) nstate = T1:
 T1: if(A[3] \& A[4]) nstate = T2;
 T2: nstate = T0;
 default: nstate = T0;
 endcase
```

```
//Register transfer operations
//See list of operations Fig.8-11(b)
  always @(posedge CLK)
 case (pstate)
 T0: if(S)
 beain
 A \le 4'b00000;
 F \le 1'b0:
 end
 T1:
 begin
 A \le A + 1'b1;
 if (A[3]) E \le 1'b1;
 else F \le 1'b0:
 end
 T2: F <= 1'b1:
 endcase
endmodule
```


8.6 HDL Description of Design Example - Testing the Design Description

```
//HDL Example 8-3
//Test bench for design example
module test_design_example;
 reg S, CLK, Clr;
 wire [4:1] A;
 wire E, F;
//Instantiate design example
 Example_RTL dsexp (S,CLK,CIr,E,F,A);
  initial
 begin
 CIr = 0;
 S = 0;
 CLK = 0:
 #5 CIr = 1; S = 1;
 repeat (32)
 begin
 #5 CLK = ~ CLK;
 end
 end
  initial
  monitor("A = \%b E = \%b F = \%b time = \%0d", A,E,F,$time);
endmodule
```


8.6 HDL Description of Design Example - Testing the Design Description


8.6 HDL Description of Design Example - Structure Description

Structure Description

- 1. The control block.
- 2. The E and F flip-flops and associated gates.
- 3. The counter with synchronous clear.

```
//HDL Example 8-4
 //Control circuit (Fig. 8–12)
 module control
//Structural description of design example
 (Start.A3.A4.CLK.Clr.T2.T1.Clear);
//See block diagram Fig. 8-10
 input Start, A3, A4, CLK, Clr;
module Example_Structure (S,CLK,Clr,E,F,A);
 output T2.T1.Clear;
  input S,CLK,Clr;
 wire G1.G0.DG1.DG0;
  output E.F;
 //Combinational circuit
  output [4:1] A;
 assign DG1 = A3 & A4 & T1.
 DG0 = (Start \& \sim G0) \mid T1,
//Instantiate control circuit
  control ctl (S,A[3],A[4],CLK,Clr,T2,T1,Clear);
 T2 = G1.
//Instantiate E and F flip-flips
 T1 = G0 \& \sim G1.
 Clear = Start & \simG0:
  E_F EF (T1,T2,Clear,CLK,A[3],E,F);
//Instantiate counter
 //Instantiate D flip-flop
  counter ctr (T1,Clear,CLK,A);
 DFF G1F (G1,DG1,CLK,Clr),
 GOF (GO,DGO,CLK,CIr);
endmodule
 endmodule
```


8.6 HDL Description of Design Example - Structure Description

```
//D flip-flop
module DFF (Q,D,CLK,CIr);
 input D,CLK,Clr;
 output Q;
 reg Q;
 always @ (posedge CLK or negedge Clr)
  if (\simClr) Q = 1'b0;
  else Q = D:
endmodule
//E and F flipf-lops
module E_F (T1,T2,Clear,CLK,A3,E,F);
 input T1,T2,Clear,CLK,A3;
 output E,F;
 wire E,F,JE,KE,JF,KF;
//Combinational circuit
 assign JE = T1 & A3,
 KE = T1 \& \sim A3.
 JF = T2
 KF = Clear;
//Instantiate JK flipflop
 JKFF EF (E,JE,KE,CLK),
 FF (F,JF,KF,CLK);
endmodule
```

```
//JK flip-flop
module JKFF (Q.J.K.CLK);
  input J,K,CLK;
  output Q;
  reg Q;
  always @ (posedge CLK)
 case ({J.K})
 2^{\circ}h00: Q = Q:
 2'b01: Q = 1'b0;
 2'b10: Q = 1'b1;
 2'b11: Q = \sim Q;
 endcase
endmodule
//counter with synchronous clear
module counter (Count.Clear.CLK.A);
  input Count.Clear.CLK;
  output [4:1] A;
  reg [4:1] A;
  always @ (posedge CLK)
 if (Clear) A<= 4'b0000;
 else if (Count) A \le A + 1'b1;
 else A \le A:
endmodule
```


8.7 Binary Multiplier


8.7 Binary Multiplier – ASMD Chart


8.7 Binary Multiplier – ASMD Chart

Table 8.5 *Numerical Example For Binary Multiplier*

Multiplicand $B = 10111_2 = 17_H = 23_{10}$	Multiplier $Q = 10011_2 = 13_H = 19_{10}$					
	c	Α	Q	Р		
Multiplier in Q	0	00000	10011	101		
$Q_0 = 1$; add B		<u>10111</u>				
First partial product	0	10111		100		
Shift right CAQ	0	01011	11001			
$Q_0 = 1$; add B		10111				
Second partial product	1	00010		011		
Shift right CAQ	0	10001	01100			
$Q_0 = 0$; shift right CAQ	0	01000	10110	010		
$Q_0 = 0$; shift right CAQ	0	00100	01011	001		
$Q_0 = 1$; add B		10111				
Fifth partial product	0	11011				
Shift right CAQ	0	01101	10101	000		
Final product in $AQ = 0110110101_2 = 1b5_H$						


8.8 Control Logic


Table 8.6 *State Assignment for Control*

State	Binary	Gray Code	One-Hot
S_idle	00	00	001
S_add	01	01	010
S_shift	10	11	100


State Trans	ition	Register Operations
From	<u>To</u>	
S_idle		Initial state
S_idle	S_add	$A \le 0, C \le 0, P \le dp_width$
S_add	S_shift	$P \le P - 1$ if $(Q[0])$ then $(A \le A + B, C \le C_{out})$
S_shift		shift right $\{CAQ\}, C \le 0$


Table 8.7 *State Table for Control Circuit*

	Present State		Inputs		Next State							
Present-State Symbol	G ₁	G ₀	Start	Q[0]	Zero	G ₁	Go	Ready	Load_regs	Decr_P	Add_regs	Shift_regs
S_idle	0	0	0	X	X	0	0	1	0	0	0	0
S_idle	0	0	1	X	X	0	1	1	1	0	0	0
S_add	O	1	X	0	X	1	0	0	0	1	0	0
S_add	0	1	X	1	X	1	0	0	0	1	1	0
S_shift	1	O	X	X	0	0	1	0	0	0	0	1
S_shift	1	0	X	X	1	0	0	0	0	0	0	1


8.8 Control Logic – One Flip-Flop per State


8.9 HDL Description of Binary Multiplier

```
//HDL Example 8-5
//RTL description of binary multiplier
//Block diagram Fig.8-13 and ASM chart Fig.8-14
//n = 5 to compare with Table 8-4
module mltp(S,CLK,Clr,Binput,Qinput,C,A,Q,P);
 input S,CLK,Clr;
 //Data inputs
 input [4:0] Binput, Qinput;
 output C;
 output [4:0] A,Q;
 output [2:0] P;
//System registers
 reg C;
 reg [4:0] A,Q,B;
 reg [2:0] P;
 reg [1:0] pstate, nstate;
 //control register
 parameter T0=2'b00, T1=2'b01, T2=2'b10, T3=2'b11;
//Combinational circuit
 wire Z;
 assign Z = \sim |P|;
 //Check for zero
```

```
//State transition for control
//See state diagram Fig. 8-15(a)
always @(negedge CLK or negedge CIr)
if (~CIr) pstate = T0;
else pstate <= nstate;
always @(S or Z or pstate)
case (pstate)
T0: if (S) nstate = T1;
T1: nstate = T2;
T2: nstate = T3;
T3: if (Z) nstate = T0;
else nstate = T2;
endcase
```


8.9 HDL Description of Binary Multiplier

```
//Register transfer operations
//See register operation Fig.8-15(b)
  always @(negedge CLK)
 case (pstate)
 T0: B <= Binput;
 //Input multiplicand
 T1: begin
 A <= 5'b00000;
 C <= 1'b0;
 P <= 3'b101;
 //Initialize counter to n=5
 Q <= Qinput;
 //Input multiplier
 end
 T2: begin
 P \le P - 3'b001;
 //Decrement counter
 if (Q[0])
 //Add multiplicand
 \{C,A\} <= A + B;
 end
 T3: begin
 //Clear C
 C \le 1'b0;
 A \le \{C,A[4:1]\};
 //Shift right A
 //Shift right Q
 Q \le \{A[0], Q[4:1]\};
 end
 endcase
endmodule
```


8.9 HDL Description of Binary Multiplier


8.9 HDL Description of Binary Multiplier - Testing the Multiplier

Testing the Multiplier

```
//HDL Example 8-6
//-----
//Testing binary multiplier
module test_mltp;
//Inputs for multiplier
reg S,CLK,Clr;
reg [4:0] Binput,Qinput;
//Data for display
wire C;
wire [4:0] A,Q;
wire [2:0] P;
```

```
//Instantiate multiplier
  mltp mp(S,CLK,Clr,Binput,Qinput,C,A,Q,P);
  initial
 begin
 S=0; CLK=0; Clr=0;
 #5 S=1; Clr=1;
 Binput = 5'b10111;
 Qinput = 5'b10011;
 #15S = 0;
 end
  initial
 begin
 repeat (26)
 #5 CLK = ~CLK;
 end
//Display computations and compare with Table 8-4
  always @(negedge CLK)
 $strobe ("C=%b A=%b Q=%b P=%b time=%0d",C,A,Q,P,$time);
endmodule
```


8.9 HDL Description of Binary Multiplier - Behavioral Description of Multiplier

Behavioral Description of Multiplier

```
//HDL Example 8-7
//------
//Behavioral description of multiplier (n = 8)
module Mult (A,B,Q);
input [7:0] B,Q;
output [15:0] A;
reg [15:0] A;
always @ (B or Q)
A = B * Q;
endmodule
```


Combination Circuits- control unit


Table 8.8 *Multiplexer Input Conditions*

	esent Next State State		Input Condition	Inputs			
G ₁	Go	G ₁	Go	s	MUX1	MUX2	
0	0	0	0	w'			
0	O	0	1	w	0	W	
0	1	1	0	x			
0	1	1	1	x'	1	x'	
1	0	0	0	y'			
1	O	1	0	yz'			
1	0	1	1	yz	yz' + yz = y	yz	
1	1	0	1	y'z			
1	1	1	0	у			
1	1	1	1	y'z'	y + y'z' = y + z'	y'z + y'z' = y'	


8.10 Design with Multiplexers – Design Example


Table 8.9 *Multiplexer Input Conditions for Design Example*

Present State			ext ate		Multiplexer Inputs		
G ₁	Go	G ₁	G ₀		MUX1	MUX2	
0	0	0	0	Start'			
0	0	0	1	Start	0	Start	
0	1	0	0	Zero			
0	1	1	0	Zero'	Zero'	0	
1	0	1	1	None	1	1	
1	1	1	0	E'			
1	1	0	1	E	E'	E	


8.10 Design with Multiplexers – Design Example


8.10 Design with Multiplexers – Design Example

