Islamic University of Technology

Department of Electrical and Electronic Engineering (EEE)

Digital Electronics and Pulse Techniques(EEE 4484)

Lab-5

Necessary concepts which will be required to perform the examples and exercises:

- \Rightarrow **Signal**(s) are like physical wires.
- \Rightarrow std_logic_vector is just a vector (or, array/collection) of std_logic_elements.
- ⇒ others => '0' is used to set/initialize all the elements of an array to '0'
- ⇒ clk'event and clk = '1' is used to indicate the *rising edge* of the clock signal. There is an alternative statement

```
if (rising_edge = clk) then
...
```

⇒ X"000000" refers to hexadecimal in VHDL and that consists of 24 bits.

Example-1

4 to 1 Multiplexer:

Figure 1. 4 to 1 Multiplexer

Source code:

```
use ieee.std logic 1164.all;
entity mux4_to_1 is
 port (
 output : out std_logic
);
end entity;
architecture behavioral of mux4 to 1 is
begin
 process(sel)
 -- process and sensitivity list
 begin
 case sel is
 when "00" => output <= I0;</pre>
 when "01" => output <= I1;</pre>
 when "10" => output <= I2;</pre>
 when others => output <= I3;</pre>
 end case;
 end process;
end architecture behavioral;
 Test-bench code:
library ieee;
use ieee.std_logic_1164.all;
entity tb mux4 to 1 is
end tb_mux4_to_1;
architecture behavioral of tb_mux4_to_1 is
 component mux4_to_1
 port (
 std logic;
 IO : in
 std_logic;
std_logic;
std_logic;
 I1 : in
 I2 : in
I3 : in
 );
 end component;
 signal tb I0, tb I1, tb I2, tb I3 : std logic := '0';
  signal tb_sel : std_logic_vector (1 downto 0) := (others => '0');
```

library ieee;

```
signal tb output : std logic;
begin
  uut: mux4 to 1 port map (
 I0 => tb_I0,
I1 => tb_I1,
 I2 => tb I2,
 13 => tb_I3,
 sel \Rightarrow t\bar{b} sel,
 output => tb_output
 );
  -- stimulus process
  stim_process: process
  begin
 wait for 50 ns;
 tb sel <= "00";
 tb_IO <= '1'; tb_II <= '0'; tb_I2 <= '1'; tb_I3 <= '1';
 wait for 50 ns;
 tb sel <= "01";
 wait for 50 ns;
 tb sel <= "10";
 wait for 50 ns;
 tb_sel <= "11";
 wait for 50 ns;
 tb_I0 <= '0'; tb_I1 <= '1'; tb_I2 <= '0'; tb_I3 <= '0';
 tb sel <= "11";
 wait for 50 ns;
  end process;
end architecture behavioral;
```


Figure 2. Simulation result (timing diagram) of the multiplexer testbench

Example-2

D Flip-Flop:

In general, we define a *synchronous sequential circuit*, or just *sequential circuit* as a circuit with m inputs, n outputs, and a distinguished *clock* input.

Figure 3. D Flip-Flop

Source code:

```
library ieee;
use ieee.std_logic_1164.all;

entity d_flipflop is
 port (
 clk : in std_logic;
 D : in std_logic;
 Q : out std_logic
);
end entity;

architecture behavioral of d_flipflop is

begin
 process (clk, D)
 begin
 if (clk'event and clk = '1') then
 Q <= D;
 end if;
 end process;
end architecture behavioral;</pre>
```

Test-bench code:

```
library ieee;
use ieee.std_logic_1164.all;
entity tb_d_flipflop is
end tb_d_flipflop;
architecture behavioral of tb_d_flipflop is
 component d_flipflop
 port (
```

```
clk : in std_logic;
 D : in std_logic;
Q : out std_logic
);
  end component;
  signal clk
 : std_logic;
  signal tb D : std logic;
  signal tb_Q : std_logic;
  constant clk period : time := 100 ns; -- period of the clock
begin
  uut: d flipflop port map(
 clk => clk,
 D \Rightarrow tb D,
 Q => tb_Q
  -- clock process
  {\tt clk\_process:}~{\tt process}
  begin
 clk <= '0';
 wait for clk period/2;
 clk <= '1';
 wait for clk_period/2;
  end process;
-- stimulus process
  stim_process: process
  begin
 wait for 50 ns;
tb_D <= '0';</pre>
 wait for 50 ns;
 tb D <= '1';
 wait for 50 ns;
 tb D <= '0';
  end process;
```

end architecture behavioral;

Figure 4. Simulation result (timing diagram) of the D-flipflop testbench

Example-3

A binary encoder has 2n input lines and n output lines, hence it encodes the information from 2n inputs into an n-bit code. From all the input lines, only one of an input line is activated at a time, and depending on the input line, it produces the n bit output code.

Depending on the number of input lines, digital or binary encoders produce the output codes in the form of 2 or 3 or 4 bit codes.

Input				Output	
A[3]	A[2]	A[1]	A[0]	B[1]	B[0]
0	0	0	1	0	0
0	0	1	0	0	1
0	1	0	0	1	0
1	0	0	0	1	1
(b)					

Figure 5. 4 to 2 Encoder (a) Block Diagram (b) Truth Table

Source code:

```
library IEEE;
use IEEE.STD_LOGIC_1164.all;
entity encoder is
port(
 A: in STD LOGIC VECTOR(3 downto 0);
 B: out STD LOGIC VECTOR (1 downto 0)
end encoder;
architecture behavioral of encoder is
begin
process(a)
begin
 if (A = "1000") then
 B <= "00";
 elsif (A = "0100") then
 B <= "01";
 elsif (A = "0010") then
```

END architecture behavioral;

Test-bench code:

```
LIBRARY ieee;
USE ieee.std logic 1164.ALL;
ENTITY tb encoder IS
END tb encoder;
ARCHITECTURE behavioral OF tb encoder IS
-- Component Declaration for the Unit Under Test (UUT)
COMPONENT encoder
PORT (
 A : IN std logic vector(3 downto 0);
 B : OUT std_logic_vector(1 downto 0)
END COMPONENT;
--Inputs
signal tb A : std logic vector(3 downto 0) := (others => '0');
signal tb_B : std_logic_vector(1 downto 0);
BEGIN
-- Instantiate the Unit Under Test (UUT)
uut: encoder PORT MAP (
 A \Rightarrow tb A,
 B => tb B
);
-- Stimulus process
stim proc: process
begin
-- hold reset state for 100 ns.
 wait for 100 ns;
 tb_A <= "0000";
 wait for 100 ns;
 tb A <= "0001";
 wait for 100 ns;
tb_A <= "0010";</pre>
 wait for 100 ns;
tb_A <= "0100";</pre>
 wait for 100 ns;
tb_A <= "1000";</pre>
 wait;
end process;
```


Figure 6. Simulation result (timing diagram) of the 4 to 2 Encoder testbench

Home tasks (Implement in VHDL. Compile and simulate with Modelsim)

- 1. Design a full-adder circuit. Then simulate and verify with testbench.
- 2. Design a 1 to 8 demultiplexer. Then simulate and verify with testbench.
- 3. Design a 4-bit Arithmetic Logic Unit (ALU) which can perform addition, subtraction, AND, OR operation between two numbers. Try to simulate with testbench.
- 4. Design a synchronous 5-bit shift register (use a input clock for synchronization). Then simulate and verify with testbench providing different combinations.