EE2026 Digital Design

NUMBER SYSTEMS & VERILOG INTRO

Chua Dingjuan elechuad@nus.edu.sg

NUMBER SYSTEMS

Positional Number Systems: Decimal, Binary, Hex Binary Arithmetic, Signed Number Representations Introduction to Verilog

Positional Number System (Decimal)

Decimal number:

Terminologies

- Radix (or base)
- Digits and a numeral (0 → radix-1)
- Radix point
- Place value (or weight) is in the power of the base (positive on the left and negative on the right side of the radix point

$$N = 1 \times 10^3 + 2 \times 10^2 + 6 \times 10^1 + 0 \times 10^0 + 2 \times 10^{-1} + 5 \times 10^{-2} = 1260.25$$

*Weighted sum of each digit (each digit is weighted by its place value)

Radix r and its Decimal Equivalent

General form of Number of radix r:

*Weighted sum of all digits

Radix point
$$A_r = (a_n a_{n-1} ... a_o.a_{-1} ... a_{-m})_r$$
 where $a_n, a_{n-1}, ..., a_0, ... a_{-m} \in \{0, ... (r-1)\}$ (Integer only)

Decimal equivalent:

$$A_r = (a_n a_{n-1} \dots a_o . a_{-1} \dots a_{-m})_r$$
 Radix point is here
$$= a_n \times r^n + a_{n-1} \times r^{n-1} + \dots a_o \times r^0 + a_{-1} \times r^{-1} + \dots a_{-m} \times r^{-m}$$

$$= \sum_{i=-m}^n a_i r^i$$

Binary Number

Decimal Equivalent:

$$N_{10} = 1 \times 2^{4} + 0 \times 2^{3} + 1 \times 2^{2} + 1 \times 2^{1} + 0 \times 2^{0} + 0 \times 2^{-1} + 1 \times 2^{-2}$$

$$= 16 + 0 + 4 + 2 + 0 + 0 + \frac{1}{4}$$

$$= 22.25$$
(10110.01)₂ = (22.25)₁₀

MSB and LSB of a Binary Number

MSB

Most significant bit

LSB

Least significant bit

*For integer binary number only

Range

 \circ 0 to $2^{n} - 1$, where n is the number of bits (2^{n} values)

(1101.0110)

Hexadecimal number (D . 6)16

Decimal Equivalent:

$$N_{10} = 1 \times 16^{3} + 8 \times 16^{2} + F \times 16^{1} + 4 \times 16^{0} + 2 \times 16^{-1} + 10 \times 16^{-2}$$

$$= 4096 + 2048 + 240 + 4 + \frac{2}{16} + \frac{10}{256}$$

$$= 6388 + \frac{21}{128}$$

$$\approx 6388.16$$
(18F4.2A)₁₆ \approx (6388.16)₁₀

нех	Dec	Bin
0	0	0000
1	1	0001
2	2	0010
3	3	0011
4	4	0100
5	5	0101
6	6	0110
7	7	0111
8	8	1000
9	9	1001
Α	10	1010
В	11	1011
С	12	1100
D	13	1101
E	14	1110
F	15	1111

$$(\ \ \frac{101}{5} \ . \ 0 \ \frac{11}{5} \)_{2}$$

Decimal Equivalent:

$$N_{10} = 7 \times 8^{2} + 5 \times 8^{1} + 4 \times 8^{0} + 2 \times 8^{-1}$$
$$= 448 + 40 + 4 + \frac{2}{8}$$
$$= 492.25$$

Radix Conversion

Three types of conversions:

○ Radix r (r≠10)→ Decimal

 \circ Decimal \rightarrow Radix r (r \neq 10)

Conversion among Binary, Octal and Hex numbers

Radix r $(r \neq 10) \rightarrow Decimal (r = 10)$

Binary
$$\rightarrow$$
 Decimal $(10110.01)_2 = (??)_{10}$

$$(10110.01)_2 \rightarrow 1 \times 2^4 + 0 \times 2^3 + 1 \times 2^2 + 1 \times 2^1 + 0 \times 2^0 + 0 \times 2^{-1} + 1 \times 2^{-2} = (22.25)_{10}$$

Hex
$$\rightarrow$$
 Decimal (18F4.2A)₁₆ = (??)₁₀

$$(18F4.2A)_{16} = 1 \times 16^{3} + 8 \times 16^{2} + F \times 16^{1} + 4 \times 16^{0} + 2 \times 16^{-1} + 10 \times 16^{-2}$$
$$\approx (6388.16)_{10}$$

*Compute the weighted sum of all digits

$$A_{r} = (a_{n}a_{n-1}...a_{o}.a_{-1}...a_{-m})_{r}$$

$$= a_{n} \times r^{n} + a_{n-1} \times r^{n-1} + ...a_{o} \times r^{0} + a_{-1} \times r^{-1} + ...a_{-m} \times r^{-m}$$

$$= \sum_{i=-m}^{n} a_{i}r^{i}$$

Decimal $(r = 10) \rightarrow Radix r (r \neq 10)$

Decimal → Binary $(102)_{10} = (??)_{2}$

$$(102)_{10} = A_2 = (a_n a_{n-1} \dots a_o. a_{-1} \dots a_{-m})_r$$

$$= a_n \times 2^n + a_{n-1} \times 2^{n-1} + \dots + a_1 \times 2^1 + a_o \qquad \text{(Assume integer)}$$

$$= (a_n \times 2^n + a_{n-1} \times 2^{n-1} + \dots + a_1 \times 2^1) + a_o$$

Integer multiple of 2

Remainder is a₀

 $a_{n} \times 2^{n-2} + a_{n-1} \times 2^{n-3} + \dots + a_{1}$ $2 \overline{a_{n} \times 2^{n-1} + a_{n-1} \times 2^{n-2} + \dots + a_{1}}$ $\underline{a_{n} \times 2^{n-1} + a_{n-1} \times 2^{n-2} + \dots + a_{1}}$

Remainder is a_1 (a_1)

Decimal \rightarrow Radix r (r \neq 10) – cont.

Decimal → Binary

$$(102)_{10} = (??)_2$$

Division	Quotient	Remainder
102/2	51	\rightarrow a ₀
51/2	25	→ a ₁
25/2	12	→ a ₂
12/2	6	→ a ₃
6/2	3	→ a ₄
3/2	1	→ a ₅
1/2	0	→ a ₆

Stop when the quotient = 0

Check:

$$N_{10} = a_6 \times 2^6 + a_5 \times 2^5 + a_4 \times 2^4 + a_3 \times 2^3$$
$$+ a_2 \times 2^2 + a_1 \times 2^1 + a_0 \times 2^0$$
$$= 1 \times 2^6 + 1 \times 2^5 + 0 \times 2^4 + 0 \times 2^3$$
$$+ 1 \times 2^2 + 1 \times 2^1 + 0 \times 2^0$$
$$= 64 + 32 + 0 + 0 + 4 + 2 + 0$$
$$= 102$$

How about Fractional Numbers?

Decimal
$$\rightarrow$$
 Binary $(0.58)_{10} = (??)_2$

$$(0.58)_{10} = (??)_2$$

$$(0.58)_{10} = A_2 = (0.a_{-1}a_{-2}...a_{-m+1}a_{-m})_r$$

= $a_{-1} \times 2^{-1} + a_{-2} \times 2^{-2} + ... + a_{-m+1} \times 2^{-m+1} + a_{-m} \times 2^{-m}$

Multiply by 2:

$$(0.58)_{10} \times 2 = a_{-1} + a_{-2} \times 2^{-1} + \dots + a_{-m+1} \times 2^{-m+2} + a_{-m} \times 2^{-m+1}$$

Integer part is a₋₁ fractional part

How about Fractional Numbers? – cont.

Decimal → Binary

$$(0.58)_{10} = (??)_2$$

Multiply by 2	Product	Integer Part
0.58x2	1.16	→ a ₋₁
0.16x2	0.32	→ a ₋₂
0.32x2	0.64	→ a ₋₃
0.64x2	1.28	→ a ₋₄
0.28x2	0.56	→ a ₋₅
0.56x2	1.12	→ a ₋₆
0.12x2	0.24	→ a ₋₇
0.24x2	0.48	→ a ₋₈

Check:

$$N_{10} = 1 \times 2^{-1} + 1 \times 2^{-4} + 1 \times 2^{-6}$$

$$= \frac{1}{2} + \frac{1}{16} + \frac{1}{64}$$

$$= 0.578125$$

$$\approx 0.58$$

- The conversion process may never end.
- Where to stop depends on the required precision
- The process only ends when fractional part = 0

Numbers with Different Radixes: Summary

Numbers with Different Radixes

Decimal (radix 10)	Binary (radix 2)	Octal (radix 8)	Hexadecimal (radix 16)
00	0000	00	0
01	0001	01	1
02	0010	02	2
03	0011	03	3
04	0100	04	4
05	0101	05	5
06	0110	06	6
07	0111	07	7
08	1000	10	8
09	1001	11	9
10	1010	12	A
11	1011	13	В
12	1100	14	C
13	1101	15	D
14	1110	16	E
15	1111	17	F

Binary Arithmetic

ADDITION, SUBTRACT, MULTIPLICATION, DIVISION

Addition

Addition table:

$$0 + 0 = 0$$

 $0 + 1 = 1$
 $1 + 1 = 10$

"1" is the carry to the next higher bit

Example:

11101

Multiplication

Multiplication table:

$$0 \times 0 = 0$$

$$0 \times 1 = 0$$

$$1 \times 1 = 1$$

Example:

Multiplication:

- → Shift then Add
- → Only need "add" operation

Subtraction

Subtraction table:

```
0 - 0 = 0

1 - 0 = 1

1 - 1 = 0

0 - 1 = 1 	with a borrow from the next (higher) bit
```


Example:

Division

Division (shift and subtract)

- → Shift then subtraction
- → Only need "subtract" operation

100101/101 = ?

- Set quotient to 0
- Align leftmost digits in dividend and divisor
- Repeat
 - If that portion of the dividend above the divisor is greater than or equal to the divisor
 - Then subtract divisor from that portion of the dividend and
 - Concatenate 1 to the right hand end of the quotient
 - Else concatenate 0 to the right hand end of the quotient
 - Shift the divisor one place right
- Until dividend is less than the divisor
- quotient is correct, dividend is remainder
- STOP

Check in decimal

Arithmetic

- Only addition, subtraction and shifting are needed for 4 binary arithmetic operations
- Subtraction can be performed by adding a negative number
- •Thus, a computer may only use adders and shifters to perform all binary arithmetic operations
- •This requires an appropriate representation of the negative binary numbers

Signed Binary numbers

Three ways to represent the signed binary numbers

- Signed Magnitude (Sign + magnitude)
- ∘1's complement
- °2's complement

Unsigned Binary number

Unsigned binary number (*n* **bits)**

(No sign, always positive)

Range of unsigned binary number:

Max value of a 4-bit number:

$$1111 = 10000 - 1 \rightarrow (2^4)_{10} - 1$$

Example:

Decimal	Unsigned binary
0	000
1	001
2	010
3	011
4	100
5	101
6	110
7	111

Max value of *n*-bit unsigned number in decimal \rightarrow 2ⁿ – 1. Range: 0 ~ (2ⁿ-1)

Signed Binary – Signed Magnitude (S-M)

Signed binary number (*n* bits)

MSB is a sign bit

Example:

Decimal	S-M	
3	011	
2	010	
1	001	Note:
+0	000	Two zeros
-0	100	
-1	101	
-2	110	Negative numbers
-3	111	numbers
	\uparrow	

"1" in MSB position for all negative numbers

Signed Magnitude – cont.

More examples:
$$00111010 = +0111010 = (58)_{10}$$

$$11100101 = -1100101 = (-101)_{10}$$

$$10000001 = -0000001 = (-1)_{10}$$

$$01111111 = +11111111 = (+127)_{10}$$

Range of binary number represented by S-M:

For a n-bit Signed binary (S-M), its magnitude is (n-1) bits

Max magnitude:
$$(2^{n-1}-1)_{10}$$

Range:
$$-(2^{n-1}-1)_{10} \sim +(2^{n-1}-1)_{10}$$

Arithmetic using Binary Numbers (S-M)?

Computer performs binary arithmetic operations using only

- Adders
- Multipliers

Subtraction is performed by adding a negative number

Examples of subtraction using S-M binary representation:

*S-M representation cannot be used for addition of two number with opposite signs or subtraction when using a simple adder (dedicated hardware is needed for all possible sign combinations)

Complement Representation

Complement representations of a number

- Radix complements
- Diminished complements

Definitions:

- Radix Complement
 of a n-digit integer number A with radix (r):

$$A^* = r^n - A$$

Diminished radix complement
 of a n-digit integer number A with radix (r):

$$A^* = r^n - A - 1$$

Diminished Radix Complement

$$A^* = r^n - A - 1$$
 or $A^* = (r^n - 1) - A$

Examples:

Decimal Operation:

$$A = 237 \rightarrow A^* = (1000_{10} - 1) - 237_{10}$$
$$= 999_{10} - 237_{10}$$
$$= 762_{10}$$

1 1 1

Binary number:

$$A = 0011 \rightarrow A^* = (10000_2 - 1) - 0011_2 = 1111_2 - 0011_2 = 1100_2$$

$$A = 1100 \rightarrow A^* = (10000_2 - 1) - 1100_2 = 1111_2 - 1100_2 = 0011_2$$

Shortcut! \rightarrow

Diminished **radix 2** complement can be found by reversing the bits =) This is also called 1's Complement.

1's Complement

"1's Complement" is the diminished radix complement of binary numbers

1's complement of a *n-bit* number is $A^* = (2^n - 1) - A$

1's complement of a binary number can be obtained by reversing the bits, i.e. "1" \rightarrow "0" and "0" \rightarrow "1", since

$$(2^{n} - 1)_{10} = 1000...000 - 1 = 111...111$$

n+1 bits

n bits

Binary number (n=8): 0101 1100

1's Complement: 1111 1111 - 0101 1100 = 1010 0011

Reversing the bits

1's Complement representation of signed binary number

No change for positive numbers and use 1's complement for negative numbers

Decimal	1's Complement		
3	011		
2	010		
1	001		
+0	000		
-0			
-1 ^{\^} \			
-2 \			
-3 \			
Two Zeroes?			

Magnitude range:
$$-(2^{n-1}-1) \sim (2^{n-1}-1)$$
 $3-2=3+(-2)=1$
 $-3+1=-3+1=-2$

011
 3
 $+101$
 $+(-2)$
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000
 -1000

^{*} Subtraction can be performed by adding the carry!

2's Complement of a Binary Number

"2's Complement" is the *radix complement* of binary numbers

2's complement of a *n-bit* number can be obtained by adding "1" to its **1's complement** (reversing all the bits), i.e.,

$$A^* = 2^n - A$$

= $(2^n - A - 1) + 1$

Binary number (n=8): 01011100

2's Complement:

2's Complement Arithmetic

No change for positive numbers and use 2's complement for negative numbers

Decimal	2's Complement
3	011
2	010
1	001
0	000
-1	
-2	
-3	
-4	

Carry ignored

- Carry ignored
- Subtraction can be done!
- Carry is discarded (there is NO NEED to shift and add the carry, thus more hardware efficient)

Only one zero

Magnitude range: $-(2^{n-1}) \sim (2^{n-1}-1)$

Signed Binary Number (Recap)

Sign+Magnitude

- Two zero representations (+/- zeros)
- It cannot correctly perform subtraction
- Magnitude range: -(2ⁿ⁻¹-1) ~ (2ⁿ⁻¹-1)

1's Complement (Diminished radix complement)

- Defined as: A* = (2ⁿ -1) A
- 1's complement can be obtained by reversing the bits
- Two zero representations (+/- zeros)
- It can correctly perform subtraction, but needs to shift and add the carry
- Magnitude range: -(2ⁿ⁻¹-1) ~ (2ⁿ⁻¹-1)

2's Complement (Radix complement)

- Defined as: $A^* = 2^n A$
- One zero representation
- It can correctly perform subtraction by just ignoring the carry
- 2's complement can be obtained by adding "1" to its 1's complement
- Magnitude range: -(2ⁿ⁻¹) ~ (2ⁿ⁻¹-1)

Positive numbers are same in all 3 signed binary number representations

Introduction to Verilog

Hdl, module, I/Os, wires, reg, operators

©COPYRIGHT CHUA DINGJUAN. ALL RIGHTS RESERVED.

What are HDLs?

Hardware Description Languages (HDLs) are programming languages for describing digital circuits and systems.

STRUCTURE & TIME

Today, Verilog and VHDL are the two leading HDLs.

Verilog code is used to describe RTL (Register Transfer Level) designs.

Virtually every chip (FPGA, ASIC, etc.) is designed in part using one of these two languages.

Xilinx and Altera are the two largest FPGA manufacturers. (AMD) (Intel)

Verilog...

Verilog is an IEEE 1364 Standard → link here

Used for *Modeling, Simulation* and *Synthesis* of digital circuits.

Focus on synthesizable logic in this module.

Advantages:

- ∘ Reduces Design Time → Cost
- Improves Design Quality
- Vendor and Technology Independence
- Easy Design Management

Disadvantages:

- Cost (Including training you and me!)
- Debugging

The Module

A piece of hardware with inputs & outputs : *module*

```
Module i
 box
 Name | Port Declaration
module box (
 input a, b
 input [1:0] c,
 output [3:0] y );
// Here is where the magic
happens!
 y : y[3] y[2] y[1] y[0]
endmodule
 Verilog is CasE-SeNSitiVe....
 Module Name: No spaces, No starting with numbers (1box), use meaningful names (box)
 Port Direction: input, output, inout (bidirectional)
 Port Bitwidth: input a,b; input [1:0] c; output [3:0] y
 By default, signals
 Input c is a 2-bit bus / Output y is a 4-bit vector
 are one bit!
 vector (little endian)
 Don't forget the !
```

Data Types - Net / wire

- \circ Verilog HDL values consists of four basic values -0, 1, \times (unknown), $\mathbb Z$ (high impedance)
- Input and output ports default to the wire or net type.
- Nets do not store a value, and its value is determined by its driver (just like a wire!)
- If no driver is connected to a net, the value shall be high-impedance Z.
- o Nets are connected to drivers via assign statements.

Data Types – Variables / reg

```
box
module box (
 input a, b
 input [1:0] c,
 two
 one
 output [3:0] y );
reg [1:0] one = 2'b1 1;
 three
reg two;
 0000 0000
integer three = 7;
 0000 0000
//7 interpreted as decimal
 0000 0000
 0000 0111
endmodule
```

- \circ Variables is an abstraction of a data storage element and is of reg type.
- \circ When uninitialized, the value will be X (unknown).
- reg variables can be used to model both combinatorial or sequential logic.
- Assignments to reg are made via procedural assignments (always @)
- Registers cannot be connected to nets
- o integer is a general purpose variable for manipulating quantities and not regarded as hardware. When the size is undefined, it is by default 32-bit.

Numerical Values (IEEE Std 1364-2001 p9)

Example 1—Unsized constant numbers

- 659 // is a decimal number
- °'h 837FF // is a hexadecimal number
- °'o7460 // is an octal number
- o 4af // is illegal (hexadecimal format requires 'h)

Example 2—Sized constant numbers

- o 4'b1001 // is a 4-bit binary number
- ° 5 'D 3 // is a 5-bit decimal number
- \circ 3'b01x // is a 3-bit number with the least significant bit unknown
- °12'hx // is a 12-bit unknown number
- o 16'hz // is a 16-bit high-impedance number

Example 3—Using sign with constant numbers

- ° 8 'd -6 // this is illegal syntax
- ∘-8 'd 6 // this defines the two's complement of 6, held in 8 bits—equivalent to -(8'd 6)
- ° 4 'shf // this denotes the 4-bit number '1111', to be interpreted as a 2's complement number, or '-1'. This is equivalent to -4'h 1
- \circ -4 'sd15 // this is equivalent to -(-4'd 1), or '0001' Page 40

Numerical Values (IEEE Std 1364-2001 p9)

Example 4—Automatic left padding

```
reg [11:0] a, b, c, d;
initial begin
a = 'h x; // yields xxx
b = 'h 3x; // yields 03x
c = 'h z3; // yields zz3
d = 'h 0z3; // yields 0z3
end
```

Example 5—Using underscore character in numbers

```
0 27_195_000
0 16'b0011_0101_0001_1111
0 32 'h 12ab f001
```

Useful Operators

High
Precedence
LUW

Operator	Description	Examples: a = 4'b1010, b=4'b0000
!, ~	Logical negation, Bit-wise NOT	!a = 0, !b =1, ~a=4'b0101, ~b=4'b1111
&, , ^	Reduction (Outputs 1-bit)	&a = 0, a=1, ^a = 0
{,}}	Concatenation	{b, a} = 8'b00001010
{n{}}}	Replication	{2 {a} } = 8'b10101010
*, /, %,	Multiply, *Divide, *Modulus	3 % 2 = 1, 16 % 4 = 0
+, -	Binary addition, subtraction	a + b = 4'b1010
<< , >>	Shift Zeros in Left / Right	a << 1 = 4'b0100, a >> 2 = 4'b0010
<, <=, >, >=	Logical Relative (1-bit output)	(a > b) = 1
<mark>==, !=</mark>	Logical Equality (1-bit output)	(a == b)= 0 (a != b)= 1
&, ^,	Bit-wise AND, XOR, OR	a&b = a b =
&&,	Logical AND, OR (1-bit output)	a&&b = a b =
?:	Conditional Operator	<pre><out> = <condition> ? If_ONE : if_ZERO</condition></out></pre>

What is happening here?

Let's assume that a, b and c are being provided these values as shown ->

```
wire tmp;
reg [1:0] one = 3;
reg two;
integer three = 1;

assign y[3] = one[0];

assign y[2:1] = a + c;

assign y[0] = ( a > b );
endmodule
```


<u>Net / Variable</u> <u>Name</u>	Number of bits?	Value in dec / bin
а		
b		
С		
tmp		
one		
two		
three		
У		

Summary

We have covered:

- Positional number system (radix 10, 2, 8 and 16)
- Conversion among decimal, binary, octal and hex
- Binary arithmetic
- •Signed binary number representations, SM, 1's C, 2's C
- •Arithmetic using SM, 1's C, 2's C

We have covered:

- Introduction to Verilog
- Module, input and output ports (Single Bit and Multi-Bit signals)
- Data Types (wire/net vs reg)
- Numerical values (Hexa/Decimal/Binary/Octal/Integer)
- Addition / Subtraction / Conditional Operators