ABSTRACT

This project is designing an 8-bit microprocessor in VHDL. All of the functionality will come from the VHDL that is written. The processor will have most all of the arithmetic and logic functions that are on an 8051, a standard 8-bit microprocessor that is readily used in lab experiments. To give the project some user interaction, I set up the instruction input to be sent in one instruction at a time via a set of dipswitches and a pushbutton on the UP2 board. The contents of the accumulator will be displayed, in hexadecimal, on the seven-segment displays at all times. All parts that were implemented work correctly and can be demonstrated on the UP2 board. Future work would include the implementation of JUMP instructions, interrupts, and adding more addressing modes.

Designing an 8-bit Microprocessor Using VHDL

Matthew Robert Headley

Advisor: Dr. Vinod Prasad

Final Report

Submitted to: Dr. Vinod Prasad

Bradley University

Department of Electrical and Computer Engineering and Technology

May 5, 2006

Table of Contents

Abstract	ii
Introduction	1
Literature Review	1
Functional Description	3
Overall System Description	3
Inputs and Outputs	4
Operations	4
System Block Diagram	4
Results	6
Conclusion	7
References	A-1
Code	B-1
Simulations	

Introduction

Microprocessors are an important part of the field of electrical engineering. The goal of my project was to design an 8-bit microprocessor using VHDL. This is a very interesting project because processors are not as flexible as programmable logic. The ability to emulate a microprocessor on a programmable chip can lead to cheaper, more efficient and more flexible performance. The research that I did shows this well (see APPENDIX A). The processor that I tried to emulate is an 8051 microprocessor. This is a simple 8-bit microprocessor that is complex enough to handle many tasks; however it is simple enough to try to emulate. As I found during the course of this project it was a lot bigger task than I had initially thought. I was able to design and program a significant amount of the core however.

Functional Description

-

The scope of this project was to design an 8 bit microprocessor using VHDL. The design was implemented by programming it onto an FPGA. The design was first completed and simulated. Once the simulation proved successful, as in APPENDIX C, the VHDL was put onto the FPGA. The Altera UP2 Development Board includes the FLEX10K FPGA that was used. The goal was to design a microprocessor that is similar to an 8051. The preliminary goal was be to get several commands to work such as *mov* and *add* instructions. The desired instructions to be executed and the data to be operated on were given to the system as inputs. The result of the executed instructions was the output. After testing the individual parts they were then combined to test functionality. The final goal was to program an FPGA with the VHDL that was written.

Overall System Description

The FPGA, once programmed with the VHDL from APPENDIX B, behaved much the same as an actual microprocessor. This includes an ALU, registers, and a system bus. Each part was designed separately and tested for functionality. After all parts were working they were be combined together forming a simple microprocessor. Figure 1 shows the basic high-level block diagram of the system.

Figure 1 High-level Block Diagram

Figure 1 shows the basic parts that were be designed. The inputs and outputs go into and come out of the FPGA. The registers and ALU were actually programmed on the FPGA. The individual parts were designed separately and then integrated into one system by making blocks from the individual modules and combining together in a schematic entry module.

Inputs and Outputs

To begin with I simply used dipswitches to indicate the instruction and the data that would be manipulated. The data that was to be operated on was be fed directly into the simulation to begin with. Later different implementations for data and instruction input were examined and the dipswitches were what finally seemed to be the best fit. The outputs were the results that were stored in the various registers or various pins. They were examined for the expected behavior.

_

-

Operations

There were several different executable instructions available. The first instructions that were implemented first were *mov* and *add*. Later additions included rotates, various logic functions, and other arithmetic operations. The instructions that are normally available on an 8051 that I have implemented are *mov*, *add*, *subb*, *mul*, *orl*, *anl*, *xrl*, *rl*, *rlc*, *rr*, and *rrc*.

System Block Diagram

The block diagram in Figure 2 shows how the data and instructions are handled in the ACC/ALU module. The Accumulator accepts the data that is to be manipulated. The ALU takes the additional data that will be operated on and the

instructions for that data from the system bus. The result of the operations are then placed back in the Accumulator. The data can only be sent to the system bus from the Accumulator. The ALU can only read the additional data and instructions from the bus and cannot send any information to the bus. This process is shown in a flowchart in Figure 3.

Figure 2 Accumulator and ALU subsystem

Figure 3 Accumulator and ALU flowchart

The block diagram for the registers and ports is shown in Figure 4. The data and instructions come to and from the ports and registers in a manner similar to the accumulator; however the ports also have their data fed out to output port pins on the board.

Figure 4 Ports and Registers Block Diagram

Results

The final outcome of my project was that I got all the aforementioned instructions and functions working properly. I tested it on the FPGA and went through all of the available instructions that I implemented and they all behaved exactly as they were supposed to behave. The biggest problem that I ran into as far as the instructions go was the debouncing issue I faced with the pushbutton on the UP2 board. I had to find a way around it. I ended up

setting up the input procedure to press down a dipswitch, then push the pushbutton and then pull back up the dipswitch. Otherwise everything worked fine and I had no problem proving the functionality once it was programmed onto the FPGA.

Conclusion

I found this project to be very intense and involved. I was able to figure out about halfway through this semester how much I was going to be able to accomplish. The proposal that I gave at the beginning of the semester outlined a bit more than I was able to accomplish. I did end up getting most of the instructions I wished to implement finished though. This was a very successful project and I am pleased with the results.

APPENDIX A

References

- http://ieeexplore.ieee.org/iel5/92/19988/00924027.pdf?isnumber=&arnumber=924027
- http://www.webopedia.com/TERM/F/FPGA.html
- http://www.webopedia.com/TERM/M/microprocessor.html
- http://www.xilinx.com/bvdocs/whitepapers/wp213.pdf
- http://www.xilinx.com/publications/xcellonline/xcell_48/xc_pdf/xc_roman-jones48.pdf
- Huang, Han-Way. Using the MCS-51 Microcontroller. New York City: Oxford UP, 2000.
- Skahill, Kevin. VHDL for Programmable Logic. Menlo Park, California: Addison-Wesley, 1996.

APPENDIX B

Code

```
-- Matt Headley
--Senior Project
--IR.vhd
--IR
library ieee;
use ieee.std_logic_1164.all;
use ieee.std_logic_unsigned.all;
use ieee.std_logic_arith.all;
entity IR is
port(clk,rst,pb1:in std_logic;
irreg:in std_logic_vector(15 downto 0);
ops:out std_logic_vector(2 downto 0);
modes:out std_logic;
loc1:out std_logic_vector(3 downto 0);
loc2ordata:out std_logic_vector(7 downto 0));
end IR;
architecture rtl of IR is
signal ireg: std_logic_vector(15 downto 0);
begin
process (pb1)
begin
if(pb1='0')then --I am going to set up to feed in one instruction at a time
ireg<=irreg; --the instruction is executed when pb1 is pressed
end if;
end process;
ops<=ireg(15 downto 13);
modes<=ireg(12);
loc1<=ireg(11 downto 8);</pre>
loc2ordata<=ireg(7 downto 0);</pre>
end rtl;
--Matt Headley
--Senior Project
--ALU.vhd
--ALU
```

```
library ieee;
use ieee.std logic 1164.all;
use ieee.std_logic_unsigned.all;
use ieee.std logic arith.all;
entity ALU is
port(clk,rst: in std logic;
 to_a, to_b, to_c, to_d, ALU_add, ALU_subb, ALU_and,
 ALU_rol, ALU_ror, ALU_rlc, ALU_rrc, ALU_or, ALU_xor, ALU_mul:
 in
std_logic;
 regi:in std_logic_vector(1 downto 0);
 num_rot: in std_logic_vector(2 downto 0);
 systembusi: in std_logic_vector(7 downto 0);
 systembuso: out std_logic_vector(7 downto 0);
 zeroflag, carryflagg: out std_logic;
 tmprl,tmprh:out std_logic_vector(6 downto 0));
end ALU;
architecture rtl of ALU is
signal remmul,carryflag,wtr_rol,wtr_ror,wtr_rlc,wtr_rrc:std_logic;
signal seg1, seg2: std_logic_vector(3 downto 0);
signal acc,breg,creg,dreg: std_logic_vector(7 downto 0);
signal acc1:std_logic_vector(15 downto 0);
 begin
 ALU_proc:process(clk,rst)
 variable rots:std_logic_vector(2 downto 0);
 begin
 if rst='0' then
 acc<= (others =>'0');
 carryflag<='0';
 elsif (clk'event and clk='1') then
 if ALU add ='1' then
 if(((acc + systembusi)<acc) or ((acc +
systembusi)<systembusi)) then
 carryflag<='1';
 end if;
 acc<= acc + systembusi;
 elsif ALU_subb ='1' then
 --if (systembusi>acc) then
 acc<= acc - systembusi;</pre>
 --carryflag<='1';
 --else
 --acc<= acc - systembusi;</pre>
 --carryflag<='0';
 --end if:
 elsif ALU and ='1' then
```

```
acc<= acc and systembusi;
elsif ALU_or ='1' then
 acc<= acc or systembusi;
elsif ALU_xor ='1' then
 acc<= acc xor systembusi;
elsif ALU_mul ='1' then
 acc1<= acc * breg;
 remmul<='1';
elsif ALU_rol ='1' then
rots:=(num_rot);
wtr_rol<='1';
elsif wtr_rol='1' then
 if ((rots)>0) then
 acc(7) \le acc(6);
 acc(6)<=acc(5);
 acc(5) \le acc(4);
 acc(4) < = acc(3);
 acc(3) < = acc(2);
 acc(2)<=acc(1);
 acc(1)<=acc(0);
 acc(0) \le acc(7);
 rots:=rots-1;
 elsif rots=0 then
 wtr_rol<='0';
 end if;
elsif ALU_ror ='1' then
rots:=(num_rot);
wtr ror<='1';
elsif wtr_ror='1' then
 if ((rots)>0) then
 acc(7) \le acc(0);
 acc(6) \le acc(7);
 acc(5) < = acc(6);
 acc(4) < = acc(5);
 acc(3) \leq acc(4);
 acc(2) < = acc(3);
 acc(1)<=acc(2);
 acc(0) \le acc(1);
 rots:=rots-1;
 elsif rots=0 then
 wtr_ror<='0';
 end if;
elsif ALU_rlc ='1' then
rots:=(num_rot);
wtr_rlc<='1';
elsif wtr_rlc='1' then
 if((rots)>0) then
 carryflag<=acc(7);
 acc(7) \le acc(6);
```

```
acc(6) < = acc(5);
 acc(5) \le acc(4);
 acc(4)<=acc(3);
 acc(3) \leq acc(2);
 acc(2) \le acc(1);
 acc(1) \leq acc(0);
 acc(0)<=carryflag;
 rots:=rots-1;
 elsif rots=0 then
 wtr_rlc<='0';
 end if;
 elsif ALU_rrc ='1' then
 rots:=(num_rot);
 wtr_rrc<='1';
 elsif wtr_rrc='1' then
 if ((rots)>0) then
 acc(7)<=carryflag;
 acc(6) \le acc(7);
 acc(5) \le acc(6);
 acc(4) < = acc(5);
 acc(3)<=acc(4);
 acc(2) \leq acc(3);
 acc(1) \le acc(2);
 acc(0)<=acc(1);
 carryflag<=acc(0);</pre>
 rots:=rots-1;
 elsif rots=0 then
 wtr_rrc<='0';
 end if;
 elsif to a='1' then
 acc<= systembusi;</pre>
 elsif to b='1' then
 breg<=systembusi;
 elsif to_c='1' then
 creg<= systembusi;</pre>
 elsif to d='1' then
 dreg<=systembusi;
 elsif remmul='1' then
 acc<=acc1(7 downto 0);</pre>
 breg<=acc1(15 downto 8);
 remmul<='0';
 end if:
 end if;
seg2<=acc(7 downto 4);
seg1<=acc(3 downto 0);
case seg1 is
when "0000" => tmprl <= "0000001";
when "0001" => tmprl <= "1001111";
when "0010" => tmprl <= "0010010";
when "0011" => tmprl <= "0000110";
```

```
when "0100" => tmprl <= "1001100";
when "0101" => tmprl <= "0100100";
when "0110" => tmprl <= "0100000";
when "0111" => tmprl <= "0001111";
when "1000" => tmprl <= "0000000";
when "1001" => tmprl <= "0001100";
when "1010" => tmprl <= "0001000";
when "1011" => tmprl <= "1100000";
when "1100" => tmprl <= "0110001";
when "1101" => tmprl <= "1000010";
when "1110" => tmprl <= "0110000";
when "1111" => tmprl <= "0111000";
end case;
case seg2 is
when "0000" => tmprh <= "0000001";
when "0001" => tmprh <= "1001111";
when "0010" => tmprh <= "0010010";
when "0011" => tmprh <= "0000110";
when "0100" => tmprh <= "1001100";
when "0101" => tmprh <= "0100100";
when "0110" => tmprh <= "0100000";
when "0111" => tmprh <= "0001111";
when "1000" => tmprh <= "0000000";
when "1001" => tmprh <= "0001100";
when "1010" => tmprh <= "0001000";
when "1011" => tmprh <= "1100000";
when "1100" => tmprh <= "0110001";
when "1101" => tmprh <= "1000010";
when "1110" => tmprh <= "0110000";
when "1111" => tmprh <= "0111000";
end case;
 end process;
 with regi select
systembuso<= acc when "00",
 breg when "01",
 creg when "10",
 dreg when "11";
--systembus<= when ACC_en='0' and B_en='0' and C_en='0' and D_en='0';
zeroflag<= '1' when acc="00000000" else '0';
carryflagg<=carryflag;
end rtl;
```

```
library ieee;
use ieee.std_logic_1164.all;
use ieee.std_logic_arith.all;
use ieee.std_logic_unsigned.all;
ENTITY regs IS
  port(Reg,WriteReg
 : IN STD_LOGIC_VECTOR(2 DOWNTO 0);
 : OUT STD_LOGIC_VECTOR(7 DOWNTO 0);
 systembuso
 : IN STD_LOGIC_VECTOR(7 DOWNTO 0);
 systembusi
 RRDen,RWRen,clk
 : IN STD_LOGIC);
END ENTITY regs;
ARCHITECTURE regs OF regs IS
TYPE regarr IS ARRAY (INTEGER RANGE 0 TO 7) OF
 STD_LOGIC_VECTOR(7 downto 0);
signal registers : regarr;
BEGIN
  regg: PROCESS (clk) IS
  BEGIN
 IF(clk'event and clk='1') THEN
 IF(RRDen='1') THEN
 systembuso <= registers(CONV_INTEGER(UNSIGNED(Reg)));</pre>
```

```
END IF;
 IF (RWRen = '1') THEN
 registers(CONV_INTEGER(UNSIGNED(WriteReg))) <= systembusi;
 END IF;
 END IF;
  END PROCESS;
END regs;
library ieee;
use ieee.std_logic_1164.all;
ENTITY portreg IS
  PORT(prtWR,prtRD : IN STD_LOGIC_VECTOR(1 DOWNTO 0);
 : IN STD_LOGIC;
 WRen,RDen,clk,exin
 systembusi : IN STD_LOGIC_VECTOR(7 DOWNTO 0);
 systembuso: OUT STD LOGIC VECTOR(7 DOWNTO 0);
 prt_in1,prt_in2,prt_in3,prt_in4 : in STD_LOGIC_VECTOR(7 DOWNTO 0);
 reset: IN std_logic;
 prt_1,prt_2,prt_3,prt_4 : out STD_LOGIC_VECTOR(7 DOWNTO 0));
END portreg;
ARCHITECTURE portreg OF portreg IS
signal prt_1o,prt_2o,prt_3o,prt_4o: STD_LOGIC_VECTOR(7 DOWNTO 0);
BEGIN
  prt : PROCESS(clk) IS
  BEGIN
 IF reset='0' then
 prt_1o<=(others =>'0');
 prt_2o<=(others =>'0');
 prt_3o<=(others =>'0');
 prt_4o<=(others =>'0');
 ELSIF(clk'EVENT and clk='1') THEN
 IF(WRen='1' and RDen='0' and exin='0') THEN
 if(prtWR="00")then
 prt_1o<=systembusi;
 elsif(prtWR="01")then
 prt_2o<=systembusi;
 elsif(prtWR="10")then
```

END IF; END PROCESS;

END portreg;

```
prt 3o<=systembusi;
 elsif(prtWR="11")then
 prt_4o<=systembusi;
 end if;
ELSIF(RDen='1' and WRen='0' and exin='0')THEN
 if(prtRD="00")then
 systembuso<=prt_1o;
 elsif(prtRD="01")then
 systembuso<=prt_2o;
 elsif(prtRD="10")then
 systembuso<=prt_3o;
 elsif(prtRD="11")then
 systembuso<=prt_4o;
 end if;
Elsif(WRen='0' and exin='1')then
 if(prtWR="00")then
 prt_1o<=prt_in1;</pre>
 elsif(prtWR="01")then
 prt_2o<=prt_in2;</pre>
 elsif(prtWR="10")then
 prt_3o<=prt_in3;
 elsif(prtWR="11")then
 prt_4o<=prt_in4;
 end if;
END IF;
prt_1<=prt_1o;
prt_2<=prt_2o;
prt_3<=prt_3o;
prt_4<=prt_40;
```

```
-- Matt Headley
--Senior Project
--synchro.vhd
--synchronization module
library ieee;
use ieee.std_logic_1164.all;
use ieee.std_logic_unsigned.all;
ENTITY syncro IS
 PORT
 clk,reset,pb1,mode
 : IN
 STD_LOGIC;
 : IN
 ops
STD_LOGIC_VECTOR(2 downto 0);
 : IN
 loc1
STD_LOGIC_VECTOR(3 downto 0);
 : IN
 loc2
STD_LOGIC_VECTOR(7 downto 0);
 : IN
 sw1
STD_LOGIC;
 to_a,to_b,to_c,to_d,WRen,RDen,RWRen, RRDen,
ALU_and,ALU_or,ALU_xor,ALU_add,
 ALU_subb, ALU_rol, ALU_ror, ALU_rlc, ALU_rrc, ALU_mul
 : OUT
STD_LOGIC;
 Reg, WriteReg: OUT STD_LOGIC_VECTOR(2 downto 0);
 regi: out STD_LOGIC_VECTOR(1 downto 0);
 : OUT STD_LOGIC_VECTOR(2 downto 0);
 num_rot
 prtWR,prtRD
 : OUT
STD_LOGIC_VECTOR(1 downto 0);
 : IN
 --systembusi
STD_LOGIC_VECTOR(7 downto 0);
 systembuso
 : OUT
STD_LOGIC_VECTOR(7 downto 0);
 selecting
 : OUT
STD_LOGIC_VECTOR(1 downto 0));
END syncro;
ARCHITECTURE a OF syncro IS
 TYPE STATE_TYPE IS (s0z, s0a, s0, s0x, s1, s2, s3, s4, s5, s6, s7, s8, s9, s10,
s10a,s10b,s10c);
 SIGNAL state: STATE_TYPE;
 signal stater:std_logic;
BEGIN
 PROCESS (clk, reset)
 BEGIN
 IF reset = '0' THEN
 state <= s0z:
```

s9;


```
ELSIF clk'EVENT AND clk = '1' THEN
 CASE state IS
 WHEN s0z =>
 if sw1='0' then
 state<=s0a;
 else state<=s0z;
 end if;
 WHEN s0a =>
 IF (pb1='0') THEN
 state <= s0;
 else
 state <= s0a;
 END IF;
 WHEN s0 =>
 IF (pb1='1') THEN
 state \leq s0x;
 elsif(pb1='0')then
 state <=s0;
 END IF;
 WHEN s0x =>
 if sw1='1' then
 state<=s1;
 else state<=s0x;
 end if;
 WHEN s1 =>
 IF (ops="000") THEN
 state <= s2;
 ELSIF (ops="001") THEN
 state <= s3;
 ELSIF (ops="010") THEN
 state <= s4;
 ELSIF (ops="011") THEN
 state <= s5;
 ELSIF (ops="100") THEN
 state <= s6;
 ELSIF (ops="101") THEN
 state <= s7;
 ELSIF (ops="110") THEN
 state <= s8;
 ELSIF (ops="111") THEN
 state <=
 END IF;
 WHEN s2 =>
```

```
if(loc1>"0111")then
 RWRen<='1';
 WriteReg<=loc1(2 downto 0);
 elsif(loc1>"0011" and loc1<"1000")then
 WRen<='1';
 prtWR<=loc1(1 downto 0);</pre>
 elsif(loc1="0000")then
 to a<='1';
 elsif(loc1="0001")then
 to_b<='1';
 elsif(loc1="0010")then
 to_c<='1';
 elsif(loc1="0011")then
 to_d<='1';
 end if:
 IF (mode='1') THEN
 systembuso<=loc2;
 selecting<="10";
 elsif(mode='0')then
 if(loc2>"00000111")then
 RRDen<='1';
 Reg<=loc2(2 downto 0);
 selecting<="11";
 elsif(loc2>"00000011" and
loc2<"00001000")then
 RDen<='1';
 prtRD<=loc2(1 downto 0);</pre>
 selecting<="00";
 elsif(loc2<"00000100")then
 regi<=loc2(1 downto 0);
 selecting<="01";
 end if;
 END IF;
 state <= s10;
 WHEN s3 =>
 ALU_and<='1';
 IF (mode='0') THEN
 if(loc2>"00000111")then
 RRDen<='1';
 Reg<=loc2(2 downto 0);
 elsif(loc2>"00000011" and
loc2<"00001000")then
 RDen<='1';
 prtRD<=loc2(1 downto 0);</pre>
 elsif(loc2<"00000100")then
 regi<=loc2(1 downto 0);
 end if;
 elsif(mode='1')THEN
 systembuso<=loc2;
```

```
selecting<="10";
 END IF;
 state<= s10:
 WHEN s4 =>
 ALU or<='1';
 IF (mode='0') THEN
 if(loc2>"00000111")then
 RRDen<='1';
 Reg<=loc2(2 downto 0);
 elsif(loc2>"00000011" and
loc2<"00001000")then
 RDen<='1';
 prtRD<=loc2(1 downto 0);</pre>
 elsif(loc2<"00000100")then
 regi<=loc2(1 downto 0);
 end if;
 elsif(mode='1')THEN
 systembuso<=loc2;
 selecting<="10";
 END IF;
 state<=s10;
 WHEN s5 =>
 ALU_xor<='1';
 IF (mode='0') THEN
 if(loc2>"00000111")then
 RRDen<='1';
 Reg<=loc2(2 downto 0);
 elsif(loc2>"00000011" and
loc2<"00001000")then
 RDen<='1';
 prtRD<=loc2(1 downto 0);</pre>
 elsif(loc2<"00000100")then
 regi<=loc2(1 downto 0);
 end if;
 elsif(mode='1')THEN
 systembuso<=loc2;
 selecting<="10";
 END IF;
 state<=s10;
 WHEN s6 =>
 if(loc2>"00000111")then
 state<=s10;
 else num_rot<=loc2(2 downto 0);
 end if;
 if(loc1="0000")then
 ALU_rrc<='1';
 elsif(loc1="0001")then
 ALU_rlc<='1';
 elsif(loc1="0010")then
 ALU ror<='1';
```

```
elsif(loc1="0011")then
 ALU rol<='1';
 else
 ALU rrc<='0';
 ALU rlc<='0';
 ALU ror<='0';
 ALU rol<='0';
 end if:
 state<=s10;
 WHEN s7 =>
 ALU_add<='1';
 IF (mode='0') THEN
 if(loc2>"00000111")then
 RRDen<='1';
 Reg<=loc2(2 downto 0);
 elsif(loc2>"00000011" and
loc2<"00001000")then
 RDen<='1';
 prtRD<=loc2(1 downto 0);</pre>
 elsif(loc2<"00000100")then
 regi<=loc2(1 downto 0);
 end if;
 elsif(mode='1')THEN
 systembuso<=loc2;
 selecting<="10";
 END IF;
 state<=s10;
 WHEN s8 =>
 ALU_subb<='1';
 IF (mode='0') THEN
 if(loc2>"00000111")then
 RRDen<='1';
 Reg<=loc2(2 downto 0);
 elsif(loc2>"00000011" and
loc2<"00001000")then
 RDen<='1';
 prtRD<=loc2(1 downto 0);</pre>
 elsif(loc2<"00000100")then
 regi<=loc2(1 downto 0);
 end if;
 elsif(mode='1')THEN
 systembuso<=loc2;
 selecting<="10";
 END IF;
 state<=s10;
 WHEN s9 =>
 ALU_mul<='1';
 state<=s10;
 WHEN s10 =>
 ALU_rrc<='0';
 ALU_rlc<='0';
```

```
ALU_ror<='0';
 ALU_rol<='0';
 ALU_add<='0';
 ALU_subb<='0';
 WRen<='0';
 RDen<='0';
 RWRen<='0';
 RRDen<='0';
 ALU_mul<='0';
 to_a<='0';
 to_b<='0';
 to_c<='0';
 to_d<='0';
 ALU_and<='0';
 ALU_or<='0';
 ALU_xor<='0';
 state<=s10a;
 stater<='1';
 WHEN s10a =>
 state<=s10b;
 WHEN s10b =>
 if stater='1' then
 stater<='0';
 state<=s10a;
 else state<=s10c;
 end if;
 WHEN s10c =>
 state<=s0z;
 END CASE;
 END IF;
 END PROCESS;
END a;
```


APPENDIX C

Simulations

