

FIGURE 7-8 Simulation results for Binary_Counter_Part_RTL_by_3 with a control unit to increment the datapath counter every third cycle.

FIGURE 7-9 Circuit synthesized for Control_Unit_by_3, the control unit of Binary_Counter_Part_RTL_by_3, a 4-bit binary counter partitioned into a control unit and a datapath unit, with the counter incrementing every third clock cycle.

7.3 Design and Synthesis of a RISC Stored-Program Machine

RISCs are designed to have a small set of instructions that execute in short clock cycles, with a small number of cycles per instruction. RISC machines are optimized to achieve efficient pipelining of their instruction streams [2]. In this section, we will model a simple RISC machine. Our companion Web site (www.pearsonhighered.com/ciletti) includes the machine's source code and an assembler that can be used to develop programs for student projects. The machine also serves as a starting point for developing architectural variants and a more robust instruction set.

Designers make high-level trade-offs in selecting an architecture that serves an application. Once an architecture has been selected, a circuit that has sufficient performance (speed) must be synthesized to implement the machine. Hardware description languages (HDLs) play a key role in this process by modeling the system and serving as a descriptive medium that can be used by a synthesis tool.

As an example, the overall architecture of a simple RISC is shown in Figure 7-10. RISC_SPM is a stored-program RISC-architecture machine [3, 4]—its instructions are contained in a program stored in memory.

FIGURE 7-10 Architecture of RISC_SPM, an RISC stored-program machine (SPM).

The machine consists of three functional units: a processor (datapath unit), a controller (control unit), and memory. Program instructions and data are stored in memory. In program-directed operation, instructions are fetched synchronously from memory, decoded, and executed to (1) operate on data within the arithmetic and logic unit (ALU), (2) change the contents of the program counter (PC), instruction register (R), and the address register (ADD, R), (4) change the contents of memory, (5) retrieve data and instructions from memory, and (6) control the movement of data on the system busses. The instruction register contains the instruction that is currently being executed; the program counter contains the address of the next instruction to be executed; and the address register holds the address of the memory location that will be addressed next by a read or write operation.

7.3.1 RISC SPM: Processor

The processor includes registers, datapaths, control signals, and an ALU capable of performing arithmetic and logic operations on its operands, subject to the opcode held in the instruction register. A multiplexer, Mux.J, determines the source of data that is bound for BuxJ, and a second mux, Mux.Z, determines the source of data bound for BuxJ, and to a second mux, J are from four internal general-purpose registers (R0.R1, R2, R3), and from the PC. The contents of BuxJ can be steered to the ALU, to memory, or to BuxJ (via Mux.J). The input datapaths to MuxJ are from the ALU, MuxJ, and the memory unit. Thus, an instruction can be fetched from memory, and steered to a general-purpose register A word of data can be fetched from memory and steered to a general-purpose register or to the operand register (Reg.Y) prior to an operation of the ALU. The result of an ALU operation can be placed on BuxJ, loaded into a register, and subsequently transferred to memory. A dedicated register (Reg.ZY) holds a flag indicating that the result of an ALU operation is 0.9

7.3.2 RISC SPM: ALU

For the purposes of this example, the ALU has two operand datapaths, data_1 and data_2, and its instruction set is limited to the following instructions:

Instruction	Action
ADD	Adds the datapaths to form data_1 + data_2
SUB	Subtracts the datapaths to form data_1 - data_2
AND	Takes the bitwise-and of the datapaths, data_1 & data_2
NOT	Takes the bitwise Boolean complement of data 1

7.3.3 RISC SPM: Controller

The timing of all activity in the machine is determined by the controller. The controller must steer data to the proper destination, according to the instruction being executed. Thus, the design of the controller is strongly dependent on the specification of the

⁹This can be used to monitor a loop index.

machine's ALU and datapath resources and the clocking scheme available. In this example, a single clock will be used, and execution of an instruction is initiated on a single edge of the clock (e.g., the rising edge). The controller monitors the state of the processing unit and the instruction to be executed and determines the value of the control signals. The controller's input signals are the instruction word and the zero flag from the ALU. The signals produced by the controller are identified as follows:

Control Signal	Action
Load_Add_Reg	Loads the address register
Load _PC	Loads Bus_2 to the program counter
Load_IR	Loads Bus_2 to the instruction register
Inc_PC	Increments the program counter
Sel_Bus_1_Mux	Selects among the Program_Counter, R0, R1, R2, and R3 to drive Bus_1
Sel_Bus_2_Mux	Selects among Alu_out, Bus_I, and memory to drive Bus_2
Load_R0	Loads general-purpose register R0
Load_R1	Loads general-purpose register R1
Load_R2	Loads general-purpose register R2
Load_R3	Loads general-purpose register R3
Load_Reg_Y	Loads Bus_2 to the register Reg_Y
Load Reg_Z	Stores output of ALU in register Reg_Z
write	Loads Bus_1 into the SRAM memory at the location specified by the address register

The control unit (1) determines when to load registers, (2) selects the path of data through the multiplexers, (3) determines when data should be written to memory, and (4) controls the three-state busses in the architecture.

7.3.4 RISC SPM: Instruction Set

The machine is controlled by a machine language program consisting of a set of instructions stored in memory. So, in addition to depending on the machine's architecture, the design of the controller depends on the processor's instruction set (i.e., the instructions that can be executed by a program). A machine language program consists of a stored sequence of 8-bit words (bytes). The format of an instruction of RISC_SPM can be long or short, depending on the operation.

Short instructions have the format shown in Figure 7-11(a). Each short instruction requires 1 byte of memory. The word has a 4-bit opcode, a 2-bit source register address, and a 2-bit destination register address. A long instruction requires 2 bytes of memory. The first word of a long instruction contains a 4-bit opcode. The remaining 4 bits of the word can be used to specify addresses of a pair of source and destination registers, depending on the instruction. The second word contains the address of the memory word that holds an operand required by the instruction. Figure 7-11(b) shows the 2-byte format of a long instruction.

Single-Ryte Instruction

Opcode			Source Destination		Opcode				Source		Destination				
0	0	1	0	0	1	1	0	0	1	1	0	1	0		don't care
								Address							
								0	0	0	1	1	1	0	1
(a)										(1)				

FIGURE 7-11 Instruction format of (a) a short instruction and (b) a long instruction.

The instruction mnemonics and their actions are listed below.

Single-byte Instruction	Action
NOP	No operation is performed; all registers retain their values. The addresses of the source and destination register are don't-cares, they have no effect.
ADD	Adds the contents of the source and destination registers and stores the result into the destination register.
AND	Forms the bitwise-and of the contents of the source and destina- tion registers and stores the result into the destination register.
NOT	Forms the bitwise complement of the content of the source regis- ter and stores the result into the destination register.
SUB	Subtracts the content of the source register from the destination register and stores the result into the destination register.
Two-Byte Instruction	Action
RD	Fetches a memory word from the location specified by the sec- ond byte and loads the result into the destination register. The source register bits are don't-cares (i.e., unused).
WR	Writes the contents of the source register to the word in memory specified by the address held in the second byte. The destination register bits are don't-cares (i.e., unused).
BR	Branches the activity flow by loading the program counter with the word at the location (address) specified by the second byte of the instruction. The source and destination bits are don't-cares (i.e., unused).
BRZ	Branches the activity flow by loading the program counter with the word at the location (address) specified by the second byte of the instruction if the zero flag register is asserted.

The RISC_SPM instruction set is summarized in Table 7-1.

The program counter holds the address of the next instruction to be executed. When the external reset is asserted, the program counter is loaded with 0, indicating that the bottom of memory holds the next instruction that will be fetched. Under the program counter is loaded into the instructions at the address in the program counter is loaded into the instruction register and the program counter is incremented. An instruction decoder determines the resulting action on the datapaths and the ALU. A long instruction is held in 2 bytes and an additional clock cycle is

Instr	Inst	ruction Wo	Action			
	opcode	src	dest	Action		
NOP	0000	??	??	none		
ADD	0001	src	dest	dest <= src + dest		
SUB	0010	src	dest	dest <= dest - src		
AND	0011	src	dest	dest <= src & dest		
NOT	0100	src	dest	dest <= ~src		
RD*	0101	??	dest	dest <= memory [Add_R		
WR*	0110	src	??	memory[Add_R] <= src		
BR*	0111	??	??	PC <= memory[Add_R]		
BRZ*	1000	??	??	PC <= memory [Add_R]		
HALT	1111	??	??	Halts execution until rese		

TABLE 7-1 Instruction set for the RISC SPM machine.

required to execute the instruction. In the second cycle of execution, the second byte is fetched from memory at the address held in the program counter and then the instruction is completed. Intermediate contents of the ALU may be meaningless when two-cycle operations are being executed.

7.3.5 RISC SPM: Controller Design

The machine's controller will be designed as an FSM. Its states must be specified, given the architecture, instruction set, and clocking scheme used in the design. This can be accomplished by identifying what steps must occur to execute each instruction. We will use an ASM chart to describe the activity within the machine, RISC_SPM, and to present a clear picture of how the machine operates under the command of its instructions.

The machine has three phases of operation: fetch, decode, and execute. Fetching retrieves an instruction from memory, decoding decodes the instruction, manipulates datapaths, and loads registers; execution generates the results of the instruction. The fetch phase will require two clock cycles—one to load the address register and one to retrieve the addressed word from memory. The decode phase is accomplished in one cycle. The execution phase may require zero, one, or two more cycles, depending on the instruction. The NOT instruction can execute in the same cycle that the instruction is decoded; single-byte instructions, such as ADD, take one cycle to execute, during which the results of the operation are loaded into the destination register. The source register can be loaded during the decode phase. The execution phase of a 2-byte instruction will take two cycles (e.g., RD)—one to load the address register with the

second byte and one to retrieve the word from the memory location addressed by the second byte and load it into the destination register. The controller for RISC_SPM has the 11 states listed below, with the control actions that must occur in each state.

S_idle	State entered after reset is asserted. No action.
S_fet1	Load the address register with the contents of the program counter.
	(Note: PC is initialized to the starting address by the reset action.)
	The state is entered at the first active clock after reset is de-asserted,
	and is revisited after a NOP instruction is decoded.
S_fet2	Load the instruction register with the word addressed by the
	address register and increment the program counter to point to the
	next location in memory, in anticipation of the next instruction or
	data fetch.
S_{dec}	Decode the instruction register and assert signals to control data-
	paths and register transfers.
S_{ex1}	Execute the ALU operation for a single-byte instruction, condition-
	ally assert the zero flag, and load the destination register.
S_rd1	Load the address register with the second byte of a RD instruction,
	and increment the PC.
S_rd2	Load the destination register with the memory word addressed by
	the byte loaded in S_rdl .
S_wrI	Load the address register with the second byte of a WR instruction,
	and increment the PC.
S wr2	Write the data stored in the source register filed of the instruction

- S_wr2 Write the data stored in the source register filed of the instruction register to the memory location loaded in the address register in S_wr1.
- S_br1 Load the address register with the second byte of a BR instruction, and increment the PC.
- S_br2 Load the program counter with the memory word addressed by the byte loaded in S_br1.
- S halt Default state to trap failure to decode a valid instruction.

The partitioned ASM chart for the controller of RISC_SPM is shown in Figure 7-12, with the states numbered for clarity. Once the ASM charts have been built, the designer can write the Verilog description of the entire machine, for the given architectural partition. This process unfolds in stages. First, the functional units are declared according to the partition of the machine. Then their ports and variables are declared and checked for syntax. Then the individual units are described, debugged, and verified. The last step is to integrate the design and verify that it has correct functionality.

The top-level Verilog module RISC_SPM integrates the modules of the architecture of Figure 7-10 and will be presented first. Three modules are instantiated: Processing_Unit, Control. Unit, and Memory_Unit, with instance names MO_Processor, MI_Controller, and M2_Mem, respectively. The parameters declared at this level of the hierarchy size the datapaths between the three structural/functional units.

FIGURE 7-12 ASM charts for the controller of a processor that implements the RISC_SPM instruction set: (a) NOP, ADD, SUB, AND, (b) RD, (c) WR, (d) NOT, and (e) BR, BRZ.

FIGURE 7-12 Continued

FIGURE 7-12 Continued

FIGURE 7-12 Continued

FIGURE 7-12 Continued

```
module RISC SPM #(parameter word size = 8, Sel1 size = 3, Sel2 size = 2)(
 input clk, rst
):
 // Data Nets
 wire [Sel1 size -1: 0] Sel Bus 1 Mux:
 wire [Sel2 size -1: 0] Sel Bus 2 Mux;
 wire zero:
 wire (word size -1: 0) instruction, address, Bus 1, mem word;
// Control Nets
 Load R0, Load R1, Load R2, Load R3, Load PC, Inc PC; Load IR,
 wire
 Load Add R. Load Reg Y. Load Reg Z. write:
 Processing Unit MO Processor (instruction, address, Bus. 1, zero, mem. word,
  Load R0, Load R1, Load R2, Load R3, Load PC, Inc PC, Sel Bus 1 Mux.
 Sel Bus 2 Mux. Load IR. Load Add R. Load Reg Y, Load Reg Z, clk, rst);
 Control Unit M1 Controller (Sel Bus 2 Mux. Sel Bus 1 Mux. Load R0.
  Load R1, Load R2, Load R3, Load PC, Inc PC, Load IR, Load Add R,
 Load Reg Y, Load Reg Z, write, instruction, zero, clk, rst);
 Memory Unit M2 MEM (
  .data out(mem word),
  .data in(Bus 1),
  .address(address).
  .clk(clk).
  .write(write) );
endmodule
```

The Verilog model of the machine's processor will describe the architecture, register operations, and datapath operations that are represented by the functional units shown in Figure 7-10. The processor instantiates several other modules which must be declared too.

```
module Processing Unit #(parameter
  word size = 8, op size = 4, Sel1_size = 3, Sel2_size = 2)(
 instruction, address, Bus 1,
  output [word_size -1: 0]
 Zflag.
  output
  input (word size -1: 0)
 mem word.
 Load R0, Load R1, Load R2, Load R3, Load PC,
  input
 Inc PC.
 Sel Bus 1 Mux.
  input [Sel1 size -1: 0]
  input [Sel2_size -1: 0]
 Sel Bus 2 Mux.
 Load IR, Load Add R, Load Reg Y, Load Reg Z,
  input
  input
 clk. rst
  wire [word size -1: 0]
 Bus 2:
 R0 out, R1 out, R2 out, R3 out;
  wire [word size -1: 0]
```

```
wire [word size -1: 0]
 PC count. Y value alu out:
  wire
 alu zero flag:
  wire foo size -1:01
 opcode = instruction (word_size-1; word_size-op_size);
  Register Unit
 (R0 out, Bus 2, Load R0, clk, rst):
  Register Unit
 R1
 (R1 out. Bus 2, Load R1, clk, rst);
  Register Unit
 R2
 (R2 out Bus 2 Load R2 clk rst):
 R3
  Register Unit
 (R3 out, Bus 2, Load R3, clk, rst):
  Register Unit
 Reg Y
 (Y value, Bus 2, Load Reg Y, clk, rst):
  D flop
 Reg Z
 (Zflag, alu zero flag, Load Reg Z.
 clk. rst):
  Address Register
 Add R
 (address, Bus 2, Load Add R, clk, rst):
  Instruction Register
 IR
 (instruction, Bus 2, Load IR, clk, rst):
  Program Counter
 PC
 (PC count, Bus 2, Load PC, Inc PC,
 clk. rst):
  Multiplexer 5ch
 Mux 1
 (Bus 1, R0 out, R1 out, R2 out,
 R3 out, PC count.
 Sel Bus 1 Mux):
  Multiplexer 3ch
 (Bus 2. alu out, Bus 1, mem word,
 Mux 2
 Sel Bus 2 Mux):
  Alu RISC
 ALU
 (alu out, alu zero flag, Y value, Bus 1.
 opcode);
endmodule
module Register_Unit #(parameter word_size = 8) (
 output reg [word size-1: 0] data out.
 input [word_size -1: 0]
 data in.
 input
 load clk rst
 always @ (posedge clk, negedge rst)
 if (rst == 1'b0) data out <= 0; else if (load) data out <= data in:
endmodule
module D flop (output reg data out, input data in, load, clk, rst);
 always @ (posedge cik, negedge rst)
 if (rst == 1'b0) data out <= 0: else if (load == 1'b1) data out <= data in:
```

```
endmodule
```

```
module Address Register #(parameter word size = 8)(
 output rea
 [word size -1: 0] data out,
 input
 [word size -1: 0] data in.
 input
 load, clk, rst
```

```
always @ (posedge clk, negedge rst)
 if (rst == 1'b0) data out <= 0; else if (load == 1'b1) data out <= data in;
endmodule
```

```
module Instruction Register #(parameter word size = 8)(
 output rea
 [word size -1: 0] data out.
 input
 [word size -1: 0] data in,
 input
 load, clk, rst
```

```
always @ (posedge clk, negedge rst)
 if (rst == 1'b0) data_out <= 0; else if (load == 1'b1) data_out <= data_in;
endmodule
module Program Counter #(parameter word_size = 8)/
 output rea [word size -1: 0] count.
 innut
 fword size -1: 01 data in.
 input
 Load PC. Inc PC.
 input
 clk, rst
):
 always @ (posedge clk, negedge rst)
  if (rst == 1'b0) count <= 0:
 else if (Load PC == 1'b1) count <= data in:
 else if (Inc. PC == 1'b1) count <= count +1:
endmodule
module Multiplexer 5ch #(parameter word size = 8)(
 output [word size -1: 0]
 mux out.
 input [word size -1: 0]
 data a, data b, data c, data d, data e,
 input [2: 0]
 sel
):
 assign mux out = (sel == 0)
 ? data a: (sel == 1)
 ? data b : (sel == 2)
 ? data c: (sel == 3)
 ? data_d : (sel == 4)
 ? data e: 'bx:
endmodule
module Multiplexer 3ch #(parameter word size = 8)(
 output
 [word size -1: 0] mux out.
 input
 fword size -1: 01 data a. data b. data c.
 input
 [1: 0]
 sel
 assign mux out = (sel == 0) ? data a: (sel == 1) ? data b: (sel == 2) ? data c: 'bx;
endmodule
```

The ALU is modeled as combinational logic described by a level-sensitive cyclic behavior that is activated whenever the datapaths or the select bus changes. Parameters are used to make the description more readable and to reduce the likelihood of a coding error.

```
/*ALU Instruction
ACIOn
ADD
Adds the datapaths to form data _1 + data _2.
SUB
Subtracts the datapaths to form data_1 - data_2.
AND
Takes the bitwise-and of the datapaths, data_1 & data_2.
NOT
Takes the bitwise Boolean complement of data_1.

// Note: the carries are ignored in this model.
```

```
module Alu RISC #(parameter word size = 8.op size = 4.
 // Opcodes
 NOP
 = 4'60000
 ADD
 = 4'b0001
 SLIR = 4'b0010
 AND = 4'b0011
 NOT
 = 4'b0100.
 RD
 = 4'b0101.
 WR
 = 4'b0110
 RR
 = 4'h0111
 BR7
 = 4'h1000
 output reg [word size-1: 0]
 alu out.
 output
 alu zero flag.
 input
 [word size -1: 0]
 data 1, data 2,
 input
 fop_size -1: 01
 assign alu zero flag = ~lalu out:
 always@ (sel.data 1.data 2)
  case (sel)
 NOP:
 alu out = 0:
 ADD:
 alu out = data 1 + data 2: // Reg Y + Bus 1
 SUR
 alu out = data 2 - data 1:
 AND.
 alu out = data 1 & data 2;
 NOT:
 alu out = ~ data 2:
 // Gets data from Bus 1
 default:
 alu out = 0:
  endcase
endmodule
```

The control unit is rather large, but its design has a simple form, and its development follows directly from the ASM charts in Figure 7-12. First, declarations are made for the ports and variables needed to support the description. Then the datapath multiplexers are described with nested continuous assignments using the conditional (? . . . :) operator. Two cyclic behaviors are used: a level-sensitive behavior describes the combinational logic of the outputs and the next state, and an edge-sensitive behavior synchronizes the clock transitions.

```
module Control, Unit #gnarameter
word, size = 8, op, size = 4, state size = 4,
src, size = 2, dest, size = 2, Sel1, size = 3, Sel2_size = 2)(
output [Sel2_size=1:0] Sel_Bus_1_Mux,
output [Sel2_size=1:0] Sel_Bus_1_Mux,
output reg Load_RO, Load_R1, Load_R2, Load_R3,Load_PC, Inc_PC,
Load_R1, Load_Add_R, Load_Reg_Y, Load_Reg_Z, write,
input [word_size=1:0] instruction,
input zero,cik, rst
);

// State Codes
parameter S idle = 0, S fel1 = 1, S fel2 = 2, S dec = 3,
```

```
S ex1 = 4, S rd1 = 5, S rd2 = 6.
 S wr1 = 7, S wr2 = 8, S br1 = 9, S br2 = 10, S halt = 11:
// Opcodes
 parameter NOP = 0, ADD = 1, SUB = 2, AND = 3, NOT = 4,RD = 5, WR = 6,
  BR = 7. BRZ = 8:
// Source and Destination Codes
 parameter R0 = 0, R1 = 1, R2 = 2, R3 = 3.
 reg [state size-1: 0] state, next state:
 rea Sel ALU, Sel Bus 1 Sel Mem-
 reg Sel R0, Sel R1, Sel R2, Sel R3, Sel PC;
 reg err flag;
 wire [op size -1; 0] opcode = instruction [word size-1; word size - op size]:
 wire [src_size -1: 0] src = instruction [src_size + dest_size -1: dest_size]:
 wire [dest_size -1: 0] dest = instruction [dest_size -1: 0];
 // Mux selectors
 assign Sel Bus 1 Mux(Sel1 size -1:0) = Sel R0 2 0:
 Sel R1 ? 1:
 Sel R2 ? 2:
 Sel R3 2 3:
```

assign Sel Bus 2 Mux[Sel2 size-1; 0] = Sel ALU ? 0: Sel Mem ? 2: 2'bx: alwavs @ (posedge clk, negedge rst) begin: State_transitions

if (rst == 0) state <= S idle; else state <= next state; end /* always @ (state, instruction, zero) begin: Output and next state

Sel Bus 121:

Note: The above sensitivity list leads to incorrect operation. The state transition causes the activity to be evaluated once, then the resulting instruction change causes it to be evaluated again, but with the residual value of opcode. On the second pass the value seen is the value opcode had before the state change, which results in Sel PC = 0 in state 3, which will cause a return to state 1 at the next clock. Finally, opcode is changed, but this does not trigger a re-evaluation because it is not in the event control expression. So, the caution is to be sure to use opcode in the sensitivity list. That way, the final execution of the behavior uses the value of opcode that results from the state change, and leads to the correct value of Sel_PC.

Sel PC ? 4: 3'bx; // 3-bits, sized number

```
always @ (state. opcode, src, dest, zero) begin; Output and next-state
 Sel R0 = 0: Sel R1 = 0: Sel R2 = 0:
 Sel R3 = 0;
 Sel PC = 0:
 Load R0 = 0: Load R1 = 0: Load R2 = 0:
 Load R3 = 0; Load PC = 0;
 Load_IR = 0; Load_Add_R = 0; Load_Reg_Y = 0; Load_Reg_Z = 0;
 inc PC = 0:
 Sel Bus 1 = 0:
 Sel ALU = 0:
 Sel Mem = 0;
 write = 0:
 err flag = 0:
 // Used for de-bug in simulation
```

```
next state = state:
case (state)
 S idle:
 next state = S fet1:
 S fet1:
 begin
 next state = S fet2;
 Sel PC = 1:
 Sel Bus 1 = 1:
 Load Add R = 1:
 end
 S fet2:
 begin
 next state = S dec;
 Sel Mem = 1:
 Load IR = 1:
 Inc PC = 1;
 end
 S dec:
 case (opcode)
 NOP: next state = S fet1:
 ADD, SUB, AND: begin
 next state = S ex1;
 Sel Bus 1 = 1;
 Load Reg Y = 1:
 case (src)
 Sel R0 = 1;
 R0:
 R1:
 Sel R1 = 1:
 P2-
 Sel R2 = 1:
 R3:
 Sel R3 = 1:
 default
 err flag = 1;
 endcase
 end // ADD, SUB, AND
 NOT: begin
 next state = S fet1:
 Load Reg Z = 1;
 Sel ALU = 1;
 case (src)
 R0:
 Sel R0 = 1:
 R1·
 Sel R1 = 1;
 R2:
 Sel R2 = 1;
 R3:
 Sel R3 = 1;
 default
 err_flag = 1;
 endcase
 case (dest)
 R0
 Load R0 = 1:
 R1:
 Load R1 = 1:
 R2:
 Load R2 = 1:
 R3:
 Load R3 = 1;
 default
 err flag = 1;
 endcase
 end// NOT
 RD: beain
 next state = S rd1;
 Sel PC = 1; Sel Bus 1 = 1; Load Add R = 1;
```

```
end // RD
 WR- begin
 next state = S wr1:
 Sel_PC = 1; Sel_Bus_1 = 1; Load_Add_R = 1;
 end // WR
 BR: begin
 next state = S_br1;
 Sel_PC = 1; Sel_Bus_1 = 1; Load_Add_R = 1;
 end // BR
 BRZ: if (zero == 1) begin
 next state = S br1:
 Sel_PC = 1; Sel_Bus_1 = 1; Load_Add_R = 1;
 end // BRZ
 else begin
 next state = S fet1:
 Inc PC = 1:
 end
 default: next_state = S_halt:
 endcase // (opcode)
S ex1:
 begin
 next state = S fet1;
 Load Reg Z = 1:
 Sel ALU = 1:
 case (dest)
 R0: begin Sel_R0 = 1; Load_R0 = 1; end
 R1: begin Sel R1 = 1; Load R1 = 1; end
 R2: begin Sel R2 = 1; Load R2 = 1; end
 R3: begin Sel R3 = 1: Load R3 = 1: end
 default: err flag = 1;
 endcase
 end
S rd1:
 begin
 next state = S rd2:
 Sel Mem = 1;
 Load Add R = 1:
 Inc PC = 1:
 end
S wr1:
 begin
 next state = S wr2;
 Sel Mem = 1:
 Load Add R = 1:
 Inc PC = 1;
 end
S_rd2:
 beain
 next state = S fet1:
 Sel Mem = 1;
 case (dest)
 R0:
 Load R0 = 1:
 R1
 Load_R1 = 1;
 R2:
 Load R2 = 1:
```

```
R3
 Load R3 = 1:
 default
 err flag = 1:
 endcase
 end
 S wr2:
 beain
 next state = S fet1:
 write = 1:
 case (src)
 RO.
 Sel R0 = 1:
 R1·
 Sel R1 = 1:
 R2-
 Sel R2 = 1:
 R3:
 Sel R3 = 1:
 default
 err flag = 1:
 endcase
 end
S br1:
 begin next state = S br2; Sel Mem = 1;
 Load Add R = 1: end
S br2:
 begin next state = S fet1: Sel Mem = 1:
 Load PC = 1: end
S halt:
 next state = S halt;
default
 next state = S idle;
```

For simplicity, the memory unit of the machine is modeled as an array of D-type flip-flops.

An alternative would be to use an external static RAM.

```
module Memory_Unit #(parameter word_size = 8, memory_size = 256)(
output [word_size -1: 0] data_in,
input [word_size -1: 0] data_in,
input [word_size -1: 0] address,
input clk, write
};
reg [word_size -1: 0] memory [memory_size-1: 0];
assign data_out = memory[address];
always @ (posedge clk)
If (write) memory[address] 
<a href="mailto:salvestar">salvestar</a> @ (posedge clk)
If (write) memory[address] <a href="mailto:salvestar">salvestar</a> @ (posedge clk)
If (write) memory[address] <a href="mailto:salvestar">salvestar</a> @ (posedge clk)
If (write) memory[address] <a href="mailto:salvestar">salvestar</a> @ (posedge clk)
If (write) memory[address] <a href="mailto:salvestar">salvestar</a> @ (posedge clk)
If (write) memory[address] <a href="mailto:salvestar">salvestar</a> @ (posedge clk)
If (write) memory[address] <a href="mailto:salvestar">salvestar</a> @ (posedge clk)
If (write) memory[address] <a href="mailto:salvestar">salvestar</a> @ (posedge clk)
If (write) memory[address] <a href="mailto:salvestar">salvestar</a> @ (posedge clk)
If (write) memory[address] <a href="mailto:salvestar">salvestar</a> @ (posedge clk)
If (write) memory[address] <a href="mailto:salvestar">salvestar</a> @ (posedge clk)
If (write) memory[address] <a href="mailto:salvestar">salvestar</a> @ (posedge clk)
If (write) memory[address] <a href="mailto:salvestar">salvestar</a> @ (posedge clk)
If (write) memory[address] <a href="mailto:salvestar">salvestar</a> @ (posedge clk)
If (write) memory[address] <a href="mailto:salvestar">salvestar</a> & (posedge clk)
If (write) memory[address] <a href="mailto:salvestar">salvestar</a> & (posedge clk)
If (write) memory[address]
```

7.3.6 RISC SPM: Program Execution

endcase end endmodule

endmodule

A testbench for verifying that RISC_SPM executes a stored program¹⁰ is given in page 374. test_RISC_SPM defines probes to display individual words in memory, uses a one-shot (initial) behavior to flush memory, and loads a small program and data into separate

¹⁰An assembler for the machine is located at the website for this book, and can be used to generate programs for use in embedded applications of the processor.

FIGURE 7-13 Simulation results produced by executing a stored program with RISC SPM.

areas of memory. The program (1) reads memory and loads the data into the registers of the processor, (2) executes subtraction to decrement a loop counter, (3) adds register contents while executing the loop, and (4) branches to a halt when the loop index is 0. This sequence of instructions demonstrates the machine's ability to execute a "for" loop. The results of executing the program are displayed in Figure 7-13.

```
module test RISC SPM #(parameter word size = 8)():
 rea rst:
 wire clk:
 reg [8: 0] k;
 Clock Unit M1 (clk):
 RISC SPM M2 (clk, rst);
 // define probes
  wire (word size-1: 0)
 word0, word1, word2, word3, word4, word5, word6.
 word7, word8, word9, word10, word11, word12, word13.
 word14,word128, word129, word130, word131, word132,
 word133, word134, word135, word136, word137, word255,
 word138, word139, word140:
  assign
 word0 = M2 M2 MEM memory[0]
 word1 = M2.M2 MEM.memory[1].
 word2 = M2.M2 MEM.memory[2].
 word3 = M2.M2 MEM.memory[3].
 word4 = M2.M2 MEM.memorv[4],
 word5 = M2.M2 MEM.memory[5]
 word6 = M2.M2 MEM.memory[6].
 word7 = M2.M2 MEM.memory[7].
 word8 = M2.M2 MEM.memorv[8].
 word9 = M2.M2 MEM.memory[9],
 word10 = M2.M2 MEM.memory[10].
 word11 = M2.M2 MEM.memory[11].
 word12 = M2.M2 MEM.memory[12].
 word13 = M2.M2 MEM.memory[13],
 word14 = M2.M2 MEM.memory[14],
 word128 = M2.M2 MEM.memory[128].
 word129 = M2.M2 MEM.memorv[129].
 word130 = M2.M2 MEM.memorv[130].
 word131 = M2.M2 MEM.memory[131],
 word132 = M2.M2 MEM.memory[132],
 word133 = M2.M2 MEM.memory[133].
 word134 = M2.M2 MEM.memorv[134].
 word135 = M2.M2 MEM.memory[135],
 word136 = M2.M2 MEM.memory[136],
 word137 = M2.M2 MEM.memory[137],
 word138 = M2.M2 MEM.memory[138].
 word140 = M2.M2 MEM.memory[140].
 word255 = M2.M2 MEM.memory[255];
  initial #2800 $finish;
```

// Flush Memory
initial begin: Flush_Memory

initial begin: Flush_Memory #2 rst = 0; for (k=0; k<=255; k=k+1) M2.M2_MEM.memory[k] = 0; #10 rst = 1; end

```
initial begin: Load program
#5
 // opcode src dest
  M2.M2 MEM.memory[0] = 8'b0000 00 00;
 // NOP
  M2.M2 MEM.memory[1] = 8'b0101 00 10:
 // Read 130 to R2
  M2.M2 MEM.memory[2] = 130:
  M2.M2 MEM.memory[3] = 8'b0101 00 11:
 // Read 131 to R3
  M2.M2 MEM.memorv[4] = 131;
  M2.M2 MEM.memory[5] = 8'b0101 00 01;
 // Read 128 to R1
  M2.M2 MEM.memory[6] = 128;
  M2.M2 MEM.memory[7] = 8'b0101 00 00:
 // Read 129 to R0
  M2.M2 MEM.memory[8] = 129:
  M2.M2 MEM.memory[9] = 8'b0010 00 01;
 // Sub R1-R0 to R1
  M2.M2 MEM.memory[10] = 8'b1000 00 00;
 // BRZ
  M2.M2 MEM.memory[11] = 134:
 // Holds address for BRZ
  M2.M2 MEM.memory[12] = 8'b0001 10 11:
 // Add R2+R3 to R3
  M2.M2 MEM.memory(13) = 8'b0111 00 11;
 // RR
  M2.M2 MEM.memory[14] = 140;
  // Load data
  M2.M2 MEM.memory[128] = 6:
  M2.M2 MEM.memorv[129] = 1:
  M2.M2 MEM.memory[130] = 2;
  M2.M2 MEM.memory[131] = 0:
  M2.M2 MEM.memory[134] = 139;
  M2.M2 MEM.memory[139] = 8'b1111 00 00;
 // HALT
  M2.M2 MEM.memory[140] = 9;
 // Recycle
 end
endmodule
module Clock Unit (output reg clock);
 parameter delay = 0;
 parameter half cycle = 10:
 initial begin #delay clock = 0; forever #half cycle clock = ~clock; end
endmodule
```

7.4 Design Example: UART

Systems that exchange information and interact remotely via serial data channels use serializer/deserializer (SerDes) interfaces for conversion between serial and parallel formats of data. There are many different architectures, coding schemes, and clocking schemes for such circuits. For simplicity, we will consider here a simple modem, which acts as an interface between a host machines/device and the serial data channel, as shown in Figure 7-14. A modem allows a computer to connect to a telephone line and communicate with a receiving computer (2.5, The host machine stores information in a parallel word format, but transmits and receives data in a serial, single-bit, format.

¹¹ See, for example, reference material at National Semiconductor (www.national.com), or Google SerDes.