C H A P T E R 1

SOLUTIONS

CHAPTER 1

Exercise 1.1

- (a) Biologists study cells at many levels. The cells are built from organelles such as the mitochondria, ribosomes, and chloroplasts. Organelles are built of macromolecules such as proteins, lipids, nucleic acids, and carbohydrates. These biochemical macromolecules are built simpler molecules such as carbon chains and amino acids. When studying at one of these levels of abstraction, biologists are usually interested in the levels above and below: what the structures at that level are used to build, and how the structures themselves are built.
- (b) The fundamental building blocks of chemistry are electrons, protons, and neutrons (physicists are interested in how the protons and neutrons are built). These blocks combine to form atoms. Atoms combine to form molecules. For example, when chemists study molecules, they can abstract away the lower levels of detail so that they can describe the general properties of a molecule such as benzene without having to calculate the motion of the individual electrons in the molecule.

Exercise 1.3

Ben can use a hierarchy to design the house. First, he can decide how many bedrooms, bathrooms, kitchens, and other rooms he would like. He can then jump up a level of hierarchy to decide the overall layout and dimensions of the house. At the top-level of the hierarchy, he material he would like to use, what kind of roof, etc. He can then jump to an even lower level of hierarchy to decide the specific layout of each room, where he would like to place the doors, windows, etc. He can use the principle of regularity in planning the framing of the house. By using the same type of material, he can scale the framing depending on the dimensions of each room. He can also use regularity to choose the same (or a small set of) doors and windows for each room. That way, when he places

SOLUTIONS

chapter 1

a new door or window he need not redesign the size, material, layout specifications from scratch. This is also an example of modularity: once he has designed the specifications for the windows in one room, for example, he need not respecify them when he uses the same windows in another room. This will save him both design time and, thus, money. He could also save by buying some items (like windows) in bulk.

Exercise 1.5

(a) The hour hand can be resolved to 12 * 4 = 48 positions, which represents $\log_2 48 = 5.58$ bits of information. (b) Knowing whether it is before or after noon adds one more bit.

Exercise 1.7

$$2^{16} = 65.536$$
 numbers.

Exercise 1.9

(a)
$$2^{16}$$
-1 = 65535; (b) 2^{15} -1 = 32767; (c) 2^{15} -1 = 32767

Exercise 1.11

(a) 0; (b)
$$-2^{15} = -32768$$
; (c) $-(2^{15}-1) = -32767$

Exercise 1.13

Exercise 1.15

Exercise 1.17

(a) 165; (b) 59; (c) 65535; (d) 3489660928

- (a) 10100101; (b) 00111011; (c) 11111111111111;

Exercise 1.21

(a) -6; (b) -10; (c) 112; (d) -97

Exercise 1.23

(a) -2; (b) -22; (c) 112; (d) -31

Exercise 1.25

(a) 101010; (b) 111111; (c) 11100101; (d) 1101001101

Exercise 1.27

(a) 2A; (b) 3F; (c) E5; (d) 34D

Exercise 1.29

(a) 00101010; (b) 11000001; (c) 01111100; (d) 10000000; (e) overflow

Exercise 1.31

00101010; (b) 101111111; (c) 01111100; (d) overflow; (e) overflow

Exercise 1.33

(a) 00000101; (b) 11111010

Exercise 1.35

(a) 00000101; (b) 00001010

Exercise 1.37

(a) 52; (b) 77; (c) 345; (d) 1515

Exercise 1.39

(a) 100010_2 , 22_{16} , 34_{10} ; (b) 110011_2 , 33_{16} , 51_{10} ; (c) 010101101_2 , AD_{16} , 173_{10} ; (d) 011000100111_2 , 627_{16} , 1575_{10}

Exercise 1.41

15 greater than 0, 16 less than 0; 15 greater and 15 less for sign/magnitude

SOLUTIONS

chapter 1

Exercise 1.43

4, 8

Exercise 1.45

5,760,000

EExercise 1.47

46.566 gigabytes

Exercise 1.49

128 kbits

Exercise 1.51

Exercise 1.53

(a) 11011101; (b) 110001000 (overflows)

Exercise 1.55

(a) 11011101; (b) 110001000

- (a) 000111 + 001101 = 010100
- (b) 010001 + 011001 = 101010, overflow
- (c) 100110 + 001000 = 101110

```
(d) 011111 + 110010 = 010001
(e) 101101 + 101010 = 010111, overflow
(f) 111110 + 100011 = 100001
```


Exercise 1.59

(a) 0x2A; (b) 0x9F; (c) 0xFE; (d) 0x66, overflow

Exercise 1.61

```
(a) 010010 + 110100 = 000110; (b) 011110 + 110111 = 010101; (c) 100100 + 111101 = 100001; (d) 110000 + 101011 = 011011, overflow
```

Exercise 1.63

Exercise 1.65

- (a) 0011 0111 0001
- (b) 187
- (c) 95 = 10111111
- (d) Addition of BCD numbers doesn't work directly. Also, the representation doesn't maximize the amount of information that can be stored; for example 2 BCD digits requires 8 bits and can store up to 100 values (0-99) unsigned 8-bit binary can store 28 (256) values.

Exercise 1.67

Both of them are full of it. $42_{10} = 101010_2$, which has 3 1's in its representation.


```
#include <stdio.h>

void main(void)
{
 char bin[80];
 int i = 0, dec = 0;

 printf("Enter binary number: ");
 scanf("%s", bin);
```

```
while (bin[i] != 0) {
 if (bin[i] == '0') dec = dec * 2;
 else if (bin[i] == '1') dec = dec * 2 + 1;
 else printf("Bad character %c in the number.\n", bin[i]);
 i = i + 1;
}
printf("The decimal equivalent is %d\n", dec);
```

Exercise 1.71

Exercise 1.73

Α	В	С	Υ
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

7

Α	В	С	V
<u> </u>		J	- 1
0	0	0	1
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	Ω

Exercise 1.77

$$2^{2^{\Lambda}}$$

Exercise 1.79

No, there is no legal set of logic levels. The slope of the transfer characteristic never is better than -1, so the system never has any gain to compensate for noise.

Exercise 1.81

The circuit functions as a buffer with logic levels V_{IL} = 1.5; V_{IH} = 1.8; V_{OL} = 1.2; V_{OH} = 3.0. It can receive inputs from LVCMOS and LVTTL gates because their output logic levels are compatible with this gate's input levels. However, it cannot drive LVCMOS or LVTTL gates because the 1.2 V_{OL} exceeds the V_{IL} of LVCMOS and LVTTL.

Exercise 1.83

(a) XOR gate; (b)
$$V_{IL} = 1.25$$
; $V_{IH} = 2$; $V_{OL} = 0$; $V_{OH} = 3$

Exercise 1.87

XOR

Α	В	Υ
0	0	0
0	1	1
1	0	1
1	1	0

Exercise 1.89

Question 1.1

9

Question 1.3

17 minutes: (1) designer and freshman cross (2 minutes); (2) freshman returns (1 minute); (3) professor and TA cross (10 minutes); (4) designer returns (2 minutes); (5) designer and freshman cross (2 minutes).

CHAPTER 2

Exercise 2.1

(a)
$$Y = \overline{AB} + A\overline{B} + AB$$

(b) $Y = \overline{ABC} + ABC$
(c) $Y = \overline{ABC} + \overline{ABC} + \overline{ABC} + \overline{ABC} + \overline{ABC} + \overline{ABC}$
(d) $Y = \overline{ABCD} + \overline{ABCD}$
(e) $Y = \overline{ABCD} + \overline{ABCD} +$

(a)
$$Y = (A + \overline{B})$$

(b) $Y = (A + B + \overline{C})(A + \overline{B} + C)(A + \overline{B} + \overline{C})(\overline{A} + B + C)(\overline{A} + B + \overline{C})(\overline{A} + \overline{B} + C)$
(c) $Y = (A + B + \overline{C})(A + \overline{B} + \overline{C})(\overline{A} + \overline{B} + C)$
(d) $Y = (A + \overline{B} + C + D)(A + \overline{B} + C + D)(A + \overline{B} + \overline{C} + D)(A + \overline{B} + \overline{C} + D)(\overline{A} + \overline{B} + C + D)$
(A + B + C + D)(A + B + C + D)(A + B + C + D)(A + B + C + D)
(e) $Y = (A + B + C + D)(A + B + C + D)(A + B + C + D)(A + B + C + D)(\overline{A} + B + C + D)$
(A + B + C + D)(A + B + C + D)(A + B + C + D)

Exercise 2.5

(a)
$$Y = A + \overline{B}$$

(b)
$$Y = \overline{ABC} + ABC$$

(c)
$$Y = \overline{AC} + A\overline{B} + AC$$

(d)
$$Y = \overline{AB} + \overline{BD} + AC\overline{D}$$

(e)

 $Y = \overline{ABCD} + \overline{ABCD} +$

$$Y = \overline{(A \oplus B)}\overline{(C \oplus D)} + (A \oplus B)(C \oplus D)$$

Exercise 2.7

(a)

(b)

(c)

(d)

(e)

Exercise 2.9

- (a) Same as 2.7(a)
- (b)

(c)

(d)

(e)

Exercise 2.11

(a)

(b)

(c)

(d)

(e)

Exercise 2.13

(a)
$$Y = AC + \overline{B}C$$

(b)
$$Y = \overline{A}$$

(a)
$$Y = AC + \overline{B}C$$

(b) $Y = \overline{A}$
(c) $Y = \overline{A} + \overline{B} \overline{C} + \overline{B} \overline{D} + BD$

Exercise 2.15

(a)

(b)

(c)

Exercise 2.17

(a)
$$Y = B + \overline{AC}$$

(b)
$$Y = \overline{A}B$$

(c)
$$Y = A + \overline{BC} + \overline{DE}$$

4 gigarows = 4×2^{30} rows = 2^{32} rows, so the truth table has 32 inputs.

Exercise 2.21

Ben is correct. For example, the following function, shown as a K-map, has two possible minimal sum-of-products expressions. Thus, although $A\overline{CD}$ and \overline{BCD} are both prime implicants, the minimal sum-of-products expression does not have both of them.

Exercise 2.23

B_2	B_{1}	B_{0}	$\overline{B_2 \bullet B_1 \bullet B_0}$	$\overline{B}_2 + \overline{B}_1 + \overline{B}_0$
0	0	0	1	1
0	0	1	1	1
0	1	0	1	1
0	1	1	1	1
1	0	0	1	1
1	0	1	1	1
1	1	0	1	1
1	1	1	0	0

Exercise 2.27

Exercise 2.29

Two possible options are shown below:

Exercise 2.31

$$Y = \overline{A}D + A\overline{B}\overline{C}\overline{D} + BD + CD = A\overline{B}\overline{C}\overline{D} + D(\overline{A} + B + C)$$

Exercise 2.33

The equation can be written directly from the description:

$$E = S\overline{A} + AL + H$$

SOLUTIONS

chapter 2

Exercise 2.35

Decimal Value	A_3	A_2	<i>A</i> ₁	A_0	D	Р
0	0	0	0	0	0	0
1	0	0	0	1 0	0	0
2 3	0	0	1		0	1
	0	0	1	1	1	1
4 5	0	1	0	0	0	0
5	0	1	0	1	0	1
6	0	1	1	1 0 1	1	0
7	0	1	1	1	0	1
8	1	0	0	0	0	0
9	1	0	0	1	1	0
10	1	0	1	0	0	0
11	1	0	1	0 1 0 1	0	1
12	1	1	0	0	1	0
13	1	1	0	1	0	1
14	1	1	1	0	0	0
15	1	1	1	1	1	0

P has two possible minimal solutions:

Hardware implementations are below (implementing the first minimal equation given for P).

Exercise 2.37

The equations and circuit for $Y_{2:0}$ is the same as in Exercise 2.25, repeated here for convenience.

A_7	A_6	A_5	A_4	A_3	A_2	A_1	A_0	Y ₂	Y ₁	Y_0
0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	1	0	0	0
0	0	0	0	0	0	1	Х	0	0	1
0	0	0	0	0	1	X	Х	0	1	0
0	0	0	0	1	X	X	Х	0	1	1
0	0	0	1	X	X	X	Х	1	0	0
0	0	1	X	X	X	X	Х	1	0	1
0	1	X	X	X	X	X	Х	1	1	0
1	X	X	X	X	X	X	Х	1	1	1

$$Y_{2} = A_{7} + A_{6} + A_{5} + A_{4}$$

$$Y_{1} = A_{7} + A_{6} + \overline{A_{5}} \overline{A_{4}} A_{3} + \overline{A_{5}} \overline{A_{4}} A_{2}$$

$$Y_0 = A_7 + \overline{A_6} A_5 + \overline{A_6} \overline{A_4} A_3 + \overline{A_6} \overline{A_4} \overline{A_2} A_1$$

The truth table, equations, and circuit for $Z_{2:0}$ are as follows.

A_7	A_6	A_5	A_4	A_3	A_2	A_1	A_0	Z_2	Z_1	Z_0
0	0	0	0	0	0	1	1	0	0	0
0	0	0	0	0	1	0	1	0	0	0
0	0	0	0	1	0	0	1	0	0	0
0	0	0	1	0	0	0	1	0	0	0
0	0	1	0	0	0	0	1	0	0	0
0	1	0	0	0	0	0	1	0	0	0
1	0	0	0	0	0	0	1	0	0	0
0	0	0	0	0	1	1	Х	0	0	1
0	0	0	0	1	0	1	Х	0	0	1
0	0	0	1	0	0	1	Х	0	0	1
0	0	1	0	0	0	1	Х	0	0	1
0	1	0	0	0	0	1	Х	0	0	1
1	0	0	0	0	0	1	Х	0	0	1
0	0	0	0	1	1	X	Х	0	1	0
0	0	0	1	0	1	X	Х	0	1	0
0	0	1	0	0	1	X	Х	0	1	0
0	1	0	0	0	1	X	Х	0	1	0
1	0	0	0	0	1	X	Х	0	1	0
0	0	0	1	1	X	X	Х	0	1	1
0	0	1	0	1	X	X	Х	0	1	1
0	1	0	0	1	X	X	Х	0	1	1
1	0	0	0	1	X	X	Х	0	1	1
0	0	1	1	X	Х	X	Х	1	0	0
0	1	0	1	X	Х	X	Х	1	0	0
1	0	0	1	X	X	Х	Х	1	0	0
0	1	1	X	X	X	Х	Х	1	0	1
1	0	1	X	X	X	Х	Х	1	0	1
1	1	Χ	Х	X	X	Х	Х	1	1	0

$$Z_2 = A_4(A_5 + A_6 + A_7) + A_5(A_6 + A_7) + A_6A_7$$

$$\begin{split} Z_1 &= A_2(A_3 + A_4 + A_5 + A_6 + A_7) + \\ A_3(A_4 + A_5 + A_6 + A_7) + A_6A_7 \end{split}$$

$$\begin{split} Z_0 &= A_1(A_2 + A_3 + A_4 + A_5 + A_6 + A_7) + \\ A_3(A_4 + A_5 + A_6 + A_7) + A_5(A_6 + A_7) \end{split}$$

Exercise 2.39

$$Y = A + \overline{C \oplus D} = A + CD + \overline{CD}$$

25

Exercise 2.43

$$t_{pd} = 3t_{pd_NAND2} = 60 \text{ ps}$$

 $t_{cd} = t_{cd_NAND2} = 15 \text{ ps}$

$$t_{pd} = t_{pd_NOT} + t_{pd_AND3}$$

= 15 ps + 40 ps
= **55 ps**
 $t_{cd} = t_{cd_AND3}$
= **30 ps**

$$\begin{split} t_{pd} &= t_{pd_INV} + 3t_{pd_NAND2} + t_{pd_NAND3} \\ &= [15 + 3 \ (20) + 30] \ \text{ps} \\ &= \textbf{105 ps} \\ t_{cd} &= t_{cd_NOT} + t_{cd_NAND2} \\ &= [10 + 15] \ \text{ps} \\ &= \textbf{25 ps} \end{split}$$

Question 2.1

Question 2.3

A tristate buffer has two inputs and three possible outputs: 0, 1, and Z. One of the inputs is the data input and the other input is a control input, often called the *enable* input. When the enable input is 1, the tristate buffer transfers the data input to the output; otherwise, the output is high impedance, Z. Tristate buffers are used when multiple sources drive a single output at different times. One and only one tristate buffer is enabled at any given time.

Question 2.5

A circuit's contamination delay might be less than its propagation delay because the circuit may operate over a range of temperatures and supply voltages, for example, 3-3.6 V for LVCMOS (low voltage CMOS) chips. As temperature increases and voltage decreases, circuit delay increases. Also, the circuit may have different paths (critical and short paths) from the input to the output. A gate itself may have varying delays between different inputs and the output, affecting the gate's critical and short paths. For example, for a two-input NAND gate, a HIGH to LOW transition requires two nMOS transistor delays, whereas a LOW to HIGH transition requires a single pMOS transistor delay.

CHAPTER 3

Exercise 3.1

Exercise 3.5

Exercise 3.7

The circuit is sequential because it involves feedback and the output depends on previous values of the inputs. This is a SR latch. When $\overline{S}=0$ and $\overline{R}=1$, the circuit sets Q to 1. When $\overline{S}=1$ and $\overline{R}=0$, the circuit resets Q to 0. When both \overline{S} and \overline{R} are 1, the circuit remembers the old value. And when both \overline{S} and \overline{R} are 0, the circuit drives both outputs to 1.

Exercise 3.9

Exercise 3.11

If A and B have the same value, C takes on that value. Otherwise, C retains its old value.

Exercise 3.13

Exercise 3.15

Exercise 3.17

If N is even, the circuit is stable and will not oscillate.

Exercise 3.19

The system has at least five bits of state to represent the 24 floors that the elevator might be on.

Exercise 3.21

The FSM could be factored into four independent state machines, one for each student. Each of these machines has five states and requires 3 bits, so at least 12 bits of state are required for the factored design.

Exercise 3.23

chapter 3

This finite state machine asserts the output Q when A AND B is TRUE.

state	encoding ⁸ 1:0
S0	00
S 1	01
S2	10

TABLE 3.1 State encoding for Exercise 3.23

curren	current state		u t s	next state		output
<i>s</i> ₁	<i>s</i> ₀	а	b	s ' 1	s ' o	q
0	0	0	X	0	0	0
0	0	1	X	0	1	0
0	1	X	0	0	0	0
0	1	X	1	1	0	0
1	0	1	1	1	0	1
1	0	0	0	0	0	0
1	0	0	1	0	0	0
1	0	1	0	0	0	0

TABLE 3.2 Combined state transition and output table with binary encodings for Exercise 3.23

$$S'_{1} = \overline{S_{1}}S_{0}B + S_{1}AB$$

$$S'_{0} = \overline{S_{1}}\overline{S_{0}}A$$

$$Q' = S_1 A B$$

state	encoding ⁸ 1:0
S0	000
S1	001

TABLE 3.3 State encoding for Exercise 3.25

state	encoding ⁸ 1:0
S2	010
S3	100
S4	101

TABLE 3.3 State encoding for Exercise 3.25

current state		input	next state			output	
s 2	s ₁	s ₀	a	s ' 2	s' ₁	s' ₀	q
0	0	0	0	0	0	0	0
0	0	0	1	0	0	1	0
0	0	1	0	0	0	0	0
0	0	1	1	0	1	0	0
0	1	0	0	1	0	0	0
0	1	0	1	1	0	1	0
1	0	0	0	0	0	0	0
1	0	0	1	0	0	1	1
1	0	1	0	1	0	0	1
1	0	1	1	1	0	1	0

TABLE 3.4 Combined state transition and output table with binary encodings for Exercise 3.25

$$S'_{2} = \overline{S_{2}}S_{1}\overline{S_{0}} + S_{2}\overline{S_{1}}S_{0}$$

$$S'_{1} = \overline{S_{2}}\overline{S_{1}}S_{0}A$$

$$S'_{0} = A(\overline{S_{2}}\overline{S_{0}} + S_{2}\overline{S_{1}})$$

$$Q = S_2 \overline{S_1} \overline{S_0} A + S_2 \overline{S_1} S_0 \overline{A}$$

Exercise 3.27

FIGURE 3.1 State transition diagram for Exercise 3.27

current state s _{2:0}	next state s'2:0
000	001
001	011
011	010
010	110
110	111
111	101
101	100
100	000

TABLE 3.5 State transition table for Exercise 3.27

$$S_{2} = S_{1}\overline{S_{0}} + S_{2}S_{0}$$

$$S_{1} = \overline{S_{2}}S_{0} + S_{1}\overline{S_{0}}$$

$$S_{0} = \overline{S_{2} \oplus S_{1}}$$

$$Q_{2} = S_{2}$$

$$Q_{1} = S_{1}$$

$$Q_{0} = S_{0}$$

FIGURE 3.2 Hardware for Gray code counter FSM for Exercise 3.27

Exercise 3.29

FIGURE 3.3 Waveform showing Z output for Exercise 3.29

(b) This FSM is a Mealy FSM because the output depends on the current value of the input as well as the current state.

FIGURE 3.4 State transition diagram for Exercise 3.29

(Note: another viable solution would be to allow the state to transition from S0 to S1 on $B\overline{A}/0$. The arrow from S0 to S0 would then be $B\overline{A}/0$.)

current state	inputs		nextstate	output
<i>s</i> _{1:0}	b	а	s 1:0	Z
00	X	0	00	0
00	0	1	11	0
00	1	1	01	1
01	0	0	00	0
01	0	1	11	1
01	1	0	10	1
01	1	1	01	1
10	0	X	00	0
10	1	0	10	0

TABLE 3.6 State transition table for Exercise 3.29

current state	inputs		nextstate	output
<i>S</i> 1:0	b	а	s'1:0	Z
10	1	1	01	1
11	0	0	00	0
11	0	1	11	1
11	1	0	10	1
11	1	1	01	1

TABLE 3.6 State transition table for Exercise 3.29

$$S'_{1} = \overline{B}A(\overline{S_{1}} + S_{0}) + B\overline{A}(S_{1} + \overline{S_{0}})$$

$$S'_{0} = A(\overline{S_{1}} + S_{0} + B)$$

$$Z = BA + S_{0}(A + B)$$

FIGURE 3.5 Hardware for FSM of Exercise 3.26

Note: One could also build this functionality by registering input A, producing both the logical AND and OR of input A and its previous (registered)

value, and then muxing the two operations using B. The output of the mux is Z: Z = AA prev (if B = 0); Z = A + A prev (if B = 1).

Exercise 3.31

This finite state machine is a divide-by-two counter (see Section 3.4.2) when X = 0. When X = 1, the output, Q, is HIGH.

current state		input	next state	
<i>s</i> ₁	<i>s</i> ₀	х	s' ₁	s ' o
0	0	0	0	1
0	0	1	1	1
0	1	0	0	0
0	1	1	1	0
1	X	X	0	1

TABLE 3.7 State transition table with binary encodings for Exercise 3.31

current state		output	
s ₁	s ₀	q	
0	0	0	
0	1	1	
1	X	1	

TABLE 3.8 Output table for Exercise 3.31

Exercise 3.33

(a) First, we calculate the propagation delay through the combinational logic:

$$t_{pd} = 3t_{pd_XOR}$$

= 3 × 100 ps
= **300 ps**

Next, we calculate the cycle time:

$$T_c \ge t_{pcq} + t_{pd} + t_{setup}$$

 $\ge [70 + 300 + 60] \text{ ps}$
 $= 430 \text{ ps}$
 $f = 1 / 430 \text{ ps} = 2.33 \text{ GHz}$

(b)
$$T_c \ge t_{pcq} + t_{pd} + t_{\text{setup}} + t_{\text{skew}}$$

Thus, $t_{\text{skew}} \le T_c - (t_{pcq} + t_{pd} + t_{\text{setup}})$, where $T_c = 1 / 2 \text{ GHz} = 500 \text{ ps}$
 $\le [500 - 430] \text{ ps} = 70 \text{ ps}$

(c)

First, we calculate the contamination delay through the combinational logic:

$$t_{cd} = t_{cd_XOR}$$
$$= 55 \text{ ps}$$

$$\begin{split} t_{ccq} + t_{cd} &> t_{\text{hold}} + t_{\text{skew}} \\ \text{Thus,} \\ t_{\text{skew}} &< (t_{ccq} + t_{cd}) - t_{\text{hold}} \\ &< (50 + 55) - 20 \\ &< \textbf{85 ps} \end{split}$$

(d)

FIGURE 3.6 Alyssa's improved circuit for Exercise 3.33

First, we calculate the propagation and contamination delays through the combinational logic:

$$t_{pd} = 2t_{pd_XOR}$$
= 2 × 100 ps
= **200 ps**

$$t_{cd} = 2t_{cd_XOR}$$
= 2 × 55 ps
= **110 ps**

Next, we calculate the cycle time:

$$T_c \ge t_{pcq} + t_{pd} + t_{\text{setup}}$$

 $\ge [70 + 200 + 60] \text{ ps}$
 $= 330 \text{ ps}$
 $f = 1 / 330 \text{ ps} = 3.03 \text{ GHz}$
 $t_{\text{skew}} < (t_{ccq} + t_{cd}) - t_{\text{hold}}$
 $< (50 + 110) - 20$
 $< 140 \text{ ps}$

Exercise 3.35

(b)

(a)
$$T_c = 1 / 40 \text{ MHz} = 25 \text{ ns}$$

 $T_c \ge t_{pcq} + Nt_{\text{CLB}} + t_{\text{setup}}$
 $25 \text{ ns} \ge [0.72 + N(0.61) + 0.53] \text{ ps}$
Thus, N < 38.9
 $N = 38$

$$t_{\rm skew} < (t_{ccq} + t_{cd_{\rm CLB}}) - t_{
m hold}$$

 $< [(0.5 + 0.3) - 0] \text{ ns}$
 $< 0.8 \text{ ns} = 800 \text{ ps}$

Exercise 3.37

P(failure)/sec =
$$1/\text{MTBF} = 1/(50 \text{ years} * 3.15 \text{ x } 10^7 \text{ sec/year}) = 6.34 \text{ x } 10^{-10}$$
 (EQ 3.26)

P(failure)/sec waiting for one clock cycle: $N*(T_0/T_c)*e^{-(Tc-tsetup)/Tau}$

$$= 0.5 * (110/1000) * e^{-(1000-70)/100} = 5.0 \times 10^{-6}$$

P(failure)/sec waiting for two clock cycles: $N*(T_0/T_c)*[e^{-(Tc-tsetup)/Tau}]^2$

= 0.5 * (110/1000) *
$$[e^{-(1000-70)/100}]^2$$
 = 4.6 x 10⁻¹⁰

This is just less than the required probability of failure (6.34 x 10^{-10}). Thus, **2 cycles** of waiting is just adequate to meet the MTBF.

Exercise 3.39

We assume a two flip-flop synchronizer. The most significant impact on the probability of failure comes from the exponential component. If we ignore the T_0/T_c term in the probability of failure equation, assuming it changes little with increases in cycle time, we get:

$$P(\text{failure}) = e^{-\frac{I}{\tau}}$$

$$MTBF = \frac{1}{P(failure)} = e^{\frac{T_c - t_{setup}}{\tau}}$$

$$\frac{MTBF_2}{MTBF_1} = 10 = e^{\frac{T_{c2} - T_{c1}}{30ps}}$$

Solving for
$$T_{c2}$$
 - T_{c1} , we get:

$$T_{c2} - T_{c1} = 69ps$$

57

Thus, the clock cycle time must increase by $\bf 69~ps$. This holds true for cycle times much larger than T0 (20 ps) and the increased time (69 ps).

Question 3.1

FIGURE 3.7 State transition diagram for Question 3.1

current state	input	nextstate
\$ 5:0	a	s'5:0
000001	0	000010
000001	1	000001
000010	0	000010
000010	1	000100
000100	0	001000
000100	1	000001
001000	0	000010
001000	1	010000
010000	0	100000
010000	1	000001
100000	0	000010
100000	1	000001

TABLE 3.9 State transition table for Question 3.1

$$S'_{5} = S_{4}A$$

$$S'_{4} = S_{3}A$$

$$S'_{3} = S_{2}A$$

$$S'_{2} = S_{1}A$$

$$S'_{1} = A(S_{1} + S_{3} + S_{5})$$

$$S'_{0} = A(S_{0} + S_{2} + S_{4} + S_{5})$$

$$Q = S_{5}$$

59

FIGURE 3.8 Finite state machine hardware for Question 3.1

Question 3.3

A latch allows input D to flow through to the output Q when the clock is HIGH. A flip-flop allows input D to flow through to the output Q at the clock edge. A flip-flop is preferable in systems with a single clock. Latches are preferable in two-phase clocking systems, with two clocks. The two clocks are used to eliminate system failure due to hold time violations. Both the phase and frequency of each clock can be modified independently.

Question 3.5

FIGURE 3.9 State transition diagram for edge detector circuit of Question 3.5

current state	input	next state
s t a t c	а	S 1:0
00	0	00
00	1	01
01	0	00
01	1	10
10	0	00
10	1	10

TABLE 3.10 State transition table for Question 3.5

$$S'_1 = AS_1$$
$$S'_0 = AS_1S_0$$

$$Q = S_1$$

FIGURE 3.10 Finite state machine hardware for Question 3.5

Question 3.7

A flip-flop with a negative hold time allows D to start changing *before* the clock edge arrives.

Question 3.9

Without the added buffer, the propagation delay through the logic, t_{pd} , must be less than or equal to T_c - (t_{pcq} + $t_{\rm setup}$). However, if you add a buffer to the clock input of the receiver, the clock arrives at the receiver later. The earliest that the clock edge arrives at the receiver is $t_{\rm cd_BUF}$ after the actual clock edge. Thus, the propagation delay through the logic is now given an extra t_{cd_BUF} . So, t_{pd} now must be less than T_c + t_{cd_BUF} - (t_{pcq} + $t_{\rm setup}$).

CHAPTER 4

Note: the HDL files given in the following solutions are available on the textbook's companion website at:

http://textbooks.elsevier.com/9780123704979

Exercise 4.1

86

SOLUTIONS

chapter 4

Exercise 4.3

SystemVerilog

VHDL

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity xor_4 is
  port(a: in STD_LOGIC_VECTOR(3 downto 0);
 y: out STD_LOGIC);
end;

architecture synth of xor_4 is
begin
  y <= a(3) xor a(2) xor a(1) xor a(0);
end;</pre>
```

Exercise 4.5

SystemVerilog

VHDL

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity minority is
  port(a, b, c: in STD_LOGIC;
 y: out STD_LOGIC;
end;

architecture synth of minority is
begin
  y <= ((not a) and (not b)) or ((not a) and (not c))
 or ((not b) and (not c));
end;</pre>
```

Exercise 4.7

ex4_7.tv file:

```
0000_111_110
0001_011_0000
0010_110_1101
0011_111_1001
0100_011_0011
0101_101_1011
0110_101_1111
0111_111_0000
1000 111 1111
1001_111_1011
1010_111_0111
1011_001_1111
1100_000_1101
1101_011_1101
1110_100_1111
1111_100_0111
```

87

Option 1:

SystemVerilog

```
module ex4_7_testbench();
 clk, reset;
 logic
  logic [3:0] data;
  logic [6:0] s_expected;
 logic [6:0] s;
 logic [31:0] vectornum, errors;
 logic [10:0] testvectors[10000:0];
  // instantiate device under test
  sevenseg dut(data, s);
  // generate clock
 always
 begin
 clk = 1; #5; clk = 0; #5;
  // at start of test, load vectors
  // and pulse reset
 initial
 begin
 $readmemb("ex4_7.tv", testvectors);
 vectornum = 0; errors = 0;
 reset = 1; #27; reset = 0;
 end
  // apply test vectors on rising edge of clk
  always @(posedge clk)
 begin
 #1; {data, s_expected} =
 testvectors[vectornum];
 end
  // check results on falling edge of clk
 always @(negedge clk)
 if (~reset) begin // skip during reset
 if (s !== s_expected) begin
 $display("Error: inputs = %h", data);
 $display(" outputs = %b (%b expected)",
 s, s_expected);
 errors = errors + 1;
 end
 vectornum = vectornum + 1;
 if (testvectors[vectornum] === 11'bx) begin
 $display("%d tests completed with %d errors",
 vectornum, errors);
 $finish;
 end
 end
endmodule
```

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
use STD.TEXTIO.all;
use IEEE.STD LOGIC UNSIGNED.all;
use IEEE.STD_LOGIC_ARITH.all;
entity ex4_7_testbench is -- no inputs or outputs
architecture sim of ex4_7_testbench is
  component seven seg decoder
 in STD_LOGIC_VECTOR(3 downto 0);
 segments: out STD_LOGIC_VECTOR(6 downto 0));
  end component;
  signal data: STD LOGIC VECTOR(3 downto 0);
  signal s: STD_LOGIC_VECTOR(6 downto 0);
  signal clk, reset: STD_LOGIC;
  signal s_expected: STD_LOGIC_VECTOR(6 downto 0);
  constant MEMSIZE: integer := 10000;
  type tvarray is array(MEMSIZE downto 0) of
 STD_LOGIC_VECTOR(10 downto 0);
  signal testvectors: tvarray;
  shared variable vectornum, errors: integer;
begin
  -- instantiate device under test
  dut: seven_seg_decoder port map(data, s);
  -- generate clock
  process begin
 clk <= '1'; wait for 5 ns;
 clk <= '0'; wait for 5 ns;
  end process;
  -- at start of test, load vectors
  -- and pulse reset
  process is
 file tv: TEXT;
 variable i, j: integer;
 variable L: line;
 variable ch: character;
  begin
 -- read file of test vectors
 i := 0;
 FILE_OPEN(tv, "ex4_7.tv", READ_MODE);
 while not endfile(tv) loop
 readline(tv, L);
 for j in 10 downto 0 loop
 read(L, ch);
 if (ch = '_') then read(L, ch);
 end if;
 if (ch = '0') then
 testvectors(i)(j) <= '0';</pre>
 else testvectors(i)(j) <= '1';
 end if;
 end loop;
 i := i + 1;
 end loop;
```

(continued from previous page)

```
vectornum := 0; errors := 0;
 reset <= '1'; wait for 27 ns; reset <= '0';
 wait;
  end process;
  -- apply test vectors on rising edge of clk
  process (clk) begin
 if (clk'event and clk = '1') then
 data <= testvectors(vectornum)(10 downto 7)</pre>
 after 1 ns;
 s_expected <= testvectors(vectornum)(6 downto 0)</pre>
 after 1 ns;
 end if;
  end process;
  -- check results on falling edge of clk
  process (clk) begin
 if (clk'event and clk = '0' and reset = '0') then
 assert s = s_expected
 report "data = " &
 integer'image(CONV_INTEGER(data)) &
 "; s = " &
 integer'image(CONV_INTEGER(s)) &
 "; s_expected = " &
 integer'image(CONV_INTEGER(s_expected));
 if (s /= s_expected) then
 errors := errors + 1;
 end if;
 vectornum := vectornum + 1;
 if (is_x(testvectors(vectornum))) then
 if (errors = 0) then
 report "Just kidding -- " &
 integer'image(vectornum) &
 " tests completed successfully."
 severity failure;
 else
 report integer'image(vectornum) &
 " tests completed, errors = " &
 integer'image(errors)
 severity failure;
 end if;
 end if;
 end if;
  end process;
end;
```

89

Option 2 (VHDL only):

```
VHDL
library IEEE; use IEEE.STD_LOGIC_1164.all;
use STD.TEXTIO.all;
use work.txt_util.all;
entity ex4_7_testbench is -- no inputs or outputs
end;
architecture sim of ex4 7 testbench is
  component seven_seg_decoder
  port(data:
 in STD_LOGIC_VECTOR(3 downto 0);
 segments: out STD_LOGIC_VECTOR(6 downto 0));
  end component;
  signal data: STD_LOGIC_VECTOR(3 downto 0);
  signal s: STD_LOGIC_VECTOR(6 downto 0);
  signal clk, reset: STD LOGIC;
  signal s_expected: STD_LOGIC_VECTOR(6 downto 0);
  constant MEMSIZE: integer := 10000;
  type tvarray is array(MEMSIZE downto 0) of
 STD_LOGIC_VECTOR(10 downto 0);
  signal testvectors: tvarray;
  shared variable vectornum, errors: integer;
begin
  -- instantiate device under test
  dut: seven_seg_decoder port map(data, s);
  -- generate clock
  process begin
 clk <= '1'; wait for 5 ns;
 clk <= '0'; wait for 5 ns;
  end process;
  -- at start of test, load vectors
  -- and pulse reset
  process is
 file tv: TEXT;
 variable i, j: integer;
 variable L: line;
 variable ch: character;
 -- read file of test vectors
 i := 0;
 FILE OPEN(tv, "ex4 7.tv", READ MODE);
 while not endfile(tv) loop
 readline(tv, L);
 for j in 10 downto 0 loop
 read(L, ch);
 if (ch = '_') then read(L, ch);
 end if;
 if (ch = '0') then
 testvectors(i)(j) <= '0';</pre>
 else testvectors(i)(j) <= '1';</pre>
 end if:
 end loop;
 i := i + 1;
```

end loop;

vectornum := 0; errors := 0;

reset <= '1'; wait for 27 ns; reset <= '0';

```
wait;
  end process;
  -- apply test vectors on rising edge of clk
  process (clk) begin
 if (clk'event and clk = '1') then
 data <= testvectors(vectornum)(10 downto 7)
 after 1 ns;
 s expected <= testvectors(vectornum)(6 downto 0)
 after 1 ns;
 end if;
  end process;
  -- check results on falling edge of clk
  process (clk) begin
 if (clk'event and clk = '0' and reset = '0') then
 assert s = s_expected
 report "data = " & str(data) &
 "; s = " & str(s) &
 "; s_expected = " & str(s_expected);
 if (s /= s_expected) then
 errors := errors + 1;
 end if;
 vectornum := vectornum + 1;
 if (is_x(testvectors(vectornum))) then
 if (errors = 0) then
 report "Just kidding -- " &
 integer'image(vectornum) &
 " tests completed successfully."
 severity failure;
 else
 report integer'image(vectornum) &
 " tests completed, errors = " &
 integer'image(errors)
 severity failure;
 end if;
 end if;
 end if;
  end process;
end;
```

Exercise 4.9

chapter 4

SystemVerilog

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity ex4_9 is
 port(a,
 b,
 c: in STD_LOGIC;
 y: out STD_LOGIC_VECTOR(0 downto 0));
end;
architecture struct of ex4_9 is
 component mux8
 generic(width: integer);
 port(d0, d1, d2, d3, d4, d5, d6,
 d7: in STD_LOGIC_VECTOR(width-1 downto 0);
 s: in STD_LOGIC_VECTOR(2 downto 0);
 y: out STD_LOGIC_VECTOR(width-1 downto 0));
 end component;
 signal sel: STD_LOGIC_VECTOR(2 downto 0);
begin
 sel <= a & b & c;
 mux8_1: mux8 generic map(1)
 sel, y);
end;
```

5020110115

91

Exercise 4.11

A shift register with feedback, shown below, cannot be correctly described with blocking assignments.

Exercise 4.13

SystemVerilog

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity decoder2_4 is
 port(a: in STD_LOGIC_VECTOR(1 downto 0);
 y: out STD_LOGIC_VECTOR(3 downto 0));
end;
architecture synth of decoder2_4 is
begin
 process(all) begin
 case a is
 => y <= "0001";
 when "00"
 when "01"
 => y <= "0010";
 when "10"
 => y <= "0100";
 when "11" => y <= "1000";
 when others => y <= "0000";
 end case;
 end process;
end;
```

Exercise 4.15

```
(a) Y = AC + \overline{A}\overline{B}C
```

SystemVerilog

VHDL

(b)
$$Y = \overline{A}\overline{B} + \overline{A}B\overline{C} + \overline{(A + \overline{C})}$$

SystemVerilog

VHDL

(c) $Y = \overline{A}\overline{B}\overline{C}\overline{D} + A\overline{B}\overline{C} + A\overline{B}C\overline{D} + ABD + \overline{A}\overline{B}C\overline{D} + B\overline{C}D + \overline{A}$

SystemVerilog

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity ex4_15c is
  port(a, b, c, d: in STD_LOGIC;
 y: out STD_LOGIC);
end;

architecture behave of ex4_15c is
begin
  y <= ((not a) and (not b) and (not c) and (not d)) or
 (a and (not b) and (not c)) or
 (a and (not b) and c and (not d)) or
 (a and b and d) or
 ((not a) and (not b) and c and (not d)) or
 (b and (not c) and d) or (not a);
end;</pre>
```

Exercise 4.17

SystemVerilog

VHDL

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity ex4_17 is
 port(a, b, c, d, e, f, g: in STD_LOGIC;
 у:
 out STD_LOGIC);
end;
architecture synth of ex4_17 is
 signal n1, n2, n3, n4, n5: STD_LOGIC;
begin
 n1 <= not(a and b and c);
 n2 \le not(n1 \text{ and } d);
 n3 <= not(f and g);
 n4 <= not(n3 or e);
 n5 <= not(n2 or n4);
 y <= not (n5 or n5);
end;
```

Exercise 4.19

93

SystemVerilog

```
module ex4_18(input logic [3:0] a,
 output logic
 p, d);
 always_comb
 case (a)
 0: \{p, d\} = 2'b00;
 1: \{p, d\} = 2'b00;
 2: \{p, d\} = 2'b10;
 3: \{p, d\} = 2'b11;
 4: \{p, d\} = 2'b00;
 5: \{p, d\} = 2 b10;
 6: \{p, d\} = 2'b01;
 7: \{p, d\} = 2'b10;
 8: \{p, d\} = 2'b00;
 9: \{p, d\} = 2'b01;
 10: \{p, d\} = 2'b00;
 11: \{p, d\} = 2 b10;
 12: \{p, d\} = 2'b01;
 13: \{p, d\} = 2'b10;
 14: \{p, d\} = 2 b00;
 15: \{p, d\} = 2'b01;
 endcase
endmodule
```

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity ex4_18 is
 port(a: in STD_LOGIC_VECTOR(3 downto 0);
 p, d: out STD_LOGIC);
end;
architecture synth of ex4 18 is
signal vars: STD_LOGIC_VECTOR(1 downto 0);
begin
 p <= vars(1);
 d <= vars(0);
 process(all) begin
 case a is
 when X"0"
 => vars <= "00";
 when X"1" => vars <= "00";
 when X"2"
 => vars <= "10";
 when X"3"
 => vars <= "11";
 when X"4"
 => vars <= "00";
 when X"5"
 => vars <= "10";
 when X"6"
 => vars <= "01";
 when X"7"
 => vars <= "10";
 when X"8"
 => vars <= "00";
 when X"9"
 => vars <= "01";
 when X"A"
 => vars <= "00";
 when X"B"
 => vars <= "10";
 => vars <= "01";
 when X"C"
 when X"D"
 => vars <= "10";
 when X"E"
 => vars <= "00";
 when X"F" => vars <= "01";
 when others => vars <= "00";
 end case;
 end process;
end;
```

95

SystemVerilog

```
module priority_encoder2(input logic [7:0] a,
 output logic [2:0] y, z,
 output logic
 none);
  always_comb
  begin
 casez (a)
 8'b000000000: begin y = 3'd0; none = 1'b1; end
 8'b00000001: begin y = 3'd0; none = 1'b0; end
 8'b0000001?: begin y = 3'd1; none = 1'b0; end
 8'b000001??: begin y = 3'd2; none = 1'b0; end
 8'b00001???: begin y = 3'd3; none = 1'b0; end
 8'b0001????: begin y = 3'd4; none = 1'b0; end
 8'b001?????: begin y = 3'd5; none = 1'b0; end
 8'b01??????: begin y = 3'd6; none = 1'b0; end
 8'b1???????: begin y = 3'd7; none = 1'b0; end
 endcase
 casez (a)
 8'b00000011: z = 3'b000;
 8'b00000101: z = 3'b000;
 8'b00001001: z = 3'b000;
 8'b00010001: z = 3'b000;
 8'b00100001: z = 3'b000;
 8'b01000001: z = 3'b0000;
 8'b10000001: z = 3'b000;
 8'b0000011?: z = 3'b001;
 8'b0000101?: z = 3'b001;
 8'b0001001?: z = 3'b001;
 8'b0010001?: z = 3'b001;
 8'b0100001?: z = 3'b001;
 8'b1000001?: z = 3'b001;
 8'b000011??: z = 3'b010;
 8'b000101??: z = 3'b010;
 8'b001001??: z = 3'b010;
 8'b010001??: z = 3'b010;
 8'b100001??: z = 3'b010;
 8'b00011???: z = 3'b011;
 8'b00101???: z = 3'b011;
 8'b01001????: z = 3'b011;
 8'b10001???: z = 3'b011;
 8'b0011????: z = 3'b100;
 8'b0101?????: z = 3'b100;
 8'b1001????: z = 3'b100;
 8'b011?????: z = 3'b101;
 8'b101?????: z = 3'b101;
 8'b11???????: z = 3'b110;
 z = 3'b000;
 default:
  end
endmodule
```

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity priority_encoder2 is
  port(a: in STD_LOGIC_VECTOR(7 downto 0);
 y, z: out STD_LOGIC_VECTOR(2 downto 0);
 none: out STD_LOGIC);
end;
architecture synth of priority_encoder is
  process(all) begin
 case? a is
 when "00000000" \Rightarrow v <= "000"; none <= '1';
 when "00000001" => y <= "000"; none <= '0';
 when "0000001-" => y <= "001"; none <= '0';
 when "000001--" => y <= "010"; none <= '0';
 when "00001---" \Rightarrow y <= "011"; none <= '0';
 when "0001----" => y <= "100"; none <= '0';
 when "001----" => y \le "101"; none <= '0';
 when "01----" => y <= "110"; none <= '0';
 when "1-----" => y <= "111"; none <= '0';
 => y <= "000"; none <= '0';
 when others
 end case?;
 case? a is
 when "00000011" \Rightarrow z <= "000";
 when "00000101" \Rightarrow z <= "000";
 when "00001001" => z <= "000";
 when "00001001" => z <= "000";
 when "00010001" => z <= "000";
 when "00100001" => z <= "000";
 when "01000001" => z <= "000";
 when "10000001" => z <= "000";
 when "0000011-" => z <= "001";
 when "0000101-" => z <= "001";
 when "0001001-" => z <= "001";
 when "0010001-" => z <= "001";
 when "0100001-" => z <= "001";
 when "1000001-" => z <= "001";
 when "000011--" => z <= "010";
 when "000101--" => z <= "010";
 when "001001--" => z <= "010";
 when "010001--" => z <= "010";
 when "100001--" => z <= "010";
 when "00011---" => z <= "011";
 when "00101---" => z <= "011";
 when "01001---" => z <= "011";
 when "10001---" => z <= "011";
 when "0011----" => z <= "100";
 when "0101----" => z <= "100";
 when "1001---" => z <= "100";
 when "011----" => z <= "101";
 when "101----" => z <= "101";
 when "11-----" => z <= "110";
 when others
 => z <= "000";
 end case?;
  end process;
end;
```

Exercise 4.23

chapter 4

SystemVerilog

```
module month31days(input logic [3:0] month,
 output logic
 always_comb
 casez (month)
 y = 1'b1;
 1:
 2:
 y = 1'b0;
 y = 1'b1;
 3:
 y = 1'b0;
 4:
 y = 1'b1;
 5:
 y = 1'b0;
 6:
 7:
 y = 1'b1;
 8:
 y = 1'b1;
 9:
 y = 1'b0;
 10:
 y = 1'b1;
 y = 1'b0;
 11:
 y = 1'b1;
 12:
 default: y = 1'b0;
 endcase
endmodule
```

VHDL

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity month31days is
 port(a:
 in STD_LOGIC_VECTOR(3 downto 0);
 y:
 out STD_LOGIC);
end;
architecture synth of month31days is
begin
 process(all) begin
 case a is
 when X"1"
 => y <= '1';
 when X"2"
 => y <= '0';
 when X"3"
 => y <= '1';
 when X"4"
 => y <= '0';
 when X"5"
 => y <= '1';
 => y <= '0';
 when X"6"
 when X"7"
 => y <= '1';
 when X"8"
 => y <= '1';
 when X"9"
 => y <= '0';
 when X"A"
 => y <= '1';
 when X"B"
 => y <= '0';
 => y <= '1';
 when X"C"
 when others => y <= '0';
 end case;
  end process;
end;
```

Exercise 4.25

FIGURE 4.1 State transition diagram for Exercise 4.25

Exercise 4.27

SystemVerilog

VHDL

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity jkflop is
 port(j, k, clk: in
 STD_LOGIC;
 q:
 inout STD_LOGIC);
end;
architecture synth of jkflop is
signal jk: STD_LOGIC_VECTOR(1 downto 0);
begin
 jk <= j & k;
 process(clk) begin
 if rising_edge(clk) then
 if j = '1' and k = '0'
 then q \ll 1';
 elsif j = '0' and k = '1'
 then q <= '0';
 elsif j = '1' and k = '1'
 then q <= not q;
 end if;
 end if;
 end process;
end;
```

Exercise 4.29

97

SystemVerilog

endmodule

```
module trafficFSM(input logic clk, reset, ta, tb,
 output logic [1:0] la, lb);
  typedef enum logic [1:0] {S0, S1, S2, S3}
 statetype;
  statetype [1:0] state, nextstate;
  parameter green = 2'b00;
  parameter yellow = 2'b01;
  parameter red = 2'b10;
  // State Register
  always_ff @(posedge clk, posedge reset)
 if (reset) state <= S0;
 state <= nextstate;
  // Next State Logic
  always_comb
 case (state)
 S0: if (ta) nextstate = S0;
 else nextstate = S1;
 S1:
 nextstate = S2;
 S2: if (tb) nextstate = S2;
 else nextstate = S3;
 S3:
 nextstate = S0;
 endcase
  // Output Logic
  always_comb
 case (state)
 S0: {la, lb} = {green, red};
 S1: {la, lb} = {yellow, red};
S2: {la, lb} = {red, green};
 S3: {la, lb} = {red, yellow};
 endcase
```

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity trafficFSM is
 port(clk, reset, ta, tb: in STD_LOGIC;
 la, lb: inout STD_LOGIC_VECTOR(1 downto 0));
end;
architecture behave of trafficFSM is
  type statetype is (S0, S1, S2, S3);
  signal state, nextstate: statetype;
 signal lalb: STD_LOGIC_VECTOR(3 downto 0);
 -- state register
 process(clk, reset) begin
 if reset then state <= S0;
 elsif rising_edge(clk) then
 state <= nextstate;
 end if;
 end process;
 -- next state logic
 process(all) begin
 case state is
 when S0 => if ta then
 nextstate <= S0;
 else nextstate <= S1;
 end if:
 when S1 => nextstate <= S2;
 when S2 \Rightarrow if tb then
 nextstate <= S2;
 else nextstate <= S3;
 end if;
 when S3 => nextstate <= S0;
 when others => nextstate <= S0;
 end case;
  end process;
  -- output logic
  la <= lalb(3 downto 2);</pre>
  lb <= lalb(1 downto 0);</pre>
  process(all) begin
 case state is
 lalb <= "0010";
 when S0 =>
 lalb <= "0110";
 when S1 =>
 when S2 =>
 lalb <= "1000";
 when S3 =>
 lalb <= "1001";
 when others => lalb <= "1010";
 end case;
  end process;
end;
```

Exercise 4.31

SystemVerilog

VHDL

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity fig3_42 is
 port(clk, a, b, c, d: in STD_LOGIC;
 x, y:
 out STD_LOGIC);
end;
architecture synth of fig3_40 is
 signal n1, n2, areg, breg, creg, dreg: STD_LOGIC;
begin
 process(clk) begin
 if rising_edge(clk) then
 areg <= a;
 breg <= b;
 creg <= c;
 dreg <= d;
 x <= n2;
 y <= not (dreg or n2);
 end if;
 end process;
 n1 <= areg and breg;
 n2 <= n1 or creg;
end;
```

Exercise 4.33

99

SystemVerilog

```
module fig3_70(input logic clk, reset, a, b,
 output logic q);
  typedef enum logic [1:0] {S0, S1, S2} statetype;
  statetype [1:0] state, nextstate;
  // State Register
 always_ff @(posedge clk, posedge reset)
 if (reset) state <= S0;
 state <= nextstate;
  // Next State Logic
  always_comb
 case (state)
 S0: if (a)
 nextstate = S1;
 else
 nextstate = S0;
 S1: if (b) nextstate = S2;
 nextstate = S0;
 else
 S2: if (a & b) nextstate = S2;
 else
 nextstate = S0;
 nextstate = S0;
 default:
 endcase
  // Output Logic
 always_comb
 case (state)
 S0:
 q = 0;
 q = 0;
 S1:
 S2: if (a \& b) q = 1;
 else q = 0;
 q = 0;
 default:
 endcase
endmodule
```

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity fig3_70 is
 port(clk, reset, a, b: in STD_LOGIC;
 out STD_LOGIC);
 q:
end;
architecture synth of fig3 70 is
  type statetype is (S0, S1, S2);
  signal state, nextstate: statetype;
begin
  -- state register
 process(clk, reset) begin
 if reset then state <= S0;
 elsif rising_edge(clk) then
 state <= nextstate;
 end if;
 end process;
 -- next state logic
 process(all) begin
 case state is
 when S0 => if a then
 nextstate <= S1;
 else nextstate <= S0;
 end if;
 when S1 => if b then
 nextstate <= S2;
 else nextstate <= S0;
 end if;
 when S2 \Rightarrow if (a = '1' and b = '1') then
 nextstate <= S2;
 else nextstate <= S0;
 end if:
 when others => nextstate <= S0;
 end case;
  end process;
  -- output logic
  q \le '1' when ( (state = S2) and
 (a = '1' and b = '1'))
 else '0';
end;
```

SystemVerilog

```
module daughterfsm(input logic clk, reset, a,
 output logic smile);
  typedef enum logic [1:0] {S0, S1, S2, S3, S4}
 statetype;
  statetype [2:0] state, nextstate;
  // State Register
 always_ff @(posedge clk, posedge reset)
 if (reset) state <= S0;
 state <= nextstate;
  // Next State Logic
 always_comb
 case (state)
 S0: if (a) nextstate = S1;
 else nextstate = S0;
 S1: if (a) nextstate = S2;
 else nextstate = S0;
 S2: if (a) nextstate = S4;
 else nextstate = S3;
 S3: if (a) nextstate = S1;
 else nextstate = S0;
 S4: if (a) nextstate = S4;
 else nextstate = S3;
 default: nextstate = S0;
 endcase
  // Output Logic
 assign smile = ((state == S3) & a) |
 ((state == S4) & ~a);
endmodule
```

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity daughterfsm is
 port(clk, reset, a: in STD_LOGIC;
 smile:
 out STD_LOGIC);
end;
architecture synth of daughterfsm is
  type statetype is (S0, S1, S2, S3, S4);
  signal state, nextstate: statetype;
begin
  -- state register
  process(clk, reset) begin
 if reset then state <= S0;
 elsif rising_edge(clk) then
 state <= nextstate;
 end if;
  end process;
 -- next state logic
 process(all) begin
 case state is
 when S0 \Rightarrow if a then
 nextstate <= S1;
 else nextstate <= S0;
 end if;
 when S1 \Rightarrow if a then
 nextstate <= S2;
 else nextstate <= S0;
 end if;
 when S2 => if a then
 nextstate <= S4;
 else nextstate <= S3;
 end if:
 when S3 => if a then
 nextstate <= S1;
 else nextstate <= S0;
 end if;
 when S4 => if a then
 nextstate <= S4;
 else nextstate <= S3;
 end if;
 when others => nextstate <= S0;
 end case;
  end process;
  -- output logic
  smile \leftarrow '1' when ( ((state = S3) and (a = '1')) or
 ((state = S4) and (a = '0')))
 else '0';
end;
```

102

SOLUTIONS

chapter 4

Exercise 4.37

SystemVerilog

```
module ex4_37(input logic
 clk, reset,
 output logic [2:0] q);
  typedef enum logic [2:0] \{S0 = 3'b000,
 S1 = 3'b001,
 S2 = 3'b011,
 S3 = 3'b010,
 S4 = 3'b110,
 S5 = 3'b111,
 S6 = 3'b101,
 S7 = 3'b100
 statetype;
  statetype [2:0] state, nextstate;
  // State Register
  always_ff @(posedge clk, posedge reset)
 if (reset) state <= S0;
 else
 state <= nextstate;
  // Next State Logic
  always_comb
 case (state)
 S0: nextstate = S1;
 S1: nextstate = S2;
 S2: nextstate = S3;
 S3: nextstate = S4;
 S4: nextstate = S5;
 S5: nextstate = S6;
 S6: nextstate = S7;
 S7: nextstate = S0;
 endcase
  // Output Logic
  assign q = state;
endmodule
```

VHDL

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity ex4_37 is
 port(clk: in STD_LOGIC;
 reset: in STD_LOGIC;
 out STD_LOGIC_VECTOR(2 downto 0));
end;
architecture synth of ex4_37 is
 signal state: STD_LOGIC_VECTOR(2 downto 0);
  signal nextstate: STD_LOGIC_VECTOR(2 downto 0);
begin
  -- state register
 process(clk, reset) begin
 if reset then state <= "000";
 \verb|elsif rising_edge(clk)| then \\
 state <= nextstate;
 end if;
  end process;
  -- next state logic
  process(all) begin
 case state is
 when "000" => nextstate <= "001";
 when "001" => nextstate <= "011";
 when "011" => nextstate <= "010";
 when "010" => nextstate <= "110";
 when "110" => nextstate <= "111";
 when "111" => nextstate <= "101";
 when "101" => nextstate <= "100";
 when "100" => nextstate <= "000";
 when others => nextstate <= "000";
 end case;
  end process;
  -- output logic
  q <= state;
end;
```

Exercise 4.39

Option 1

SystemVerilog

```
module ex4_39(input logic clk, reset, a, b,
 output logic z);
  typedef enum logic [1:0] {S0, S1, S2, S3}
 statetype;
  statetype [1:0] state, nextstate;
  // State Register
  always_ff @(posedge clk, posedge reset)
 if (reset) state <= S0;
 state <= nextstate;
  // Next State Logic
  always_comb
 case (state)
 S0: case ({b,a})
 2'b00: nextstate = S0;
 2'b01: nextstate = S3;
 2'b10: nextstate = S0;
 2'b11: nextstate = S1;
 endcase
 S1: case ({b,a})
 2'b00: nextstate = S0;
 2'b01: nextstate = S3;
 2'b10: nextstate = S2;
 2'b11: nextstate = S1;
 endcase
 S2: case ({b,a})
 2'b00: nextstate = S0;
 2'b01: nextstate = S3;
 2'b10: nextstate = S2;
 2'b11: nextstate = S1;
 endcase
 S3: case ({b,a})
 2'b00: nextstate = S0;
 2'b01: nextstate = S3;
 2'b10: nextstate = S2;
 2'b11: nextstate = S1;
 endcase
 default:
 nextstate = S0;
 endcase
  // Output Logic
  always_comb
 case (state)
 z = a \& b;
 so:
 S1:
 z = a \mid b;
 z = a \cdot a \cdot b;

z = a \mid b;
 S2:
 S3:
 default: z = 1'b0;
 endcase
endmodule
```

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity ex4_39 is
 port(clk: in STD_LOGIC;
 reset: in STD_LOGIC;
 a, b: in STD_LOGIC;
 out STD_LOGIC);
 7:
end;
architecture synth of ex4_39 is
  type statetype is (S0, S1, S2, S3);
  signal state, nextstate: statetype;
 signal ba: STD_LOGIC_VECTOR(1 downto 0);
begin
 -- state register
 process(clk, reset) begin
 if reset then state <= S0;
 elsif rising_edge(clk) then
 state <= nextstate;
 end if;
 end process;
 -- next state logic
 ba <= b & a;
 process(all) begin
 case state is
 when S0 =>
 case (ba) is
 when "00"
 => nextstate <= S0;
 when "01"
 => nextstate <= S3;
 when "10"
 => nextstate <= S0;
 when "11"
 => nextstate <= S1;
 when others => nextstate <= S0;
 end case;
 when S1 =>
 case (ba) is
 when "00"
 => nextstate <= S0;
 when "01"
 => nextstate <= S3;
 when "10"
 => nextstate <= S2;
 when "11"
 => nextstate <= S1;
 when others => nextstate <= S0;
 end case;
 when S2 =>
 case (ba) is
 when "00"
 => nextstate <= S0;
 when "01"
 => nextstate <= S3;
 when "10"
 => nextstate <= S2;
 when "11" => nextstate <= S1;
 when others => nextstate <= S0;
 end case;
 when S3 =>
 case (ba) is
 when "00"
 => nextstate <= S0;
 when "01" => nextstate <= S3;
 when "10"
 => nextstate <= S2;
 when "11" => nextstate <= S1;
 when others => nextstate <= S0;
 end case;
 when others
 => nextstate <= S0;
 end case;
  end process;
```

(continued from previous page)

VHDL

```
-- output logic
  process(all) begin
 case state is
 => if (a = '1' and b = '1')
 when S0
 then z \ll 11;
 else z <= '0';
 end if;
 => if (a = '1' or b = '1')
 when S1
 then z <= '1';
 else z <= '0';
 end if;
 when S2
 => if (a = '1' and b = '1')
 then z <= '1';
 else z <= '0';
 end if;
 => if (a = '1' or b = '1')
 when S3
 then z <= '1';
 else z <= '0';
 end if;
 when others \Rightarrow z <= '0';
 end case;
  end process;
end;
```

Option 2

SystemVerilog

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity ex4_37 is
 port(clk: in STD_LOGIC;
 a, b: in STD_LOGIC;
 out STD_LOGIC);
 z:
end;
architecture synth of ex4_37 is
 signal aprev, nland, n2or: STD_LOGIC;
begin
  -- state register
 process(clk) begin
 if rising_edge(clk) then
 aprev <= a;
 end if;
  end process;
  z \le (a \text{ or aprev}) \text{ when } b = '1' \text{ else}
 (a and aprev);
end;
```

Exercise 4.41

SystemVerilog

```
module ex4_41(input logic clk, start, a,
 output logic q);
  typedef enum logic [1:0] {S0, S1, S2, S3}
 statetype;
  statetype [1:0] state, nextstate;
  // State Register
  always_ff @(posedge clk, posedge start)
 if (start) state <= S0;
 state <= nextstate;
 else
  // Next State Logic
  always_comb
 case (state)
 S0: if (a) nextstate = S1;
 else
 nextstate = S0;
 S1: if (a) nextstate = S2;
 else nextstate = S3;
 S2: if (a) nextstate = S2;
 else nextstate = S3;
 S3: if (a) nextstate = S2;
 else
 nextstate = S3;
 endcase
  // Output Logic
  assign q = state[0];
endmodule
```

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity ex4_41 is
 port(clk, start, a: in STD_LOGIC;
 q:
 out STD_LOGIC);
end;
architecture synth of ex4_41 is
  type statetype is (S0, S1, S2, S3);
  signal state, nextstate: statetype;
begin
  -- state register
  process(clk, start) begin
 if start then state <= S0;
 elsif rising_edge(clk) then
 state <= nextstate;
 end if;
 end process;
 -- next state logic
 process(all) begin
 case state is
 when S0 \Rightarrow if a then
 nextstate <= S1;
 else nextstate <= S0;
 end if;
 when S1 => if a then
 nextstate <= S2;
 else nextstate <= S3;
 end if;
 when S2 => if a then
 nextstate <= S2;
 else nextstate <= S3;
 end if;
 when S3 => if a then
 nextstate <= S2;
 else nextstate <= S3;
 end if;
 when others => nextstate <= S0;
 end case;
  end process;
  -- output logic
  q \le '1' \text{ when ((state = S1) or (state = S3))}
 else '0';
end;
```

SystemVerilog

```
module ex4_43(input clk, reset, a,
 output q);
  typedef enum logic [1:0] {S0, S1, S2} statetype;
  statetype [1:0] state, nextstate;
  // State Register
 always_ff @(posedge clk, posedge reset)
 if (reset) state <= S0;
 state <= nextstate;
  // Next State Logic
  always_comb
 case (state)
 S0: if (a) nextstate = S1;
 else nextstate = S0;
 S1: if (a) nextstate = S2;
 else nextstate = S0;
 S2: if (a) nextstate = S2;
 else nextstate = S0;
 default: nextstate = S0;
 endcase
  // Output Logic
 assign q = state[1];
endmodule
```

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity ex4_43 is
 port(clk, reset, a: in STD_LOGIC;
 out STD_LOGIC);
 q:
end;
architecture synth of ex4 43 is
  type statetype is (S0, S1, S2);
  signal state, nextstate: statetype;
begin
  -- state register
 process(clk, reset) begin
 if reset then state <= S0;
 elsif rising_edge(clk) then
 state <= nextstate;
 end if;
 end process;
 -- next state logic
 process(all) begin
 case state is
 when S0 => if a then
 nextstate <= S1;
 else nextstate <= S0;
 end if;
 when S1 => if a then
 nextstate <= S2;
 else nextstate <= S0;
 end if;
 when S2 => if a then
 nextstate <= S2;
 else nextstate <= S0;
 end if;
 when others => nextstate <= S0;
 end case;
  end process;
  -- output logic
  q <= '1' when (state = S2) else '0';</pre>
end;
```

SystemVerilog

```
module ex4_45(input logic
 clk, c,
 input logic [1:0] a, b,
 output logic [1:0] s);
  logic [1:0] areg, breg;
  logic
 creg;
  logic [1:0] sum;
  logic
 cout;
  always_ff @(posedge clk)
 {areg, breg, creg, s} <= {a, b, c, sum};
  fulladder fulladd1(areg[0], breg[0], creg,
 sum[0], cout);
  fulladder fulladd2(areg[1], breg[1], cout,
 sum[1], );
endmodule
```

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity ex4_45 is
 port(clk, c: in STD_LOGIC;
 a, b: in STD_LOGIC_VECTOR(1 downto 0);
 out STD_LOGIC_VECTOR(1 downto 0));
 s:
end;
architecture synth of ex4_45 is
 component fulladder is
 port(a, b, cin: in STD_LOGIC;
 s, cout:
 out STD_LOGIC);
 end component;
 signal creg: STD_LOGIC;
 signal areg, breg, cout: STD_LOGIC_VECTOR(1 downto
0);
 STD_LOGIC_VECTOR(1 downto 0);
 signal sum:
begin
 process(clk) begin
 if rising_edge(clk) then
 areg <= a;
 breg <= b;
 creg <= c;
 s <= sum;
 end if;
 end process;
 fulladd1: fulladder
  port map(areg(0), breg(0), creg, sum(0), cout(0));
 fulladd2: fulladder
 port map(areg(1), breg(1), cout(0), sum(1),
cout(1));
end;
```


SystemVerilog

VHDL

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity syncbad is
 port(clk: in STD_LOGIC;
 d: in STD_LOGIC;
 q: out STD_LOGIC);
end;
architecture bad of syncbad is
 process(clk)
 variable n1: STD_LOGIC;
 begin
 if rising_edge(clk) then
 q <= n1; -- nonblocking
 n1 <= d; -- nonblocking
 end if;
 end process;
end;
```

Exercise 4.49

They do not have the same function.

Exercise 4.51

```
q <= '1' when state = S0 else '0';
rather than simply
q <= (state = S0);</pre>
```

because the result of the comparison (state = S0) is of type Boolean (true and false) and q must be assigned a value of type STD_LOGIC ('1' and '0').

Question 4.1

SystemVerilog

VHDL

```
assign result = sel ? data : 32'b0;
```

result <= data when sel = '1' else X"00000000";

Question 4.3

The SystemVerilog statement performs the bit-wise AND of the 16 least significant bits of data with 0xC820. It then ORs these 16 bits to produce the 1-bit result.

139

CHAPTER 5

Exercise 5.1

(a) From Equation 5.1, we find the 64-bit ripple-carry adder delay to be:

$$t_{\text{ripple}} = Nt_{\text{FA}} = 64(450 \text{ ps}) = 28.8 \text{ ns}$$

(b) From Equation 5.6, we find the 64-bit carry-lookahead adder delay to be:

$$t_{CLA} = t_{pg} + t_{pg_block} + \left(\frac{N}{k} - 1\right) t_{AND_OR} + k t_{FA}$$

 $t_{CLA} = \left[150 + (6 \times 150) + \left(\frac{64}{4} - 1\right)300 + (4 \times 450)\right] = 7.35 \text{ ns}$

(Note: the actual delay is only 7.2 ns because the first AND_OR gate only has a 150 ps delay.)

(c) From Equation 5.11, we find the 64-bit prefix adder delay to be:

$$t_{PA} = t_{pg} + \log_2 N(t_{pg_prefix}) + t_{XOR}$$

 $t_{PA} = [150 + 6(300) + 150] = 2.1 \text{ ns}$

Exercise 5.3

A designer might choose to use a ripple-carry adder instead of a carry-lookahead adder if chip area is the critical resource and delay is not the critical constraint.

Exercise 5.5

FIGURE 5.1 16-bit prefix adder with "gray cells"

Exercise 5.7

(a) We show an 8-bit priority circuit in Figure 5.2. In the figure $X_7 = \overline{A}_7$, $X_{7:6} = \overline{A}_7 \overline{A}_6$, $X_{7:5} = \overline{A}_7 \overline{A}_6 \overline{A}_5$, and so on. The priority encoder's delay is $\log_2 N$ 2-input AND gates followed by a final row of 2-input AND gates. The final stage is an (N/2)-input OR gate. Thus, in general, the delay of an N-input priority encoder is:

$$t_{pd_priority} = (\log_2 N + 1)t_{pd_AND2} + t_{pd_ORN/2}$$

FIGURE 5.2 8-input priority encoder

SystemVerilog

```
module priorityckt(input logic [7:0] a,
 output logic [2:0] z);
  logic [7:0] y;
 x7, x76, x75, x74, x73, x72, x71;
  logic
  logic
 x32, x54, x31;
  logic [7:0] abar;
  // row of inverters
  assign abar = ~a;
  // first row of AND gates
  assign x7 = abar[7];
  assign x76 = abar[6] \& x7;
  assign x54 = abar[4] \& abar[5];
  assign x32 = abar[2] & abar[3];
  // second row of AND gates
  assign x75 = abar[5] \& x76;
  assign x74 = x54 \& x76;
  assign x31 = abar[1] & x32;
  // third row of AND gates
 assign x73 = abar[3] \& x74;
  assign x72 = x32 \& x74;
  assign x71 = x31 \& x74;
  // fourth row of AND gates
  assign y = \{a[7], a[6] \& x7, a[5] \& x76,
 a[4] & x75, a[3] & x74, a[2] & x73,
 a[1] & x72, a[0] & x71};
  // row of OR gates
  assign z = \{ | \{y[7:4]\},
 {y[7:6], y[3:2]},
 |\{y[1], y[3], y[5], y[7]\}|;
endmodule
```

VHDL

end;

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity priorityckt is
  port(a: in STD_LOGIC_VECTOR(7 downto 0);
 z: out STD_LOGIC_VECTOR(2 downto 0));
end;
architecture synth of priorityckt is
  signal y, abar: STD_LOGIC_VECTOR(7 downto 0);
  signal x7, x76, x75, x74, x73, x72, x71,
 x32, x54, x31: STD_LOGIC;
begin
 -- row of inverters
  abar <= not a;
  -- first row of AND gates
  x7 <= abar(7);
  x76 \le abar(6) and x7;
  x54 \le abar(4) and abar(5);
  x32 \le abar(2) and abar(3);
  -- second row of AND gates
  x75 \le abar(5) and x76;
  x74 \le x54 and x76;
  x31 \le abar(1) and x32;
  -- third row of AND gates
  x73 \le abar(3) and x74;
  x72 \le x32 \text{ and } x74;
  x71 \le x31 \text{ and } x74;
  -- fourth row of AND gates
  y \le (a(7) \& (a(6) and x7) \& (a(5) and x76) &
 (a(4) \text{ and } x75) \& (a(3) \text{ and } x74) \& (a(2) \text{ and}
x73) &
 (a(1) and x72) & (a(0) and x71));
  -- row of OR gates
  z \le (y(7) \text{ or } y(6) \text{ or } y(5) \text{ or } y(4)) &
 (y(7) \text{ or } y(6) \text{ or } y(3) \text{ or } y(2)) \&
 (y(1) \text{ or } y(3) \text{ or } y(5) \text{ or } y(7)) );
```

- (a) Answers will vary.
 - 3 and 5: $3-5=0011_2-0101_2=0011_2+1010_2+1=1110_2$ (= -2_{10}). The sign bit (most significant bit) is 1, so the 4-bit signed comparator of Figure 5.12 correctly computes that 3 is less than 5.
- (b) Answers will vary.
 - -3 and 6: -3 6 = 1101 0110 = 1101 + 1001 + 1 = 01112 (= -7, but overflow occurred the result should be -9). The sign bit (most significant bit) is 0, so the 4-bit signed comparator of Figure 5.12 incorrectly computes that -3 is not less than 6.
- (c) In the general, the N-bit signed comparator of Figure 5.12 operates incorrectly upon overflow.

Exercise 5.11

SystemVerilog module alu(input logic [31:0] a, b,

end case?;

```
input logic [1:0] ALUControl,
 output logic [31:0] Result);
  logic [31:0] condinvb;
  logic [32:0] sum;
  assign condinvb = ALUControl[0] ? ~b : b;
  assign sum = a + condinvb + ALUControl[0];
  always_comb
 casex (ALUControl[1:0])
 2'b0?: Result = sum;
 2'b10: Result = a & b;
 2'b11: Result = a | b;
 endcase
endmodule
VHDL
library IEEE; use IEEE.STD_LOGIC_1164.all;
use IEEE.NUMERIC_STD_UNSIGNED.all;
entity alu is
  port(a, b: in STD_LOGIC_VECTOR(31 downto 0);
 ALUControl: in STD_LOGIC_VECTOR(1 downto 0);
 Result: buffer STD_LOGIC_VECTOR(31 downto 0));
end;
architecture behave of alu is
  signal condinvb: STD_LOGIC_VECTOR(31 downto 0);
  signal sum: STD_LOGIC_VECTOR(32 downto 0);
  condinvb <= not b when ALUControl(0) else b;</pre>
  sum <= ('0', a) + ('0', condinvb) + ALUControl(0);</pre>
  process(all) begin
 case? ALUControl(1 downto 0) is
 when "0-" \Rightarrow result \iff sum(31 downto 0);
 when "10" => result <= a and b; when "11" => result <= a or b;
 when others => result <= (others => '-');
```

```
end process;
end;
```

```
SystemVerilog
```

```
module testbench();
 logic clk;
 logic [31:0] a, b, y, y_expected;
 logic [1:0] ALUControl;
 logic [31:0] vectornum, errors;
 logic [99:0] testvectors[10000:0];
 // instantiate device under test
 alu dut(a, b, ALUControl, y);
 // generate clock
 always begin
 clk = 1; #50; clk = 0; #50;
 // at start of test, load vectors
 initial begin
 $readmemh("ex5.13_alu.tv", testvectors);
 vectornum = 0; errors = 0;
 end
 // apply test vectors at rising edge of clock
 always @(posedge clk)
 begin
 #1;
 ALUControl = testvectors[vectornum][97:96];
 a = testvectors[vectornum][95:64];
 b = testvectors[vectornum][63:32];
 y_expected = testvectors[vectornum][31:0];
 end
 // check results on falling edge of clock
always @(negedge clk)
  begin
 if (y !== y_expected) begin
 $display("Error in vector %d", vectornum);
 $display(" Inputs : a = %h, b = %h, ALUControl = %b", a, b, ALUControl);
 $display(" Outputs: y = %h (%h expected)",
 y, y_expected);
 errors = errors+1;
 vectornum = vectornum + 1;
 if (testvectors[vectornum][0] === 1'bx) begin
 $display("%d tests completed with %d errors", vectornum, errors);
 $stop;
 end
 end
endmodule
VHDL
library IEEE;
use IEEE.STD_LOGIC_1164.all; use STD.TEXTIO.all;
use IEEE.STD_LOGIC_UNSIGNED.all;
use IEEE.STD_LOGIC_ARITH.all;
```

```
entity testbench is -- no inputs or outputs
architecture sim of testbench is
 component alu
 (a, b: in STD_LOGIC_VECTOR(31 downto 0);
ALUControl: in STD_LOGIC_VECTOR(1 downto 0);
 port(a, b:
 Result: buffer STD_LOGIC_VECTOR(31 downto 0));
  end component;
  signal a, b, Result, Result_expected: STD_LOGIC_VECTOR(31 downto 0);
  signal ALUControl: STD_LOGIC_VECTOR(1 downto 0);
  signal clk, reset: STD_LOGIC;
  constant MEMSIZE: integer := 99;
  type tvarray is array(MEMSIZE downto 0) of STD_LOGIC_VECTOR(99 downto 0);
  shared variable testvectors: tvarray;
  shared variable vectornum, errors: integer;
  -- instantiate device under test
  dut: alu port map(a, b, ALUControl, Result);
  -- generate clock
  process begin
 clk <= '1'; wait for 5 ns;
 clk <= '0'; wait for 5 ns;
  end process;
  -- at start of test, pulse reset
  process begin
 reset <= '1'; wait for 27 ns; reset <= '0';
 wait:
  end process;
  -- run tests
  -- at start of test, load vectors
  process is
 file tv: TEXT;
 variable i, index, count: integer;
 variable L: line;
 variable ch: character;
 variable readvalue: integer;
  begin
 -- read file of test vectors
 i := 0;
 index := 0;
 FILE_OPEN(tv, "ex5.13_alu.tv", READ_MODE);
 report "Opening file\n";
 while (not endfile(tv)) loop
 readline(tv, L);
 readvalue := 0;
 count := 3;
 for i in 1 to 28 loop
 read(L, ch);
 report "Line: " & integer'image(index) & " i = " &
 integer'image(i) & " char = " &
 character'image(ch)
 severity error;
 if '0' <= ch and ch <= '9' then
 readvalue := readvalue*16 + character'pos(ch)
 - character'pos('0');
 elsif 'a' <= ch and ch <= 'f' then
 readvalue := readvalue*16 + character'pos(ch)
 - character'pos('a')+10;
```

```
else report "Format error on line " &
 integer'image(index) & " i = " &
 integer'image(i) & " char = " &
 character'image(ch)
 severity error;
 end if;
 -- load vectors
 -- assign first 4 bits (will be used for ALUControl)
 if (i = 1) then
 testvectors(index)( 99 downto 96) := CONV_STD_LOGIC_VECTOR(readvalue, 4);
 count := count - 1;
 readvalue := 0; -- reset readvalue
 -- assign a, b, and Result (in testvectors) in
 -- 32-bit increments
 elsif ((i = 10) \text{ or } (i = 19) \text{ or } (i = 28)) then
 testvectors(index)( (count*32 + 31) downto (count*32)) :=
CONV_STD_LOGIC_VECTOR(readvalue, 32);
 count := count - 1;
 readvalue := 0; -- reset readvalue
 end if;
 end loop;
 index := index + 1;
 end loop;
 vectornum := 0; errors := 0;
 reset <= '1'; wait for 27 ns; reset <= '0';
 wait:
  end process;
  -- apply test vectors on rising edge of clk
  process (clk) begin
 if (clk'event and clk = '1') then
 ALUControl <= testvectors(vectornum)(97 downto 96)
 after 1 ns;
 a <= testvectors(vectornum)(95 downto 64)
 after 1 ns;
 b <= testvectors(vectornum)(63 downto 32)
 after 1 ns;
 Result_expected <= testvectors(vectornum)(31 downto 0)</pre>
 after 1 ns;
 end if;
  end process;
  -- check results on falling edge of clk
  process (clk) begin
 if (clk'event and clk = '0' and reset = '0') then
 if (is_x(testvectors(vectornum))) then
 if (errors = 0) then
 report "Just kidding -- " & integer'image(vectornum) & " tests completed
successfully. NO ERRORS." severity failure;
 else
 report integer'image(vectornum) & " tests completed, errors = " &
integer'image(errors) severity failure;
 end if;
 end if;
 assert Result = Result_expected
 report "Error: vectornum = " &
 integer'image(vectornum) &
 ", a = " & integer'image(CONV_INTEGER(a)) &
```

```
", b = " & integer'image(CONV_INTEGER(b)) &
 ", Result = " & integer'image(CONV_INTEGER(Result)) &
 ", ALUControl = " & integer'image(CONV_INTEGER(ALUControl));
 if (Result /= Result_expected) then
 errors := errors + 1;
 end if;
 vectornum := vectornum + 1;
 end if;
end process;
```

Testvector file (ex5.13_alu.tv)

```
0\_00000000\_00000000\_00000000
{\tt 0\_0000000\_ffffffff\_ffffff}
0_0000001_ffffffff_00000000
0_000000ff_00000001_00000100
1\_00000000\_000000000\_00000000
1_00000000_fffffffff_00000001
1_0000001_0000001_00000000
1_00000100_00000001_000000ff
2_ffffffff_ffffffff_fffffff
2_ffffffff_12345678_12345678
2_12345678_87654321_02244220
2_00000000_ffffffff_00000000
3_ffffffff_ffffffff_fffffff
3_12345678_87654321_97755779
3_0000000_ffffffff_fffffff
3_00000000_00000000_00000000
```

Exercise 5.15


```
(a) HS = C

LS = Z + \overline{C}

HI = \overline{Z}C = \overline{LS}

LO = \overline{C} = \overline{HS}
```

(b)

A 2-bit left shifter creates the output by appending two zeros to the least significant bits of the input and dropping the two most significant bits.

FIGURE 5.3 2-bit left shifter, 32-bit input and output

2-bit Left Shifter

SystemVerilog

VHDL

```
library IEEE;
use IEEE.STD_LOGIC_1164.all;
entity leftshift2_32 is
  port(a: in STD_LOGIC_VECTOR(31 downto 0);
 y: out STD_LOGIC_VECTOR(31 downto 0));
end;

architecture synth of leftshift2_32 is
begin
  y <= a(29 downto 0) & "00";
end;</pre>
```


FIGURE 5.4 8-bit left shifter using 24 2:1 multiplexers

150

(b) $B = A_{N-1}$ (the most significant bit of A), repeated N times to fill all N bits of B

(c)
$$B = A$$
, $C = 0$, $k = N$ - shamt

(d)
$$B = A$$
, $C = A$, $k = shamt$

(e)
$$B = A, C = A, k = N$$
 - shamt

Exercise 5.23

$$t_{pd_DIV4} = 4 (4t_{FA} + t_{MUX}) = 16t_{FA} + 4t_{MUX}$$

 $t_{pd_DIVN} = N^2 t_{FA} + N t_{MUX}$

Exercise 5.25

FIGURE 5.5 Sign extension unit (a) symbol, (b) underlying hardware

SystemVerilog

```
library IEEE;
use IEEE.STD_LOGIC_1164.all;
entity signext4_8 is
 port(a: in STD_LOGIC_VECTOR(3 downto 0);
 y: out STD_LOGIC_VECTOR(7 downto 0));
end;
architecture synth of signext4_8 is
begin
```

151 SOLU

SOLU TIONS

chapter 5

Exercise 5.27

Exercise 5.29

- (a) $1000\ 1101\ .\ 1001\ 0000 = 0x8D90$
- (b) $0010\ 1010$. $0101\ 0000 = 0x2A50$
- (c) $1001\ 0001$. $0010\ 1000 = 0x9128$

Exercise 5.31

- (a) $1111\ 0010$. $0111\ 0000 = 0$ xF270
- (b) $0010\ 1010\ .\ 0101\ 0000 = 0x2A50$
- (c) $1110\ 1110\ .\ 1101\ 1000 = 0$ xEED8

Exercise 5.35

- (a) 5.5
- (b) $-0000.0001_2 = -0.0625$
- (c) 8

Exercise 5.37

Exercise 5.39

```
(a) 0xC0D20004 = 1\ 1000\ 0001\ 101\ 0010\ 0000\ 0000\ 0000\ 0100
= -1.101\ 0010\ 0000\ 0000\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0011\ 0000\ 0000\ 0011\ 0000\ 0000\ 0011\ 0000\ 0000\ 0011\ 0000\ 0000\ 0011\ 0000\ 0000\ 0011\ 0000\ 0000\ 0011\ 0000\ 0000\ 0011\ 0000\ 0000\ 0011\ 0000\ 0000\ 0011\ 0000\ 0000\ 0011\ 0000\ 0000\ 0011\ 0000\ 0000\ 0011\ 0000\ 0000\ 0011\ 0000\ 0000\ 0011\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\
```

When adding these two numbers together, 0xC0D20004 becomes:

 0×2^{101} because all of the significant bits shift off the right when making the exponents equal. Thus, the result of the addition is simply the second number:

0x72407020

```
(b) 0xC0D20004 = 1\ 1000\ 0001\ 101\ 0010\ 0000\ 0000\ 0000\ 0100 = -1.101\ 0010\ 0000\ 0000\ 0000\ 0100\ 0000\ 0000\ 0000\ 0100 = 1.101\ 1100\ 0000\ 0000\ 0000\ 01\times 2^2
```

 $1.101\ 1100\ 0000\ 0000\ 0000\ 01 \times 2^2$

$$\begin{array}{l} -1.101\ 0010\ 0000\ 0000\ 0000\ 01\times 2^2\\ =0.000\ 1010 & \times 2^2\\ =1.010\times 2^{-2}\\ =0\ 0111\ 1101\ 010\ 0000\ 0000\ 0000\ 0000\ 0000\\ =0x3EA00000\\ \text{(c)}\\ 0x5FBE4000 =0\ 1011\ 1111\ 011\ 1110\ 0100\ 0000\ 0000\ 0000\ 0000\\ &=1.011\ 1110\ 01\times 2^{64}\\ 0x3FF80000 =0\ 0111\ 1111\ 111\ 101\ 1110\ 0100\ 0000\ 0000\ 0000\\ &=1.111\ 1\times 2^0\\ 0xDFDE4000 =1\ 1011\ 1111\ 101\ 1110\ 0100\ 0000\ 0000\ 0000\ 0000\\ &=-1.101\ 1110\ 01\times 2^{64}\\ \end{array}$$
 Thus, $(1.011\ 1110\ 01\times 2^{64}+1.111\ 1\times 2^0)=1.011\ 1110\ 01\times 2^{64}$ And, $(1.011\ 1110\ 01\times 2^{64}+1.111\ 1\times 2^0)-1.101\ 1110\ 01\times 2^{64}=-0.01\times 2^{64}=-1.0\times 2^{64}\\ &=1\ 1011\ 1101\ 000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\\ &=0xDE800000\\ \end{array}$

This is counterintuitive because the second number (0x3FF80000) does not affect the result because its order of magnitude is less than 2^{23} of the other numbers. This second number's significant bits are shifted off when the exponents are made equal.

Exercise 5.41

(a)
$$2(2^{31} - 1 - 2^{23}) = 2^{32} - 2 - 2^{24} = 4,278,190,078$$

(b) $2(2^{31} - 1) = 2^{32} - 2 = 4,294,967,294$

(c) $\pm \infty$ and NaN are given special representations because they are often used in calculations and in representing results. These values also give useful information to the user as return values, instead of returning garbage upon overflow, underflow, or divide by zero.

FIGURE 5.6 Floating-point adder hardware: (a) block diagram, (b) underlying hardware

SystemVerilog

```
module fpadd(input logic [31:0] a, b,
 output logic [31:0] s);
  logic [7:0] expa, expb, exp_pre, exp, shamt;
  logic
 alessb;
  logic [23:0] manta, mantb, shmant;
  logic [22:0] fract;
  assign \{expa, manta\} = \{a[30:23], 1'b1, a[22:0]\};
  assign \{expb, mantb\} = \{b[30:23], 1'b1, b[22:0]\};
  assign s
 = {1'b0, exp, fract};
 expcomp1(expa, expb, alessb, exp_pre,
  expcomp
 shamt);
  shiftmant shiftmant1(alessb, manta, mantb,
 shamt, shmant);
 addmant1(alessb, manta, mantb,
  addmant
 shmant, exp_pre, fract, exp);
```

endmodule

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
use IEEE.STD_LOGIC_UNSIGNED.all;
use IEEE.STD_LOGIC_ARITH.all;
entity fpadd is
 port(a, b: in STD_LOGIC_VECTOR(31 downto 0);
 s: out STD_LOGIC_VECTOR(31 downto 0));
architecture synth of fpadd is
 component expcomp
  port(expa, expb: in STD_LOGIC_VECTOR(7 downto 0);
 inout STD_LOGIC;
 alessb:
 exp,shamt: out STD_LOGIC_VECTOR(7 downto 0));
 end component;
 component shiftmant
 port(alessb: in STD_LOGIC;
 manta:
 in STD_LOGIC_VECTOR(23 downto 0);
 in STD_LOGIC_VECTOR(23 downto 0);
 mantb:
 shamt: in STD LOGIC VECTOR(7 downto 0);
 shmant: out STD_LOGIC_VECTOR(23 downto 0));
 end component;
 component addmant
 port(alessb: in STD_LOGIC;
 manta: in STD_LOGIC_VECTOR(23 downto 0);
 mantb: in STD_LOGIC_VECTOR(23 downto 0);
 shmant: in STD_LOGIC_VECTOR(23 downto 0);
 exp_pre: in STD_LOGIC_VECTOR(7 downto 0);
 fract: out STD_LOGIC_VECTOR(22 downto 0);
 out STD_LOGIC_VECTOR(7 downto 0));
 exp:
 end component;
 signal expa, expb: STD_LOGIC_VECTOR(7 downto 0);
 signal exp_pre, exp: STD_LOGIC_VECTOR(7 downto 0);
 signal shamt: STD_LOGIC_VECTOR(7 downto 0);
 signal alessb: STD_LOGIC;
 signal manta: STD_LOGIC_VECTOR(23 downto 0);
 signal mantb: STD_LOGIC_VECTOR(23 downto 0);
 signal shmant: STD_LOGIC_VECTOR(23 downto 0);
 signal fract: STD_LOGIC_VECTOR(22 downto 0);
begin
 expa <= a(30 downto 23);
 manta <= '1' & a(22 downto 0);
 expb <= b(30 downto 23);
 mantb <= '1' & b(22 downto 0);
 <= '0' & exp & fract;
 expcomp1: expcomp
 port map(expa, expb, alessb, exp_pre, shamt);
 shiftmant1: shiftmant
 port map(alessb, manta, mantb, shamt, shmant);
 addmant1: addmant
 port map(alessb, manta, mantb, shmant,
 exp_pre, fract, exp);
```

156

(continued from previous page)

SystemVerilog

```
module expcomp(input logic [7:0] expa, expb,
 output logic alessb,
 output logic [7:0] exp, shamt);
  logic [7:0] aminusb, bminusa;
  assign aminusb = expa - expb;
  assign bminusa = expb - expa;
  assign alessb = aminusb[7];
 end;
  always_comb
 if (alessb) begin
 exp = expb;
 shamt = bminusa;
 else begin
 exp = expa;
 shamt = aminusb;
 end
endmodule
```

VHDL

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
use IEEE.STD_LOGIC_UNSIGNED.all;
use IEEE.STD_LOGIC_ARITH.all;
entity expcomp is
 port(expa, expb: in STD_LOGIC_VECTOR(7 downto 0);
 alessb: inout STD_LOGIC;
 exp,shamt: out STD_LOGIC_VECTOR(7 downto 0));
architecture synth of expcomp is
 signal aminusb: STD_LOGIC_VECTOR(7 downto 0);
 signal bminusa: STD_LOGIC_VECTOR(7 downto 0);
 aminusb <= expa - expb;
 bminusa <= expb - expa;
 alessb <= aminusb(7);</pre>
 exp <= expb when alessb = '1' else expa;
 shamt <= bminusa when alessb = '1' else aminusb;
end;
```

(continued on next page)

(continued from previous page)

SystemVerilog


```
module shiftmant(input logic alessb,
 input logic [23:0] manta, mantb,
 input logic [7:0] shamt,
 output logic [23:0] shmant);
  logic [23:0] shiftedval;
  assign shiftedval = alessb ?
 (manta >> shamt) : (mantb >> shamt);
  always_comb
 if (shamt[7] | shamt[6] | shamt[5] |
 (shamt[4] & shamt[3]))
 shmant = 24'b0;
 else
 shmant = shiftedval;
endmodule
module addmant(input logic
 alessb.
 input logic [23:0] manta,
 mantb, shmant,
 input logic [7:0] exp_pre,
 output logic [22:0] fract,
 output logic [7:0] exp);
  logic [24:0] addresult;
  logic [23:0] addval;
  assign addval
 = alessb ? mantb : manta;
  assign addresult = shmant + addval;
 = addresult[24] ?
  assign fract
 addresult[23:1] :
 addresult[22:0];
 = addresult[24] ?
  assign exp
 (exp_pre + 1):
 exp_pre;
endmodule
```

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
use ieee.numeric_std.all;
use IEEE.std_logic_unsigned.all;
entity shiftmant is
 port(alessb: in STD_LOGIC;
 manta: in STD_LOGIC_VECTOR(23 downto 0);
 mantb: in STD_LOGIC_VECTOR(23 downto 0);
 shamt: in STD_LOGIC_VECTOR(7 downto 0);
 shmant: out STD_LOGIC_VECTOR(23 downto 0));
end;
architecture synth of shiftmant is
  signal shiftedval: unsigned (23 downto 0);
  signal shiftamt_vector: STD_LOGIC_VECTOR (7 downto
0);
begin
  shiftedval <= SHIFT_RIGHT( unsigned(manta), to_in-</pre>
teger(unsigned(shamt))) when alessb = '1'
 else SHIFT_RIGHT( unsigned(mantb), to_in-
teger(unsigned(shamt)));
  shmant <= X"000000" when (shamt > 22)
 else STD_LOGIC_VECTOR(shiftedval);
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
use IEEE.STD_LOGIC_UNSIGNED.all;
use IEEE.STD_LOGIC_ARITH.all;
entity addmant is
 port(alessb: in STD_LOGIC;
 manta: in STD_LOGIC_VECTOR(23 downto 0);
 mantb: in STD_LOGIC_VECTOR(23 downto 0);
 shmant: in STD_LOGIC_VECTOR(23 downto 0);
 exp_pre: in STD_LOGIC_VECTOR(7 downto 0);
 fract: out STD_LOGIC_VECTOR(22 downto 0);
 exp: out STD_LOGIC_VECTOR(7 downto 0));
end;
architecture synth of addmant is
  signal addresult: STD_LOGIC_VECTOR(24 downto 0);
  signal addval: STD_LOGIC_VECTOR(23 downto 0);
begin
  addval <= mantb when alessb = '1' else manta;
  addresult <= ('0'&shmant) + addval;
  fract <= addresult(23 downto 1)</pre>
 when addresult(24) = '1'
 else addresult(22 downto 0);
 <= (exp_pre + 1)
  exp
 when addresult(24) = '1'
 else exp_pre;
end;
```

Exercise 5.45

(a) Figure on next page

159

5.45 (b)

SystemVerilog

```
module prefixadd(input logic [31:0] a, b,
 input logic
 cin.
 output logic [31:0] s,
 output logic
 cout);
 logic [30:0] p, g;
  // p and g prefixes for rows 1 - 5
  logic [15:0] p1, p2, p3, p4, p5;
  logic [15:0] g1, g2, g3, g4, g5;
  pandg row0(a, b, p, g);
 blackbox row1({p[30],p[28],p[26],p[24],p[22],
 p[20],p[18],p[16],p[14],p[12],
 p[10],p[8],p[6],p[4],p[2],p[0]},
 {p[29],p[27],p[25],p[23],p[21],
 p[19],p[17],p[15],p[13],p[11],
 p[9],p[7],p[5],p[3],p[1],1'b0},
 {g[30],g[28],g[26],g[24],g[22],
 g[20],g[18],g[16],g[14],g[12],
 g[10],g[8],g[6],g[4],g[2],g[0]},
 {g[29],g[27],g[25],g[23],g[21],
 g[19],g[17],g[15],g[13],g[11],
 g[9],g[7],g[5],g[3],g[1],cin},
 p1, g1);
```

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity prefixadd is
 port(a, b: in STD_LOGIC_VECTOR(31 downto 0);
 cin: in STD_LOGIC;
 s: out STD_LOGIC_VECTOR(31 downto 0);
 cout: out STD_LOGIC);
end;
architecture synth of prefixadd is
  component pgblock
 port(a, b: in STD_LOGIC_VECTOR(30 downto 0);
 p, g: out STD_LOGIC_VECTOR(30 downto 0));
 end component;
 component pgblackblock is
 port (pik, gik: in STD_LOGIC_VECTOR(15 downto 0);
 pkj, gkj: in STD_LOGIC_VECTOR(15 downto 0);
 pij: out STD_LOGIC_VECTOR(15 downto 0);
 gij: out STD_LOGIC_VECTOR(15 downto 0));
  end component;
 component sumblock is
 port (a, b, g: in STD_LOGIC_VECTOR(31 downto 0);
 s:
 out STD_LOGIC_VECTOR(31 downto 0));
  end component;
  signal p, g: STD_LOGIC_VECTOR(30 downto 0);
  signal pik_1, pik_2, pik_3, pik_4, pik_5,
 gik_1, gik_2, gik_3, gik_4, gik_5,
 pkj_1, pkj_2, pkj_3, pkj_4, pkj_5,
 gkj_1, gkj_2, gkj_3, gkj_4, gkj_5,
 p1, p2, p3, p4, p5,
 g1, g2, g3, g4, g5:
 STD_LOGIC_VECTOR(15 downto 0);
  signal q6:
 STD_LOGIC_VECTOR(31 downto 0);
begin
 row0: pgblock
 port map(a(30 downto 0), b(30 downto 0), p, g);
 pik_1 <=
  (p(30)&p(28)&p(26)&p(24)&p(22)&p(20)&p(18)&p(16)&
 p(14)&p(12)&p(10)&p(8)&p(6)&p(4)&p(2)&p(0));
  gik_1 <=
  (g(30)&g(28)&g(26)&g(24)&g(22)&g(20)&g(18)&g(16)&
 g(14)&g(12)&g(10)&g(8)&g(6)&g(4)&g(2)&g(0));
 pkj 1 <=
 (p(29)&p(27)&p(25)&p(23)&p(21)&p(19)&p(17)&p(15)&
 p(13)&p(11)&p(9)&p(7)&p(5)&p(3)&p(1)&'0');
 gkj_1 <=
 (g(29)\&g(27)\&g(25)\&g(23)\&g(21)\&g(19)\&g(17)\&g(15)\&
 g(13)&g(11)&g(9)&g(7)&g(5)& g(3)& g(1)& cin);
 row1: pgblackblock
 port map(pik_1, gik_1, pkj_1, gkj_1,
 p1, g1);
```

pik_2 <= p1(15)&p(29)&p1(13)&p(25)&p1(11)&

g2(1)&g2(1)&g2(1)&g2(1);

port map(pik_3, gik_3, pkj_3, gkj_3, p3, g3);

161

(continued from previous page)

SystemVerilog

VHDL

```
blackbox row2({p1[15],p[29],p1[13],p[25],p1[11],
 p(21)&p1(9)&p(17)&p1(7)&p(13)&
 p[21],p1[9],p[17],p1[7],p[13],
 p1(5)&p(9)&p1(3)&p(5)&p1(1)&p(1);
 p1[5],p[9],p1[3],p[5],p1[1],p[1]},
 {2\{p1[14]\}}, {2\{p1[12]\}}, {2\{p1[10]\}},
 gik_2 \le g1(15)&g(29)&g1(13)&g(25)&g1(11)&
 [2{p1[8]}}, {2{p1[6]}}, {2{p1[4]}},
 g(21)&g1(9)&g(17)&g1(7)&g(13)&
 {2{p1[2]}}, {2{p1[0]}}},
 g1(5)&g(9)&g1(3)&g(5)&g1(1)&g(1);
 {g1[15],g[29],g1[13],g[25],g1[11],
 g[21],g1[9],g[17],g1[7],g[13],
 pkj_2 <=
 g1[5],g[9],g1[3],g[5],g1[1],g[1]},
 p1(14)&p1(14)&p1(12)&p1(12)&p1(10)&p1(10)&
 {{2{g1[14]}},{2{g1[12]}},{2{g1[10]}},
 p1(8)&p1(8)&p1(6)&p1(6)&p1(4)&p1(4)&
 \{2\{g1[8]\}\}, \{2\{g1[6]\}\}, \{2\{g1[4]\}\},
 p1(2)&p1(2)&p1(0)&p1(0);
 {2{g1[2]}}, {2{g1[0]}}},
 p2, g2);
 gkj_2 <=
 g1(14)&g1(14)&g1(12)&g1(12)&g1(10)&g1(10)&
blackbox row3({p2[15],p2[14],p1[14],p[27],p2[11],
 g1(8)&g1(8)&g1(6)&g1(6)&g1(4)&g1(4)&
 p2[10],p1[10],p[19],p2[7],p2[6],
 g1(2)&g1(2)&g1(0)&g1(0);
 p1[6],p[11],p2[3],p2[2],p1[2],p[3]},
 \{\{4\{p2[13]\}\},\{4\{p2[9]\}\},\{4\{p2[5]\}\},
 row2: pgblackblock
 [4{p2[1]}}},
 port map(pik_2, gik_2, pkj_2, gkj_2,
 {g2[15],g2[14],g1[14],g[27],g2[11],
 p2, g2);
 g2[10],g1[10],g[19],g2[7],g2[6],
 pik_3 <= p2(15)&p2(14)&p1(14)&p(27)&p2(11)&
 g1[6],g[11],g2[3],g2[2],g1[2],g[3]},
 \{\{4\{g2[13]\}\},\{4\{g2[9]\}\},\{4\{g2[5]\}\},
 p2(10)&p1(10)&p(19)&p2(7)&p2(6)&
 p1(6)&p(11)&p2(3)&p2(2)&p1(2)&p(3);
 {4{g2[1]}}},
 p3, g3);
 gik_3 \le g2(15)&g2(14)&g1(14)&g(27)&g2(11)&
 g2(10)&g1(10)&g(19)&g2(7)&g2(6)&
 g1(6)&g(11)&g2(3)&g2(2)&g1(2)&g(3);
 pkj_3 \le p2(13)&p2(13)&p2(13)&p2(13)&
 p2(9)&p2(9)&p2(9)&p2(9)&
 p2(5)&p2(5)&p2(5)&p2(5)&
 p2(1)&p2(1)&p2(1)&p2(1);
 gkj_3 \le g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)&g2(13)
 g2(9)&g2(9)&g2(9)&g2(9)&
 g2(5)&g2(5)&g2(5)&g2(5)&
```

(continued on next page)

row3: pgblackblock

SystemVerilog

```
blackbox row4({p3[15:12],p2[13:12],
 p1[12],p[23],p3[7:4],
 p2[5:4],p1[4],p[7]},
 {{8{p3[11]}},{8{p3[3]}}},
 {g3[15:12],g2[13:12],
 g1[12],g[23],g3[7:4],
 g2[5:4],g1[4],g[7]},
 {{8{g3[11]}},{8{g3[3]}}},
 p4, g4);
 blackbox row5({p4[15:8],p3[11:8],p2[9:8],
 p1[8],p[15]},
 {{16{p4[7]}}},
 {g4[15:8],g3[11:8],g2[9:8],
 g1[8],g[15]},
 {{16{g4[7]}}},
 p5,g5);
  sum row6({g5,g4[7:0],g3[3:0],g2[1:0],g1[0],cin},
 a, b, s);
  // generate cout
 assign cout = (a[31] & b[31])
 (g5[15] & (a[31] | b[31]));
endmodule
```

```
pik_4 <= p3(15 downto 12)&p2(13 downto 12)&
 p1(12)&p(23)&p3(7 downto 4)&
 p2(5 downto 4)&p1(4)&p(7);
 gik_4 \le g3(15 \text{ downto } 12)&g2(13 \text{ downto } 12)&
 g1(12)&g(23)&g3(7 downto 4)&
 g2(5 downto 4)&g1(4)&g(7);
 pkj_4 <= p3(11)&p3(11)&p3(11)&p3(11)&
 p3(11)&p3(11)&p3(11)&p3(11)&
 p3(3)&p3(3)&p3(3)&p3(3)&
 p3(3)&p3(3)&p3(3)&p3(3);
 gkj_4 \le g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)&g3(11)
 g3(11)&g3(11)&g3(11)&g3(11)&
 g3(3)&g3(3)&g3(3)&g3(3)&
 g3(3)&g3(3)&g3(3)&g3(3);
 row4: pgblackblock
 port map(pik_4, gik_4, pkj_4, gkj_4, p4, g4);
 pik_5 <= p4(15 downto 8)&p3(11 downto 8)&
 p2(9 downto 8)&p1(8)&p(15);
 gik_5 <= g4(15 downto 8)&g3(11 downto 8)&
 g2(9 downto 8)&g1(8)&g(15);
 pkj_5 \le p4(7)&p4(7)&p4(7)&p4(7)&
 p4(7)&p4(7)&p4(7)&p4(7)&
 p4(7)&p4(7)&p4(7)&p4(7)&
 p4(7)&p4(7)&p4(7)&p4(7);
 gkj_5 \le g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4(7)&g4
 g4(7)&g4(7)&g4(7)&g4(7)&
 g4(7)&g4(7)&g4(7)&g4(7)&
 g4(7)&g4(7)&g4(7)&g4(7);
 row5: pgblackblock
 port map(pik_5, gik_5, pkj_5, gkj_5, p5, g5);
 g6 <= (g5 & g4(7 downto 0) & g3(3 downto 0) &
 g2(1 downto 0) & g1(0) & cin);
 row6: sumblock
 port map(g6, a, b, s);
 -- generate cout
 cout <= (a(31) \text{ and } b(31)) \text{ or }
 (g6(31) \text{ and } (a(31) \text{ or } b(31)));
end;
```

163

(continued from previous page)

SystemVerilog

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity pgblock is
 port(a, b: in STD_LOGIC_VECTOR(30 downto 0);
 p, g: out STD_LOGIC_VECTOR(30 downto 0));
end;
architecture synth of pgblock is
begin
 p <= a or b;
 g <= a and b;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity pgblackblock is
 port(pik, gik, pkj, gkj:
 in STD_LOGIC_VECTOR(15 downto 0);
 pij, gij:
 out STD_LOGIC_VECTOR(15 downto 0));
end;
architecture synth of pgblackblock is
begin
 pij <= pik and pkj;
 gij <= gik or (pik and gkj);
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity sumblock is
 port(g, a, b: in STD_LOGIC_VECTOR(31 downto 0);
 s:
 out STD_LOGIC_VECTOR(31 downto 0));
end;
architecture synth of sumblock is
begin
 s <= a xor b xor g;
end;
```

5.45 (c) Using Equation 5.11 to find the delay of the prefix adder:

$$t_{PA} = t_{pg} + \log_2 N(t_{pg_prefix}) + t_{XOR}$$

We find the delays for each block:

$$t_{pg} = 100 \text{ ps}$$

 $t_{pg_prefix} = 200 \text{ ps}$
 $t_{XOR} = 100 \text{ ps}$

Thus,

$$t_{PA} = [100 + 5(200) + 100] \text{ ps} = 1200 \text{ ps} = 1.2 \text{ ns}$$

5.45 (d) To make a pipelined prefix adder, add pipeline registers between each of the rows of the prefix adder. Now each stage will take 200 ps plus the

sequencing overhead, $t_{pq}+t_{\rm setup}=80{\rm ps}$. Thus each cycle is 280 ps and the design can run at 3.57 GHz.

5.45 (e)

SystemVerilog

module prefixaddpipe(input logic

```
input logic [31:0] a, b,
 output logic [31:0] s, output cout);
  // p and g prefixes for rows 0 - 5
 logic [30:0] p0, p1, p2, p3, p4, p5;
 logic [30:0] g0, g1, g2, g3, g4, g5;
 logic p_1_0, p_1_1, p_1_2, p_1_3, p_1_4, p_1_5,
 \verb"g_1_0, \verb"g_1_1, \verb"g_1_2, \verb"g_1_3, \verb"g_1_4, \verb"g_1_5;"
  // pipeline values for a and b
 logic [31:0] a0, a1, a2, a3, a4, a5,
 b0, b1, b2, b3, b4, b5;
 // row 0
 flop #(2) flop0_pg_1(clk, {1'b0,cin}, {p_1_0,g_1_0});
 pandg row0(clk, a[30:0], b[30:0], p0, g0);
  // row 1
 flop #(2) flop1_pg_1(clk, {p_1_0,g_1_0}, {p_1_1,g_1_1});
 flop
 #(30)
 flop1 pq(clk,
{p0[29],p0[27],p0[25],p0[23],p0[21],p0[19],p0[17],p0[15],
 p0[13],p0[11],p0[9],p0[7],p0[5],p0[3],p0[1],
g0[29],g0[27],g0[25],g0[23],g0[21],g0[19],g0[17],g0[15],
 g0[13],g0[11],g0[9],g0[7],g0[5],g0[3],g0[1]},
{p1[29],p1[27],p1[25],p1[23],p1[21],p1[19],p1[17],p1[15],
 p1[13],p1[11],p1[9],p1[7],p1[5],p1[3],p1[1],
g1[29],g1[27],g1[25],g1[23],g1[21],g1[19],g1[17],g1[15],
 g1[13],g1[11],g1[9],g1[7],g1[5],g1[3],g1[1]});
 blackbox row1(clk,
{p0[30],p0[28],p0[26],p0[24],p0[22],
 p0[20],p0[18],p0[16],p0[14],p0[12],
 p0[10],p0[8],p0[6],p0[4],p0[2],p0[0]},
 {p0[29],p0[27],p0[25],p0[23],p0[21],
 p0[19],p0[17],p0[15],p0[13],p0[11],
 p0[9],p0[7],p0[5],p0[3],p0[1],1'b0},
 {g0[30],g0[28],g0[26],g0[24],g0[22],
 g0[20],g0[18],g0[16],g0[14],g0[12],
 g0[10],g0[8],g0[6],g0[4],g0[2],g0[0]},
 {g0[29],g0[27],g0[25],g0[23],g0[21],
 g0[19],g0[17],g0[15],g0[13],g0[11],
 g0[9],g0[7],g0[5],g0[3],g0[1],g_1_0},
 {p1[30],p1[28],p1[26],p1[24],p1[22],p1[20],
p1[18],p1[16],p1[14],p1[12],p1[10],p1[8],
p1[6],p1[4],p1[2],p1[0]},
 {g1[30],g1[28],g1[26],g1[24],g1[22],g1[20],
g1[18],g1[16],g1[14],g1[12],g1[10],g1[8],
g1[6],g1[4],g1[2],g1[0]});
  // row 2
 flop #(2) flop2_pg_1(clk, {p_1_1,g_1_1}, {p_1_2,g_1_2});
 flop
 #(30)
 flop2_pg(clk,
{p1[28:27],p1[24:23],p1[20:19],p1[16:15],p1[12:11],
```

168

SOLUTIONS chapter 5

```
p1[8:7],p1[4:3],p1[0],
g1[28:27],g1[24:23],g1[20:19],g1[16:15],g1[12:11],
g1[8:7],g1[4:3],g1[0]},
{p2[28:27],p2[24:23],p2[20:19],p2[16:15],p2[12:11],
 p2[8:7],p2[4:3],p2[0],
g2[28:27],g2[24:23],g2[20:19],g2[16:15],g2[12:11],
g2[8:7],g2[4:3],g2[0]});
 blackbox row2(clk,
{p1[30:29],p1[26:25],p1[22:21],p1[18:17],p1[14:13],p1[10:9],p1[6:5],p1[2:1]
 {2\{p1[28]\}}, {2\{p1[24]\}}, {2\{p1[20]\}}, {2\{p1[16]\}}, {2\{p1[12]\}},
{2{p1[8]}},
 \{2\{p1[4]\}\}, \{2\{p1[0]\}\}\},\
{g1[30:29],g1[26:25],g1[22:21],g1[18:17],g1[14:13],g1[10:9],g1[6:5],g1[2:1]
  \{ \{2\{g1[28]\}\}, \{2\{g1[24]\}\}, \{2\{g1[20]\}\}, \{2\{g1[16]\}\}, \{2\{g1[12]\}\}, 
{2{g1[8]}},
 {2{g1[4]}}, {2{g1[0]}} },
{p2[30:29],p2[26:25],p2[22:21],p2[18:17],p2[14:13],p2[10:9],p2[6:5],p2[2:1]
{g2[30:29],g2[26:25],g2[22:21],g2[18:17],g2[14:13],g2[10:9],g2[6:5],g2[2:1]
} );
 // row 3
 flop #(2) flop3_pg_1(clk, {p_1_2,g_1_2}, {p_1_3,g_1_3});
 flop #(30) flop3_pg(clk, {p2[26:23],p2[18:15],p2[10:7],p2[2:0],
 g2[26:23],g2[18:15],g2[10:7],g2[2:0]},
{p3[26:23],p3[18:15],p3[10:7],p3[2:0],
g3[26:23],g3[18:15],g3[10:7],g3[2:0]});
 blackbox row3(clk,
 {p2[30:27],p2[22:19],p2[14:11],p2[6:3]},
 \{ \{4\{p2[26]\}\}, \{4\{p2[18]\}\}, \{4\{p2[10]\}\}, \{4\{p2[2]\}\} \}, 
 {g2[30:27],g2[22:19],g2[14:11],g2[6:3]},
 {p3[30:27],p3[22:19],p3[14:11],p3[6:3]}
 {g3[30:27],g3[22:19],g3[14:11],g3[6:3]});
 flop #(2) flop4_pg_1(clk, {p_1_3,g_1_3}, {p_1_4,g_1_4});
 flop #(30) flop4_pg(clk, {p3[22:15],p3[6:0],
 g3[22:15],g3[6:0]},
 {p4[22:15],p4[6:0],
 g4[22:15],g4[6:0]});
 blackbox row4(clk,
 {p3[30:23],p3[14:7]},
 { {8{p3[22]}}, {8{p3[6]}} },
 {g3[30:23],g3[14:7]},
 { {8{g3[22]}}, {8{g3[6]}} },
 {p4[30:23],p4[14:7]},
 {g4[30:23],g4[14:7]});
 // row 5
 flop #(2) flop5_pg_1(clk, {p_1_4,g_1_4}, {p_1_5,g_1_5});
  flop #(30) flop5_pg(clk, {p4[14:0],g4[14:0]},
 {p5[14:0],g5[14:0]});
```

169

```
blackbox row5(clk,
 p4[30:15],
 {16{p4[14]}},
 g4[30:15],
 {16{g4[14]}},
p5[30:15], g5[30:15]);
  // pipeline registers for a and b
  flop #(64) flop0_ab(clk, {a,b}, {a0,b0});
flop #(64) flop1_ab(clk, {a0,b0}, {a1,b1});
  flop #(64) flop2_ab(clk, {a1,b1}, {a2,b2});
  flop #(64) flop3_ab(clk, {a2,b2}, {a3,b3});
  flop #(64) flop4_ab(clk, {a3,b3}, {a4,b4});
  flop #(64) flop5_ab(clk, {a4,b4}, {a5,b5});
  sum row6(clk, \{g5,g_1_5\}, a5, b5, s);
  // generate cout
  assign cout = (a5[31] & b5[31]) | (g5[30] & (a5[31] | b5[31]));
endmodule
// submodules
module pandg(input logic
 clk,
 input logic [30:0] a, b,
 output logic [30:0] p, g);
  always_ff @(posedge clk)
  begin
 p <= a | b;
 g <= a & b;
  end
endmodule
module blackbox(input logic clk,
 input logic [15:0] pleft, pright, gleft, gright,
 output logic [15:0] pnext, gnext);
  always_ff @(posedge clk)
  begin
 pnext <= pleft & pright;
 gnext <= pleft & gright | gleft;</pre>
  end
endmodule
module sum(input logic
 input logic [31:0] g, a, b,
 output logic [31:0] s);
  always_ff @(posedge clk)
 s <= a ^ b ^ g;
endmodule
module flop
  #(parameter width = 8)
  (input logic
 clk,
 input logic [width-1:0] d,
 output logic [width-1:0] q);
  always_ff @(posedge clk)
 q <= d;
endmodule
```

5.45 (e)

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity prefixaddpipe is
 port(clk: in STD_LOGIC;
 a, b: in STD_LOGIC_VECTOR(31 downto 0);
 cin: in STD_LOGIC;
 s:
 out STD_LOGIC_VECTOR(31 downto 0);
 cout: out STD_LOGIC);
end;
architecture synth of prefixaddpipe is
 component pgblock
 port(clk: in STD_LOGIC;
 a, b: in STD_LOGIC_VECTOR(30 downto 0);
 p, g: out STD_LOGIC_VECTOR(30 downto 0));
 end component;
 component sumblock is
 port (clk: in STD_LOGIC;
 a, b, g: in STD_LOGIC_VECTOR(31 downto 0);
 out STD_LOGIC_VECTOR(31 downto 0));
  end component;
 component flop is generic(width: integer);
 port(clk: in STD LOGIC;
 d: in STD_LOGIC_VECTOR(width-1 downto 0);
 q: out STD_LOGIC_VECTOR(width-1 downto 0));
 end component;
 component flop1 is
 port(clk:
 in STD_LOGIC;
 in STD_LOGIC;
 d:
 q:
 out STD_LOGIC);
 end component;
 component rowl is
 port(clk: in STD_LOGIC;
 p0, g0: in STD_LOGIC_VECTOR(30 downto 0);
 p_1_0, g_1_0: in STD_LOGIC;
 p1, g1: out STD_LOGIC_VECTOR(30 downto 0));
 end component;
 component row2 is
 port(clk: in STD_LOGIC;
 p1, g1: in STD_LOGIC_VECTOR(30 downto 0);
 p2, g2: out STD_LOGIC_VECTOR(30 downto 0));
 end component;
 component row3 is
 port(clk: in STD_LOGIC;
 p2, g2: in STD_LOGIC_VECTOR(30 downto 0);
 p3, g3: out STD_LOGIC_VECTOR(30 downto 0));
 end component;
  component row4 is
 port(clk: in STD_LOGIC;
 p3, g3: in STD_LOGIC_VECTOR(30 downto 0);
 p4, g4: out STD_LOGIC_VECTOR(30 downto 0));
 end component;
 component row5 is
 port(clk: in STD_LOGIC;
 p4, g4: in STD_LOGIC_VECTOR(30 downto 0);
 p5, g5: out STD_LOGIC_VECTOR(30 downto 0));
 end component;
```

```
-- p and g prefixes for rows 0 - 5
 signal p0, p1, p2, p3, p4, p5: STD_LOGIC_VECTOR(30 downto 0);
 signal g0, g1, g2, g3, g4, g5: STD_LOGIC_VECTOR(30 downto 0);
 -- p and g prefixes for column -1, rows 0 - 5
 signal p_1_0, p_1_1, p_1_2, p_1_3, p_1_4, p_1_5,
 g_1_0, g_1_1, g_1_2, g_1_3, g_1_4, g_1_5: STD_LOGIC;
 -- pipeline values for a and b
 signal a0, a1, a2, a3, a4, a5,
 b0, b1, b2, b3, b4, b5: STD_LOGIC_VECTOR(31 downto 0);
 -- final generate signal
 signal g5_all: STD_LOGIC_VECTOR(31 downto 0);
begin
 -- p and q calculations
 row0_reg: pgblock port map(clk, a(30 downto 0), b(30 downto 0), p0, g0);
 row1_reg: row1 port map(clk, p0, g0, p_1_0, g_1_0, p1, g1);
 row2_reg: row2 port map(clk, p1, g1, p2, g2);
 row3_reg: row3 port map(clk, p2, g2, p3, g3);
 row4_reg: row4 port map(clk, p3, g3, p4, g4);
 row5_reg: row5 port map(clk, p4, g4, p5, g5);
 -- pipeline registers for a and b
 flop0_a: flop generic map(32) port map (clk, a, a0);
 flop0_b: flop generic map(32) port map (clk, b, b0);
 flop1_a: flop generic map(32) port map (clk, a0, a1);
 flop1_b: flop generic map(32) port map (clk, b0, b1);
 flop2_a: flop generic map(32) port map (clk, a1, a2);
 flop2_b: flop generic map(32) port map (clk, b1, b2);
 flop3_a: flop generic map(32) port map (clk, a2, a3);
 flop3_b: flop generic map(32) port map (clk, b2, b3);
 flop4_a: flop generic map(32) port map (clk, a3, a4);
 flop4_b: flop generic map(32) port map (clk, b3, b4);
 flop5_a: flop generic map(32) port map (clk, a4, a5);
 flop5_b: flop generic map(32) port map (clk, b4, b5);
 -- pipeline p and g for column -1
 p_1_0 <= '0'; flop_1_g0: flop1 port map (clk, cin, g_1_0);
 flop_1_p1: flop1 port map (clk, p_1_0, p_1_1);
 flop_1_g1: flop1 port map (clk, g_1_0, g_1_1);
 flop_1_p2: flop1 port map (clk, p_1_1, p_1_2);
 flop_1_g2: flop1 port map (clk, g_1_1, g_1_2);
 flop_1_p3: flop1 port map (clk, p_1_2, p_1_3); flop_1_g3:
 flop1 port map (clk, g_1_2, g_1_3);
 flop_1_p4: flop1 port map (clk, p_1_3, p_1_4);
 flop_1_g4: flop1 port map (clk, g_1_3, g_1_4);
 flop_1_p5: flop1 port map (clk, p_1_4, p_1_5);
 flop_1_g5: flop1 port map (clk, g_1_4, g_1_5);
 -- generate sum and cout
 q5 all <= (q5&q 1 5);
 row6: sumblock port map(clk, g5_all, a5, b5, s);
 -- generate cout
 cout \leq (a5(31) and b5(31)) or (g5(30) and (a5(31) or b5(31)));
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity pgblock is
 port(clk: in STD_LOGIC;
```

```
a, b: in STD_LOGIC_VECTOR(30 downto 0);
 p, g: out STD_LOGIC_VECTOR(30 downto 0));
end;
architecture synth of pgblock is
 process(clk) begin
 if rising_edge(clk) then
 p <= a or b;
 g \ll a and b;
 end if;
 end process;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity blackbox is
 port(clk: in STD LOGIC;
 pik, pkj, gik, gkj:
 in STD_LOGIC_VECTOR(15 downto 0);
 pij, gij:
 out STD_LOGIC_VECTOR(15 downto 0));
end;
architecture synth of blackbox is
 process(clk) begin
 if rising_edge(clk) then
 pij <= pik and pkj;
 gij <= gik or (pik and gkj);
 end if;
 end process;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity sumblock is
 port(clk: in STD_LOGIC;
 g, a, b: in STD_LOGIC_VECTOR(31 downto 0);
 out STD_LOGIC_VECTOR(31 downto 0));
end;
architecture synth of sumblock is
 process(clk) begin
 if rising_edge(clk) then
 s <= a xor b xor g;
 end if;
  end process;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all; use IEEE.STD_LOGIC_ARITH.all;
entity flop is -- parameterizable flip flop
 generic(width: integer);
 port(clk:
 in STD_LOGIC;
 d:
 in STD_LOGIC_VECTOR(width-1 downto 0);
 out STD_LOGIC_VECTOR(width-1 downto 0));
 q:
architecture synth of flop is
begin
 process(clk) begin
 if rising_edge(clk) then
 q <= d;
```

```
end if;
 end process;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all; use IEEE.STD_LOGIC_ARITH.all;
entity flop1 is -- 1-bit flip flop
 port(clk:
 in STD_LOGIC;
 d:
 in STD_LOGIC;
 out STD_LOGIC);
 q:
end;
architecture synth of flop1 is
begin
 process(clk) begin
 if rising_edge(clk) then
 q <= d;
 end if;
 end process;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity rowl is
 port(clk: in STD_LOGIC;
 p0, g0: in STD_LOGIC_VECTOR(30 downto 0);
 p 1 0, q 1 0: in STD LOGIC;
 p1, g1: out STD_LOGIC_VECTOR(30 downto 0));
end;
architecture synth of rowl is
 component blackbox is
 in STD_LOGIC;
 port (clk:
 pik, pkj: in STD_LOGIC_VECTOR(15 downto 0);
 gik, gkj: in STD_LOGIC_VECTOR(15 downto 0);
 pij:
 out STD_LOGIC_VECTOR(15 downto 0);
 out STD_LOGIC_VECTOR(15 downto 0));
 aii:
 end component;
 component flop is generic(width: integer);
 port(clk: in STD_LOGIC;
 d: in STD_LOGIC_VECTOR(width-1 downto 0);
 q: out STD_LOGIC_VECTOR(width-1 downto 0));
 end component;
 -- internal signals for calculating p, g
 signal pik_0, gik_0, pkj_0, gkj_0,
 pij_0, gij_0: STD_LOGIC_VECTOR(15 downto 0);
 -- internal signals for pipeline registers
 signal pg0_in, pg1_out: STD_LOGIC_VECTOR(29 downto 0);
 pg0_in <= (p0(29)&p0(27)&p0(25)&p0(23)&p0(21)&p0(19)&p0(17)&p0(15)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(17)&p0(15)&p0(15)&p0(17)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(15)&p0(
 p0(13)&p0(11)&p0(9)&p0(7)&p0(5)&p0(3)&p0(1)&
 g0(29)&g0(27)&g0(25)&g0(23)&g0(21)&g0(19)&g0(17)&g0(15)&
 g0(13)&g0(11)&g0(9)&g0(7)&g0(5)&g0(3)&g0(1));
 flop1_pg: flop generic map(30) port map (clk, pg0_in, pg1_out);
 p1(29) <= pg1_out(29); p1(27) <= pg1_out(28); p1(25) <= pg1_out(27);
 p1(23) \le pq1 out(26);
 p1(21) <= pg1_out(25); p1(19) <= pg1_out(24); p1(17) <= pg1_out(23);
 p1(15) <= pg1_out(22); p1(13) <= pg1_out(21); p1(11) <= pg1_out(20);
 p1(9) <= pg1_out(19); p1(7) <= pg1_out(18); p1(5) <= pg1_out(17);
 p1(3) <= pg1_out(16); p1(1) <= pg1_out(15);
 g1(29) <= pg1_out(14); g1(27) <= pg1_out(13); g1(25) <= pg1_out(12);
 g1(23) <= pg1_out(11); g1(21) <= pg1_out(10); g1(19) <= pg1_out(9);
 g1(17) \le pg1_out(8); g1(15) \le pg1_out(7); g1(13) \le pg1_out(6);
```

```
g1(5) \le pg1_out(2); g1(3) \le pg1_out(1); g1(1) \le pg1_out(0);
 -- pg calculations
 pik_0 \le (p0(30)&p0(28)&p0(26)&p0(24)&p0(22)&p0(20)&p0(18)&p0(16)&p0(24)&p0(22)&p0(20)&p0(20)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26)&p0(26
 p0(14)&p0(12)&p0(10)&p0(8)&p0(6)&p0(4)&p0(2)&p0(0));
 gik_0 \le (g0(30)\&g0(28)\&g0(26)\&g0(24)\&g0(22)\&g0(20)\&g0(18)\&g0(16)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26)\&g0(26
 g0(14)&g0(12)&g0(10)&g0(8)&g0(6)&g0(4)&g0(2)&g0(0));
 pkj_0 \le (p0(29)&p0(27)&p0(25)&p0(23)&p0(21)&p0(19)&p0(17)&p0(15)&
 p0(13)&p0(11)&p0(9)&p0(7)&p0(5)&p0(3)&p0(1)&p_1_0);
 gkj_0 <= (g0(29)\&g0(27)\&g0(25)\&g0(23)\&g0(21)\&g0(19)\&g0(17)\&g0(15)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(19)\&g0(1
 g0(13)&g0(11)&g0(9)&g0(7)&g0(5)& g0(3)&g0(1)&g_1_0);
 row1: blackbox port map(clk, pik_0, pkj_0, gik_0, gkj_0, pij_0, gij_0);
 p1(30) <= pij_0(15); p1(28) <= pij_0(14); p1(26) <= pij_0(13);
 p1(24) \le pij_0(12); p1(22) \le pij_0(11); p1(20) \le pij_0(10);
 p1(18) <= pij_0(9); p1(16) <= pij_0(8); p1(14) <= pij_0(7);
 p1(12) \le pij_0(6); p1(10) \le pij_0(5); p1(8) \le pij_0(4);
 p1(6) \le pij_0(3); p1(4) \le pij_0(2); p1(2) \le pij_0(1); p1(0) \le pij_0(0);
 g1(30) \leftarrow gij_0(15); g1(28) \leftarrow gij_0(14); g1(26) \leftarrow gij_0(13);
 g1(24) \leftarrow gij_0(12); g1(22) \leftarrow gij_0(11); g1(20) \leftarrow gij_0(10);
 g1(18) \leftarrow gij_0(9); g1(16) \leftarrow gij_0(8); g1(14) \leftarrow gij_0(7);
 g1(12) \iff gij_0(6); g1(10) \iff gij_0(5); g1(8) \iff gij_0(4);
 g1(6) \le gij_0(3); g1(4) \le gij_0(2); g1(2) \le gij_0(1); g1(0) \le gij_0(0);
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity row2 is
 port(clk:
 in STD_LOGIC;
 p1, g1: in STD_LOGIC_VECTOR(30 downto 0);
 p2, g2: out STD_LOGIC_VECTOR(30 downto 0));
end;
architecture synth of row2 is
 component blackbox is
 port (clk:
 in STD_LOGIC;
 pik, pkj: in STD_LOGIC_VECTOR(15 downto 0);
 gik, gkj: in STD_LOGIC_VECTOR(15 downto 0);
 pij:
 out STD_LOGIC_VECTOR(15 downto 0);
 gij:
 out STD_LOGIC_VECTOR(15 downto 0));
 end component;
 component flop is generic(width: integer);
 port(clk: in STD LOGIC;
 d: in STD_LOGIC_VECTOR(width-1 downto 0);
 out STD_LOGIC_VECTOR(width-1 downto 0));
 q:
 end component;
 -- internal signals for calculating p, g
 signal pik_1, gik_1, pkj_1, gkj_1,
 pij_1, gij_1: STD_LOGIC_VECTOR(15 downto 0);
 -- internal signals for pipeline registers
 signal pg1_in, pg2_out: STD_LOGIC_VECTOR(29 downto 0);
begin
 pg1_in <= (p1(28 downto 27)&p1(24 downto 23)&p1(20 downto 19)&
 p1(16 downto 15)&
 p1(12 downto 11)&p1(8 downto 7)&p1(4 downto 3)&p1(0)&
 g1(28 downto 27)&g1(24 downto 23)&g1(20 downto 19)&
 g1(16 downto 15)&
 g1(12 downto 11)&g1(8 downto 7)&g1(4 downto 3)&g1(0));
 flop2_pg: flop generic map(30) port map (clk, pg1_in, pg2_out);
```

 $g1(11) \leftarrow pg1_out(5); g1(9) \leftarrow pg1_out(4); g1(7) \leftarrow pg1_out(3);$

```
p2(28 downto 27) <= pg2_out(29 downto 28);
 p2(24 downto 23) <= pg2_out(27 downto 26);
 p2(20 downto 19) <= pg2_out( 25 downto 24);
 p2(16 downto 15) <= pg2_out(23 downto 22);
 p2(12 downto 11) <= pg2_out(21 downto 20);
 p2(8 downto 7) <= pg2_out(19 downto 18);
 p2(4 downto 3) <= pg2_out(17 downto 16);
 p2(0) <= pg2_out(15);
 g2(28 downto 27) <= pg2_out(14 downto 13);
 g2(24 downto 23) <= pg2_out(12 downto 11);
 g2(20 downto 19) <= pg2_out(10 downto 9);
 g2(16 downto 15) <= pg2_out(8 downto 7);
 g2(12 downto 11) <= pg2_out(6 downto 5);
 g2(8 downto 7) <= pg2_out(4 downto 3);
 g2(4 downto 3) <= pg2_out(2 downto 1); g2(0) <= pg2_out(0);
 -- pg calculations
 pik_1 <= (p1(30 downto 29)&p1(26 downto 25)&p1(22 downto 21)&
 p1(18 downto 17)&p1(14 downto 13)&p1(10 downto 9)&
 p1(6 downto 5)&p1(2 downto 1));
 gik_1 <= (g1(30 downto 29)&g1(26 downto 25)&g1(22 downto 21)&
 g1(18 downto 17)&g1(14 downto 13)&g1(10 downto 9)&
 g1(6 downto 5)&g1(2 downto 1));
 pkj_1 <= (p1(28)&p1(28)&p1(24)&p1(24)&p1(20)&p1(20)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(16)&p1(1
 p1(12)&p1(12)&p1(8)&p1(8)&p1(4)&p1(4)&p1(0)&p1(0));
 qkj 1 \le (q1(28)&q1(28)&q1(24)&q1(24)&q1(20)&q1(20)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16)&q1(16
 g1(12)&g1(12)&g1(8)&g1(8)&g1(4)&g1(4)&g1(0)&g1(0));
 row2: blackbox
 port map(clk, pik_1, pkj_1, gik_1, gkj_1, pij_1, gij_1);
 p2(30 downto 29) <= pij 1(15 downto 14);
 p2(26 downto 25) <= pij_1(13 downto 12);
 p2(22 downto 21) <= pij_1(11 downto 10);
 p2(18 downto 17) <= pij_1(9 downto 8);
 p2(14 downto 13) <= pij_1(7 downto 6); p2(10 downto 9) <= pij_1(5 downto 4);
 p2(6 downto 5) <= pij_1(3 downto 2); p2(2 downto 1) <= pij_1(1 downto 0);
 g2(30 downto 29) <= gij_1(15 downto 14);
 g2(26 downto 25) <= gij_1(13 downto 12);
 g2(22 downto 21) <= gij_1(11 downto 10);
 g2(18 downto 17) <= gij_1(9 downto 8);
 g2(14 downto 13) <= gij_1(7 downto 6); g2(10 downto 9) <= gij_1(5 downto 4);
 g2(6 downto 5) <= gij_1(3 downto 2); g2(2 downto 1) <= gij_1(1 downto 0);
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity row3 is
 in STD_LOGIC;
 port(clk:
 p2, g2: in STD_LOGIC_VECTOR(30 downto 0);
 p3, q3: out STD LOGIC VECTOR(30 downto 0));
end;
architecture synth of row3 is
 component blackbox is
 port (clk:
 in STD_LOGIC;
 pik, pkj: in STD_LOGIC_VECTOR(15 downto 0);
 gik, gkj: in STD_LOGIC_VECTOR(15 downto 0);
 pij:
 out STD_LOGIC_VECTOR(15 downto 0);
 out STD_LOGIC_VECTOR(15 downto 0));
 qij:
 end component;
 component flop is generic(width: integer);
 port(clk: in STD_LOGIC;
 d: in STD_LOGIC_VECTOR(width-1 downto 0);
```

```
out STD_LOGIC_VECTOR(width-1 downto 0));
 end component;
 -- internal signals for calculating p, g
 signal pik_2, gik_2, pkj_2, gkj_2,
 pij_2, gij_2: STD_LOGIC_VECTOR(15 downto 0);
 -- internal signals for pipeline registers
 signal pg2_in, pg3_out: STD_LOGIC_VECTOR(29 downto 0);
hegin
 pg2_in <= (p2(26 downto 23)&p2(18 downto 15)&p2(10 downto 7)&
 p2(2 downto 0)&
 g2(26 downto 23)&g2(18 downto 15)&g2(10 downto 7)&g2(2 downto 0));
 flop3_pg: flop generic map(30) port map (clk, pg2_in, pg3_out);
 p3(26 downto 23) <= pg3_out(29 downto 26);
 p3(18 downto 15) <= pg3_out(25 downto 22);
 p3(10 downto 7) <= pg3_out(21 downto 18);
 p3(2 downto 0) <= pg3_out(17 downto 15);
 g3(26 downto 23) <= pg3_out(14 downto 11);
 g3(18 downto 15) <= pg3_out(10 downto 7);
 g3(10 downto 7) <= pg3_out(6 downto 3);
 g3(2 downto 0) <= pg3_out(2 downto 0);
 -- pg calculations
 pik 2 <= (p2(30 downto 27)&p2(22 downto 19)&
 p2(14 downto 11)&p2(6 downto 3));
 gik_2 \le (g2(30 \text{ downto } 27)\&g2(22 \text{ downto } 19)\&
 g2(14 downto 11)&g2(6 downto 3));
 pkj_2 \ll (p2(26)&p2(26)&p2(26)&p2(26)&
 p2(18)&p2(18)&p2(18)&p2(18)&
 p2(10)&p2(10)&p2(10)&p2(10)&
 p2(2)&p2(2)&p2(2)&p2(2));
 gkj_2 \ll (g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26)\&g2(26
 g2(18)&g2(18)&g2(18)&g2(18)&
 g2(10)&g2(10)&g2(10)&g2(10)&
 g2(2)&g2(2)&g2(2)&g2(2));
 row3: blackbox
 port map(clk, pik_2, pkj_2, gik_2, gkj_2, pij_2, gij_2);
 p3(30 downto 27) <= pij_2(15 downto 12);
 p3(22 downto 19) <= pij_2(11 downto 8);
 p3(14 downto 11) <= pij_2(7 downto 4); p3(6 downto 3) <= pij_2(3 downto 0);
 g3(30 downto 27) <= gij_2(15 downto 12);
 g3(22 downto 19) <= gij 2(11 downto 8);
 g3(14 downto 11) <= gij_2(7 downto 4); g3(6 downto 3) <= gij_2(3 downto 0);
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity row4 is
 port(clk:
 in STD_LOGIC;
 p3, g3: in STD_LOGIC_VECTOR(30 downto 0);
 p4, g4: out STD_LOGIC_VECTOR(30 downto 0));
end;
architecture synth of row4 is
 component blackbox is
 port (clk:
 in STD_LOGIC;
 pik, pkj: in STD_LOGIC_VECTOR(15 downto 0);
 gik, gkj: in STD_LOGIC_VECTOR(15 downto 0);
 pij:
 out STD_LOGIC_VECTOR(15 downto 0);
 gij:
 out STD_LOGIC_VECTOR(15 downto 0));
 end component;
```

```
component flop is generic(width: integer);
 port(clk: in STD_LOGIC;
 d: in STD_LOGIC_VECTOR(width-1 downto 0);
 out STD_LOGIC_VECTOR(width-1 downto 0));
 q:
 end component;
 -- internal signals for calculating p, g
 signal pik_3, gik_3, pkj_3, gkj_3,
 pij_3, gij_3: STD_LOGIC_VECTOR(15 downto 0);
 -- internal signals for pipeline registers
 signal pg3_in, pg4_out: STD_LOGIC_VECTOR(29 downto 0);
begin
 pg3_in <= (p3(22 downto 15)&p3(6 downto 0)&g3(22 downto 15)&g3(6 downto 0));
 flop4_pg: flop generic map(30) port map (clk, pg3_in, pg4_out);
 p4(22 downto 15) <= pg4_out(29 downto 22);
 p4(6 downto 0) <= pg4_out(21 downto 15);
 g4(22 downto 15) <= pg4 out(14 downto 7);
 g4(6 downto 0) <= pg4_out(6 downto 0);
 -- pg calculations
 pik_3 <= (p3(30 downto 23)&p3(14 downto 7));
 gik_3 <= (g3(30 downto 23)&g3(14 downto 7));
 pkj_3 \le (p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22)&p3(22
 p3(6)&p3(6)&p3(6)&p3(6)&p3(6)&p3(6));
 gkj_3 <= (g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(22)\&g3(2
 g3(6)&g3(6)&g3(6)&g3(6)&g3(6)&g3(6)&g3(6));
 row4: blackbox
 port map(clk, pik_3, pkj_3, gik_3, gkj_3, pij_3, gij_3);
 p4(30 downto 23) <= pij_3(15 downto 8);
 p4(14 downto 7) <= pij_3(7 downto 0);
 g4(30 downto 23) <= gij_3(15 downto 8);
 g4(14 downto 7) <= gij_3(7 downto 0);
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity row5 is
 port(clk:
 in STD_LOGIC;
 p4, g4: in STD_LOGIC_VECTOR(30 downto 0);
 p5, g5: out STD_LOGIC_VECTOR(30 downto 0));
architecture synth of row5 is
 component blackbox is
 in STD_LOGIC;
 port (clk:
 pik, pkj: in STD_LOGIC_VECTOR(15 downto 0);
 gik, gkj: in STD_LOGIC_VECTOR(15 downto 0);
 out STD_LOGIC_VECTOR(15 downto 0);
 pij:
 out STD_LOGIC_VECTOR(15 downto 0));
 qij:
 end component;
 component flop is generic(width: integer);
 port(clk: in STD_LOGIC;
 d: in STD_LOGIC_VECTOR(width-1 downto 0);
 q: out STD_LOGIC_VECTOR(width-1 downto 0));
 end component;
 -- internal signals for calculating p, g
 signal pik_4, gik_4, pkj_4, gkj_4,
 pij_4, gij_4: STD_LOGIC_VECTOR(15 downto 0);
 -- internal signals for pipeline registers
 signal pg4_in, pg5_out: STD_LOGIC_VECTOR(29 downto 0);
```

```
begin
  pg4_in <= (p4(14 downto 0)&g4(14 downto 0));
 flop4_pg: flop generic map(30) port map (clk, pg4_in, pg5_out);
  p5(14 downto 0) <= pg5_out(29 downto 15); g5(14 downto 0) <= pg5_out(14
downto 0);
  -- pg calculations
 pik_4 <= p4(30 downto 15);
 gik_4 \le g4(30 \text{ downto } 15);
 pkj_4 <= p4(14)&p4(14)&p4(14)&p4(14)&
 p4(14)&p4(14)&p4(14)&p4(14)&
 p4(14)&p4(14)&p4(14)&p4(14)&
 p4(14)&p4(14)&p4(14)&p4(14);
 gkj_4 \le g4(14)&g4(14)&g4(14)&g4(14)&
 g4(14)&g4(14)&g4(14)&
 g4(14)&g4(14)&g4(14)&g4(14)&
 g4(14)&g4(14)&g4(14)&g4(14);
 row5: blackbox
 port map(clk, pik_4, gik_4, pkj_4, gkj_4, pij_4, gij_4);
 p5(30 downto 15) <= pij_4; g5(30 downto 15) <= gij_4;
end;
```

Exercise 5.47

FIGURE 5.7 Up/Down counter

Exercise 5.49

FIGURE 5.8 32-bit counter that increments by 4 or loads a new value, D

Exercise 5.51

SystemVerilog

VHDL

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity scanflop4 is
 port(clk, test, sin: in STD_LOGIC;
 d: in
 STD_LOGIC_VECTOR(3 downto 0);
 q: inout STD_LOGIC_VECTOR(3 downto 0);
 sout:
 out STD_LOGIC);
end;
architecture synth of scanflop4 is
begin
 process(clk, test) begin
 if rising_edge(clk) then
 if test then
 q <= d;
 else
 q <= q(2 downto 0) & sin;
 end if;
 end if;
 end process;
 sout \leq q(3);
end;
```

Exercise 5.53

http://www.intel.com/design/flash/articles/what.htm

Flash memory is a nonvolatile memory because it retains its contents after power is turned off. Flash memory allows the user to electrically program and erase information. Flash memory uses memory cells similar to an EEPROM, but with a much thinner, precisely grown oxide between a floating gate and the substrate (see Figure 5.9).

Flash programming occurs when electrons are placed on the floating gate. This is done by forcing a large voltage (usually 10 to 12 volts) on the control gate. Electrons quantum-mechanically tunnel from the source through the thin oxide onto the control gate. Because the floating gate is completely insulated by oxide, the charges are trapped on the floating gate during normal operation. If electrons are stored on the floating gate, it blocks the effect of the control gate. The electrons on the floating gate can be removed by reversing the procedure, i.e., by placing a large negative voltage on the control gate.

The default state of a flash bitcell (when there are no electrons on the floating gate) is ON, because the channel will conduct when the wordline is HIGH. After the bitcell is programmed (i.e., when there are electrons on the floating gate), the state of the bitcell is OFF, because the floating gate blocks the effect of the control gate. Flash memory is a key element in thumb drives, cell phones, digital cameras, Blackberries, and other low-power devices that must retain their memory when turned off.

FIGURE 5.9 Flash EEPROM

Exercise 5.57

(a) Number of inputs = $2 \times 16 + 1 = 33$ Number of outputs = 16 + 1 = 17

Thus, this would require a 2^{33} x 17-bit ROM.

(b) Number of inputs = 16Number of outputs = 16

Thus, this would require a 2^{16} x 16-bit ROM.

(c) Number of inputs = 16Number of outputs = 4

Thus, this would require a 2^{16} x 4-bit ROM.

All of these implementations are not good design choices. They could all be implemented in a smaller amount of hardware using discrete gates.

182 SOLUTIONS

Exercise 5.59

chapter 5

(a) 1 LE

(A)	(B)	(C)	(D)	(Y)	
data 1	data 2	data 3	data 4	LUT output	
0	0	0	0	1	
0	0	0	1	1	A — data 1
0	0	1	0	1	A — data 1 B — data 2
0	0	1	1	1	C data 2 data 3
0	1	0	0	1	D _ data 1
0	1	0	1	1	D — data 4 _{LUT}
0	1	1	0	1	LE J
0	1	1	1	1	
1	0	0	0	1	
1	0	0	1	1	
1	0	1	0	1	
1	0	1	1	0	
1	1	0	0	0	
1	1	0	1	1	
1	1	1	0	0	
1	1	1	1	1	

(b) 2 LEs

(B) data 1	(C) data 2	(D) data 3	(E) data 4	(X) LUT output	(A) data 1	(X) data 2	data 3	data 4	(Y) LUT output
0	0	0	0	1	0	0	X	Х	0
0	0	0	1	1	0	1	X	Х	1
0	0	1	0	1	1	0	X	Х	1
0	0	1	1	1	1	1	X	Х	1
0	1	0	0	1					
0	1	0	1	0					
0	1	1	0	0					
0	1	1	1	0					
1	0	0	0	1					
1	0	0	1	0					
1	0	1	0	0					
1	0	1	1	0					
1	1	0	0	1					
1	1	0	1	0					
1	1	1	0	0					
1	1	1	1	0					

(c) 2 LEs

(A)	(B)	(C)	(D)	(Y)	(A)	(B)	(C)	(D)	(Z)
data 1	data 2	data 3	data 4	LUT output	data 1	data 2	data 3	data 4	LUT output
0	0	0	0	0	0	0	0	0	0
0	0	0	1	1	0	0	0	1	0
0	0	1	0	0	0	0	1	0	0
0	0	1	1	1	0	0	1	1	0
0	1	0	0	0	0	1	0	0	0
0	1	0	1	1	0	1	0	1	1
0	1	1	0	0	0	1	1	0	0
0	1	1	1	1	0	1	1	1	1
1	0	0	0	0	1	0	0	0	0
1	0	0	1	1	1	0	0	1	1
1	0	1	0	1	1	0	1	0	0
1	0	1	1	1	1	0	1	1	0
1	1	0	0	0	1	1	0	0	0
1	1	0	1	1	1	1	0	1	1
1	1	1	0	0	1	1	1	0	0
1	1	1	1	1	1	1	1	1	1

(d) 2 LEs

(A ₃) data 1	(A ₂) data 2	(A ₁) data 3	(A ₀) data 4	(D) LUT output	(A ₃) data 1	(A ₂) data 2	(A ₁) data 3	(A ₀) data 4	(<i>P</i>) LUT output
0	0	0	0	0	0	0	0	0	0
0	0	0	1	0	0	0	0	1	0
0	0	1	0	0	0	0	1	0	1
0	0	1	1	1	0	0	1	1	1
0	1	0	0	0	0	1	0	0	0
0	1	0	1	0	0	1	0	1	1
0	1	1	0	1	0	1	1	0	0
0	1	1	1	0	0	1	1	1	1
1	0	0	0	0	1	0	0	0	0
1	0	0	1	1	1	0	0	1	0
1	0	1	0	0	1	0	1	0	0
1	0	1	1	0	1	0	1	1	1
1	1	0	0	1	1	1	0	0	0
1	1	0	1	0	1	1	0	1	1
1	1	1	0	0	1	1	1	0	0
1	1	1	1	1	1	1	1	1	0

(e) 2 LEs

(A ₃) data 1	(A ₂) data 2	(A ₁) data 3	(A ₀) data 4	(Y₀) LUT output	(A ₃) data 1	(A ₂) data 2	(A ₁) data 3	(A ₀) data 4	(Y₁) LUT output
0	0	0	0	0	0	0	0	0	0
0	0	0	1	0	0	0	0	1	0
0	0	1	0	1	0	0	1	0	0
0	0	1	1	1	0	0	1	1	0
0	1	0	0	0	0	1	0	0	1
0	1	0	1	0	0	1	0	1	1
0	1	1	0	0	0	1	1	0	1
0	1	1	1	0	0	1	1	1	1
1	0	0	0	1	1	0	0	0	1
1	0	0	1	1	1	0	0	1	1
1	0	1	0	1	1	0	1	0	1
1	0	1	1	1	1	0	1	1	1
1	1	0	0	1	1	1	0	0	1
1	1	0	1	1	1	1	0	1	1
1	1	1	0	1	1	1	1	0	1
1	1	1	1	1	1	1	1	1	1

Exercise 5.61

(a) 5 LEs (2 for next state logic and state registers, 3 for output logic)

$$t_{pd} = t_{\text{pd_LE}} + t_{\text{wire}}$$

= (381+246) ps
= 627 ps
 $T_c \ge t_{pcq} + t_{pd} + t_{\text{setup}}$
 $\ge [199 + 627 + 76] \text{ ps}$
= 902 ps
 $f = 1/902 \text{ ps} = 1.1 \text{ GHz}$
(c)

First, we check that there is no hold time violation with this amount of clock skew.

$$t_{cd_LE} = t_{pd_LE} = 381 \text{ ps}$$

 $t_{cd} = t_{cd_LE} + t_{wire} = 627 \text{ ps}$

$$t_{\text{skew}} < (t_{ccq} + t_{cd}) - t_{\text{hold}}$$

 $< [(199 + 627) - 0] \text{ ps}$
 $< 826 \text{ ps}$

3 ns is less than 826 ps, so there is no hold time violation.

Now we find the fastest frequency at which it can run.

$$T_c \ge t_{pcq} + t_{pd} + t_{\text{setup}} + t_{\text{skew}}$$

 $\ge [0.902 + 3] \text{ ns}$
 $= 3.902 \text{ ns}$
 $f = 1 / 3.902 \text{ ns} = 256 \text{ MHz}$

Exercise 5.63

First, we find the cycle time:

$$T_c = 1/f = 1/100 \text{ MHz} = 10 \text{ ns}$$

 $T_c \ge t_{pcq} + Nt_{\text{LE+wire}} + t_{\text{setup}}$

$$10 \text{ ns} \ge [0.199 + N(0.627) + 0.076] \text{ ns}$$

Thus,
$$N \le 15.5$$

The maximum number of LEs on the critical path is 15.

With at most one LE on the critical path and no clock skew, the fastest the FSM will run is:

$$T_c \ge [0.199 + 0.627 + 0.076] \text{ ns}$$

 $\ge 0.902 \text{ ns}$
 $f = 1 / 0.902 \text{ ns} = 1.1 GHz$

Question 5.1

$$(2^{N}-1)(2^{N}-1) = 2^{2N} - 2^{N+1} + 1$$

Question 5.3

FIGURE 5.10 BCD adder: (a) 4-bit block, (b) underlying hardware, (c) 8-bit BCD adder

(continued from previous page)

SystemVerilog

```
output logic [7:0] s,
 output logic
 cout);
 logic c0;
 bcdadd_4 bcd0(a[3:0], b[3:0], cin, s[3:0], c0);
 bcdadd_4 bcd1(a[7:4], b[7:4], c0, s[7:4], cout);
endmodule
output logic [3:0] s,
 output logic
 cout);
 logic [4:0] result, sub10;
 assign result = a + b + cin;
 assign sub10 = result - 10;
 assign cout = ~sub10[4];
 assign s = sub10[4] ? result[3:0] : sub10[3:0];
endmodule
```

VHDL

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity bcdadd_8 is
 port(a, b: in STD_LOGIC_VECTOR(7 downto 0);
 cin: in STD_LOGIC;
 s: out STD_LOGIC_VECTOR(7 downto 0);
 cout: out STD_LOGIC);
end;
architecture synth of bcdadd 8 is
  component bcdadd_4
  port(a, b: in STD_LOGIC_VECTOR(3 downto 0);
 cin: in STD_LOGIC;
 s: out STD LOGIC VECTOR(3 downto 0);
 cout: out STD_LOGIC);
  end component;
 signal c0: STD_LOGIC;
begin
 bcd0: bcdadd 4
 port map(a(3 downto 0), b(3 downto 0), cin, s(3
downto 0), c0);
 bcd1: bcdadd_4
 port map(a(7 downto 4), b(7 downto 4), c0, s(7
downto 4), cout);
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
use IEEE.STD_LOGIC_UNSIGNED.all;
use IEEE.STD_LOGIC_ARITH.all;
entity bcdadd 4 is
  port(a, b: in STD_LOGIC_VECTOR(3 downto 0);
 cin: in STD_LOGIC;
 s: out STD_LOGIC_VECTOR(3 downto 0);
 cout: out STD_LOGIC);
end;
architecture synth of bcdadd_4 is
signal result, sub10, a5, b5: STD_LOGIC_VECTOR(4
downto 0);
begin
  a5 <= '0' & a;
 b5 <= '0' & b;
  result <= a5 + b5 + cin;
  sub10 <= result - "01010";
  cout <= not (sub10(4));
  s \le result(3 downto 0) when sub10(4) = '1'
 else sub10(3 downto 0);
end;
```

CHAPTER 6

SOLUTIONS chapter 6

Exercise 6.1

- (1) Regularity supports simplicity
 - Each instruction has a 2-bit opcode.
 - Each instruction has a 4-bit condition code.
 - ARM has 3 instruction formats for the most common instructions (Data-processing format, Memory format, and Branch format).
 - The Data-processing and Memory instruction formats have a similar number and order of operands.
 - Each instruction is the same size, making decoding hardware simple.

(2) Make the common case fast

- Registers make the access to most recently accessed variables fast.
- The RISC (reduced instruction set computer) architecture, makes the common/simple instructions fast because the computer must handle only a small number of simple instructions.
- Most instructions require all 32 bits of an instruction, so all instructions are 32 bits
 (even though some would have an advantage of a larger instruction size and others a
 smaller instruction size). The instruction size is chosen to make the common
 instructions fast.

(3) Smaller is faster

- The register file has only 16 registers.
- The ISA (instruction set architecture) includes only a small number of commonly used instructions. This keeps the hardware small and, thus, fast.
- The instruction size is kept small to make instruction fetch fast.

(4) Good design demands good compromises

- ARM uses three instruction formats (instead of just one).
- Ideally all accesses would be as fast as a register access, but ARM architecture also supports main memory accesses to allow for a compromise between fast access time and a large amount of memory.
- Because ARM is a RISC architecture, it includes only a set of simple instructions, but it provides pseudocode to the user and compiler for commonly used operations, like NOP.
- ARM provides three formats to encode immediate values (and four if you count the 5-bit immediate encoding for a shift, shamt5):
 - {rot_{3:0}, imm8_{7:0}} for data-processing instructions
 - imm12_{11:0} for memory instructions

■ imm24_{23:0} for branch instructions

Exercise 6.3

- (a) $42 \times 4 = 42 \times 22 = 1010102 << 2 = 101010002 = 0xA8$
- **(b)** 0xA8 through 0xAB

(c)

	Big-Endian		Little-Endiai	1
		Word		
Byte Address	A8 A9 AA AB	Address	AB AA A9 A8	Byte Address
Data Value	FF 22 33 44	0xA8	FF 22 33 44	Data Value
	MSB LSB		MSB LSE	}

Exercise 6.5

In big-endian format, the bytes are numbered from 100 to 103 from left to right. In little-endian format, the bytes are numbered from 100 to 103 from right to left. Thus, the load byte instruction (LDRB) returns a different value depending on the endianness of the machine. At the end of the program R2 contains 0xBC on a big-endian machine and 0xD8 on a little-endian machine.

Exercise 6.7

- (a) 0x68 6F 77 64 79 00
- **(b)** 0x6C 69 6F 6E 73 00
- (c) 0x54 6F 20 74 68 65 20 72 65 73 63 75 65 21 00

Exercise 6.9

Exercise 6.11

0xE0808001 0xE593B004 0xE2475058 0xE1A03702

Exercise 6.13

- (a) SUB R5, R7, #0x58
- **(b)** rot = 0, imm8 = 0x58

Exercise 6.15

ARM Assembly

```
; R0 = decimal number, R1 = base address of array,
; R2 = val, R3 = tmp
 MOV R2, #31
L1
 LSR R3, R0, R2
 AND R3, R3, #1
 STRB R3, [R1], #1
 SUBS R2, R2, #1
```

C Code

```
void convert2bin(int num, char binarray[]){
  int i;
 char tmp, val = 31;
 for (i=0; i<32; i++) {
 tmp = (num >> val) & 1;
 binarray[i] = tmp;
 val--;
  }
}
```

In words

This program converts an unsigned integer (R0) from decimal to binary and stores it in an array pointed to by R1.

Exercise 6.17

```
AND R0, R1, R2
MVN RO, RO
```

Exercise 6.19

DONE

```
(a)
(i)
 CMP R0, R1
 ; g > h?
 BLE ELSE
 ADD R0, R0, \#1 ; g = g + 1
 B DONE
ELSE SUB R0, R1, \#1; q = h - 1
DONE
(ii)
 CMP R0, R1
 ; g <= h?
 BGT ELSE
 MOV R0, #0
 ; g = 0
 B DONE
 ; h = 0
ELSE MOV R1, #0
```

```
(b)
(i)
 CMP
 R0, R1
 ; q > h?
 ADDGT R0, R0, #1
 ; q = q + 1
 SUBLE R1, R1, #1
 ; h = h - 1
(ii)
 R0, R1
 CMP
 ; q \le h?
 MOVLE RO, #1
 ; q = 0
 MOVGT R1, #0
 ; h = 0
```

(c) When conditional execution is available for all instructions, it takes 3 instructions, compared to 5 instructions when conditional execution is allowed only for branch instructions. So, in this case, allowing conditional execution for all instructions results in a 40% decrease in the number of instructions.

Thus, the advantages of conditional execution are (1) 40% less memory required for instruction storage, and (2) potentially decreased execution time. The execution time of the code in part (a) is 3-4 instructions, whereas it is 3 instructions in part (b). As will be seen in Chapter 7, the number of instructions fetched in part (a) can be even higher when using a pipelined processor.

A disadvantage of (b) over (a) is that all instructions require a condition code, which uses four bits of encoding that could be used for something else. However, as shown, this cost in bits used for encoding the condition is usually well worth it.

Exercise 6.21

```
(a)
 ADD R2, R3, \#0x190; R2 = end of array
FOR
 CMP R3, R2
 ; reached end of array?
 BGE DONE
 LDR R1, [R3]
 ; R1 = array[i]
 LSL R1, R1, #5
 ; R1 = array[i] * 32
 STR R1, [R3]
 ; array[i] = array[i] * 32
 ; R3 points to next array entry
 ADD R3, R3, #4
 В
 FOR
DONE
(b)
 ADD R2, R3, \#0x190; R2 = end of array
```

(c) part (a) has 8 instructions and part (b) has 7 instructions. The loop code particularly decreases from 7 instructions to 6 instructions. This is a 12.5% decrease in the number of instructions and a 14% decrease in loop instructions. The advantages are: (1) 12.5% lower memory requirements for code storage, and (2) decreased execution time (approximately 14% decrease because most of the execution time is spent in the loop). The disadvantage is the number of bits required for encoding the indexing mode.

Exercise 6.23

```
(a) Yes.
(b)
(i)
 ; i = 0
 MOV R1, #0
FOR
 CMP R1, #10
 ; reached end of array?
 BGE DONE
 LDR R2, [R0, R1, LSL #2]; R2 = nums[i]
 LSR R2, R2, #1
 ; R2 = nums[i]/2
 STR R2, [R0, R1, LSL #2]
 ; nums[i] = nums[i]/2
 ADD R1, R1, #1
 ; i = i + 1
 В
 FOR
DONE
(ii)
 ; i = 9
 MOV R1, #9
FOR
 LDR R2, [R0, R1, LSL #2]
 ; R2 = nums[i]
 LSR R2, R2, #1
 ; R2 = nums[i]/2
 STR R2, [R0, R1, LSL #2]
 ; nums[i] = nums[i]/2
 SUBS R1, R1, #1
 ; i = i - 1 and set flags
 BPL
 FOR
```


(c) The second code snippet (ii), the decremented loop, uses fewer instructions and is faster. Each loop iteration in code snippet (ii) requires 5 instead of the 7 instructions required for code

snippet (i). Code snippet ii combines checking the loop condition with updating the loop variable, i.

Exercise 6.25

```
(a)
; ARM assembly code
; base address of array dst = R0
; base address of array src = R1
; i = R4
STRCPY
 PUSH {R4}
 ; save R4 on stack
 ; i = 0
 MOV R4, #0
LOOP
 ; R2 = src[i]
 LDRB R2, [R1, R4]
 STRB R2, [R0, R4]
 ; dst[i] = src[i]
 ; array[i] == 0? (end of string?)
 CMP R2, #0
 ADD R4, R4, #1
 ; i++
 BNE LOOP
 ; if not, repeat
DONE
 POP {R4}
 ; restore R4
 MOV PC, LR
 ; return
```

(b) The stack (i) before, (ii) during, and (iii) after the strcpy procedure.

Exercise 6.27

(a)

func1: 8 words (for R4-R10 and LR)

func2: 3 words (for R4-R5 and LR)

func3: 4 words (for R7-R9 and LR)

func4: 1 word (for R11)

(b)

Exercise 6.29

- (a) 120
- (b)(2)
- (c) (i) (3) returned value is R1⁴
 - (ii) (3) returned value is R1⁴
 - (iii) (4)

Exercise 6.31

- (a) 0xa0000001
- (b) 0xaa00000e
- (c) 0x8afff841
- (d) 0xeb00391d
- (e) 0xeaffe3fc

Exercise 6.33

```
(a)
; R4 = i, R5 = num
SETARRAY
 PUSH \{R4, R5, LR\} ; save R4, R5, and LR on the stack SUB SP, SP, #40 ; allocate space on stack for array MOV R4, #0 ; i=0 MOV R5, R0 ; R5 = num
 MOV R1, R4 ; set up input arguments BL COMPARE ; call compare function
LOOP MOV R1, R4
 STR RO, [SP, R4, LSL #2] ; array[i] = return value
 ADD R4, R4, #1 ; increment i

MOV R0, R5 ; arg0 = num

CMP R4, #10 ; i < 10?
 BLT LOOP
 ADD SP, SP, #40 ; deallocate space on stack for array POP {R4, R5, LR} ; restore registers ; return to point of call
COMPARE
 PUSH {LR} ; save LR

BL SUBFUNC ; call sub function


CMP RO, #0 ; returned value >= 0?

MOVGE RO, #1 ; if yes, RO = 1

MOVLT RO, #0 ; if no, RO = 0

POP {LR} ; restore LR

MOV PC, LR ; return to point of call
SUBFUNC
 SUB R0, R0, R1 ; return a-b MOV PC, LR ; return to point of call
```


(c) The code would enter an infinite loop and eventually crash. When the compare function returns (MOV PC, LR), instead of returning to its point of call in the setArray function, the compare function would continue executing at the instruction just after the call to sub (BL SUBFUNC). Because of the POP {LR} instruction, the program would eventually crash when it went beyond the stack space available (i.e., the stack pointer was decremented past the allocated dynamic data segment).

Exercise 6.35

The largest address offset (imm24) a branch instruction (B or BL) can encode is $2^{24}-1$ = 16,777,215. Since the offset adds to the address 2 instructions ahead of the current instruction (i.e., at PC + 8), a branch can branch forward at most $(2^{24}-1) + 2 = 16,777,217$ instructions. Because instructions are relative to PC + 4, it can branch forward between 0 and 16,777,217 instructions relative to the current instruction. So, if the current instruction address is **0x0**. The farthest it can branch forward is to instruction address 16,777,217 * 4 = 67,108,868 = 0x4000004.

Exercise 6.37

It is advantageous to have a large address field in the machine format for branch instructions to increase the range of instruction addresses to which the instruction can branch.

Exercise 6.39

```
// High-Level Code
void little2big(int[] array) {
  int i;
  for (i = 0; i < 10; i = i + 1) {
 array[i] = ((array[i] << 24) |
 ((array[i] \& 0xFF00) << 8)
 ((array[i] \& 0xFF0000) >> 8)
 ((array[i] >> 24) \& 0xFF));
  }
}
; ARM Assembly Code
; R0 = base address of array, R12 = i
little2BIG
 MOV R12, #0
 ; i = 0
LOOP
 CMP R12, #10
 ; i < 10?
 BGE DONE
 LDR R2, [R0, R12, LSL #2]; R2 = array[i]
 LSL R3, R2, #24 ; R3 = array[i] << 24

AND R4, R2, #0xFF00 ; R4 = (array[i] & 0xFF00)

ORR R3, R3, R4, LSL #8 ; R3 = top two bytes

AND R4, R2, #0xFF0000 ; R4 = (array[i] & 0xFF0000)

ORR R3, R3, R4, LSR #8 ; R3 = top three bytes

ORR R3, R3, R2, LSR #24 ; R3 = all four bytes
 STR R3, [R0, R12, LSL \#2]; array[i] = R3
 ADD R12, R12, #1
 ; increment i
 LOOP
DONE
 MOV PC, LR
```

Exercise 6.41

```
; R4, R5 = mantissas of a, b, R6, R7 = exponents of a, b
FLPADD
 PUSH {R4, R5, R6, R7, R8} ; save registers that will be used
 PUSH {R4, R5, R6, R7, R8} ; save registers that will be to LDR R2, =0x007fffff ; load mantissa mask LDR R3, =0x7f800000 ; load exponent mask AND R4, R0, R2 ; extract mantissa from R0 (a) AND R5, R1, R2 ; extract mantissa from R1 (b) ORR R4, R4, #0x800000 ; insert implicit leading 1 ORR R5, R5, #0x800000 ; insert implicit leading 1 ; extract exponent from R0 (a) LSR R6, R6, #23 ; shift exponent right AND R7, R1, R3 ; extract exponent from R1 (b) LSR R7, R7, #23 ; shift exponent right
MATCH
 CMP R6, R7 ; compare exponents
BEQ ADDMANTISSA ; if equal, skip to adding mantissas
BHI SHIFTB ; if a's exponent is bigger, shift b
SHIFTA
 SUB R8, R7, R6; R8 = b's exponent - a's exponent ASR R4, R4, R8; right-shift a's mantissa ADD R6, R6, R8; update a's exponent now add the mantissas; now add the mantissas
SHIFTB
 SUB R8, R6, R7 ; R8 = a's exponent - b's exponent ASR R5, R5, R8 ; right-shift b's mantissa
ADDMANTISSA
 ADD R4, R4, R5 ; R4 = sum of mantissas
NORMALIZE
 ANDS R5, R4, #0x1000000 ; extract overflow bit
BEQ DONE ; branch to DONE if bit 24 == 0
LSR R4, R4, #1 ; right-shift mantissa by 1 bit
ADD R6, R6, #1 ; increment exponent
DONE
 AND R4, R4, R2 ; mask fraction
LSL R6, R6, #23 ; shift exponent into place
ORR R0, R4, R6 ; combine mantissa and exponent
POP {R4, R5, R6, R7, R8} ; restore registers
MOV PC, LR ; return to caller
```

(a) ; ARM assembly code 0x8534 MAIN PUSH {R4,LR} 0x8538 MOV R4, #15 0x853c LDR R3, =L2 0x8540 STR R4, [R3] MOV R1, #27 0x8544 0x8548 STR R1, [R3, #4] 0x854c LDR R0, [R3] 0x8550 BL GREATER 0x8554 POP {R4,LR} 0x8558 MOV PC, LR CMP R0, R1 0x855c GREATER 0x8560 MOV R0, #0 0x8564 MOVGT R0, #1 0x8568 MOV PC, LR . . . 0x9305 L2

(b)

Symbol Table

Address	Label
0x8534	MAIN
0x8550	GREATER
0x9305	L2

(c)

; machine code E92D4010	;address ;0x8534	MAIN	ARM assembly PUSH {R4,LR}
	;		STMDB R13!, {R4,R14}
E3A0400F	;0x8538		MOV R4, #15
E59F3DC1	;0x853c		LDR $R3, =L2$
E5834000	;0x8540		STR R4, [R3]
E3A0101B	;0x8544		MOV R1, #27
E5831004	;0x8548		STR R1, [R3, #4]
E5930000	;0x854c		LDR R0, [R3]
EB000001	;0x8550		BL GREATER
E8BD4010	;0x8554		POP {R4,LR}
	;		LDMIA R13!, {R4,R14}
E1A0F00E	;0x8558		MOV PC, LR
E1500001	;0x855c	GREATER	CMP R0, R1
E3A00000	;0x8560		MOV R0, #0
C3A00001	;0x8564		MOVGT R0, #1
E1A0F00E	;0x8568		MOV PC, LR
• • •			

;0x9305 L2

(d)

Text Segment: 15*4 = 60 bytes

Data segment: 4 bytes

Exercise 6.45

Advantages of conditional execution:

- Potentially decreased code size (increased code density)
- Potentially decreased execution time (improved performance)

Disadvantages:

- More complex hardware required to implement it
- Requires 4 instruction bits to encode

Question 6.1

```
EOR R0, R0, R1 ; R0 = R0 XOR R1

EOR R1, R0, R1 ; R1 = original value of R0

EOR R0, R0, R1 ; R0 = original value of R1
```

Question 6.3

C Code

```
void reversewords(char[] array) {
  int i, j, length;

// find length of string
  for (i = 0; array[i] != 0; i = i + 1)
  ;

length = i;

// reverse characters in string
  reverse(array, length-1, 0);

// reverse words in string
  i = 0; j = 0;

// check for spaces or end of string
  while (i <= length) {
 if ( (i != length) && (array[i] != 0x20) ) {
 i = i + 1;
 }
 else {</pre>
```

```
reverse(array, i-1, j);
 i = i + 1; // j and i at start of next word
 j = i;
 }
}
void reverse(char[] array, int i, int j) {
 char tmp;
 while (i > j) {
 tmp = array[i];
 array[i] = array[j];
 array[j] = tmp;
 i = i-1;
 j = j+1;
 }
}
ARM Assembly
; R4 = i, R5 = j, R6 = length
REVERSEWORDS
 PUSH {R4,R5,R6} ; save registers on stack
 MOV R4, #0
 ; i = 0
GETLENGTH
 LDRB R1, [R0, R4] ; R1 = array[i]
 CMP R1, #0
 ; end of string?
 ADDNE R4, R4, \#1 ; i = i + 1
 BNE GETLENGTH
STRINGREVERSE
 MOV R6, R4 ; length = i 
SUB R1, R6, \#1 ; arg1 = length-1
 MOV R2, #0
 ; arg2 = 0
 REVERSE
 ; call reverse function
 BL
 MOV R4, #0
 ; i = 0
 MOV R5, #0
 ; j = 0
WHILE19
 CMP R4, R6 ; i \le length?
 BGT DONE19
 ELSE19
 ; if at end of string, return
 BEQ
 ; if (i == length), do else block
 LDRB R1, [R0, R4] ; R1 = array[i]
 CMP R1, \#0x20 ; array[i] != 0x20?
 ELSE19
 BEQ
 ; if (array[i] == 0x20), do else block
 R4, R4, #1
 ADD
 WHILE19
 ; repeat while loop
 В
ELSE19
 SUB R1, R4, \#1 ; arg1 = i-1
 MOV R2, R5
BL REVERSE
 ; arg2 = j
 ; call reverse function
 ADD R4, R4, \#1 ; i = i+1
```

```
R5, R4 ; j = i
WHILE19 ; repeat while loop
 MOV
DONE19
 POP \{R4,R5,R6\} ; restore registers from stack MOV PC, LR ; retrn to calling function
REVERSE
 ; i > j?
 CMP R1, R2
 BLE RETURN19
 LDRB R3, [R0, R1] ; R3 = array[i]
LDRB R12, [R0, R2] ; R12 = array[j]
 STRB R12, [R0, R1] ; array[i] = array[j]
STRB R3, [R0, R2] ; array[j] = tmp
SUB R1, R1, #1 ; i = i - 1
ADD R2, R2, #1 ; j = j + 1
B REVERSE ; continue while loop
RETURN19
 MOV PC, LR
```

Question 6.5

```
num = swap(num, 1, 0x55555555); // swap bits
num = swap(num, 2, 0x33333333); // swap pairs
num = swap(num, 4, 0x0F0F0F0F); // swap nibbles
num = swap(num, 8, 0x00FF00FF); // swap bytes
num = swap(num, 16, 0xFFFFFFFFF); // swap halves
// swap function swaps masked bits
int swap(int num, int shamt, unsigned int mask) {
 return ((num >> shamt) & mask) | ((num & mask) << shamt);
```

ARM Assembly Code

```
BL SWAP
 ; call swap function
MOV R1, \#2 ; arg1 = 1 
LDR R2, =0x33333333 ; arg2 = 0x33333333
BL SWAP ; call swap function
MOV R1, #4 ; arg1 = 1 
 LDR R2, =0x0F0F0F0F ; arg2 = 0x0F0F0F0F
BL SWAP ; call swap function
MOV R1, #8 ; arg1 = 1 LDR R2, =0x00FF00FF ; arg2 = 0x00FF00FF
BL SWAP ; call swap function
```

```
MOV R1, #16
 ; arg1 = 1
 LDR R2, =0xFFFFFFFF ; arg2 = 0xFFFFFFFF
 BL SWAP ; call swap function MOV R3, R0 ; num = returned value
 . . .
SWAP
 LSR R3, R0, R1 ; R3 = num >> shamt

AND R3, R3, R2 ; R3 = (num >> shamt) & mask

AND R0, R0, R2 ; R0 = num & mask

LSL R0, R0, R1 ; R0 = (num & mask) << shamt

ORR R0, R3, R0 ; return val = R3 | R0

MOV PC, LR ; return to caller
```

Question 6.7

C Code

```
bool palindrome(char* array) {
  int i, j; // array indices
 // find length of string
 for (j = 0; array[j] != 0; j=j+1);
  j = j-1; // j is index of last char
  i = 0;
 while (j > i) {
 if (array[i] != array[j])
 return false;
 j = j-1;
 i = i+1;
 return true;
}
```

MIPS Assembly Code

```
; R1 = i, R2 = j, R0 = base address of string
PALINDROME
 PUSH {R4}
 ; save R4 on stack
 MOV R2, #0
 ; i = 0
GETLENGTH
 LDRB R3, [R0, R2]; R3 = array[j]
 CMP R3, #0
 ; end of string?
 ADDNE R2, R2, #1
 ; j = j + 1
 BNE GETLENGTH
 SUB R2, R2, #1
 ; j = j - 1
 ; i = 0
 MOV R1, #0
WHILE
 CMP R2, R1
 BLE RETURNTRUE
 ; j > i?
 LDRB R3, [R0, R1]; R3 = array[i]
```

```
LDRB R4, [R0, R2]; R4 = array[j]
 CMP R3, R4 ; array[i] == array[j]?
BNE RETURNFALSE
 SUB R2, R2, #1 ; j = j-1 ADD R1, R1, #1 ; i = i+1
 B WHILE
RETURNTRUE
 MOV RO, #1 ; return TRUE B DONE
RETURNFALSE
  MOV R0, #0 ; return FALSE
DONE
 POP {R4} ; restore R4 MOV PC, LR ; return to caller
```

Exercise 7.1

- (a) ADD, SUB, AND, ORR, LDR: the result never gets written to the register file.
- (b) SUB, AND, ORR: the ALU only performs addition
- (c) STR: the data memory never gets written

Exercise 7.3

(a) TST

ALU Decoder truth table

ALUOp	Funct _{4:1} (cmd)	Funct ₀ (S)	Notes	ALUControl _{1:0}	FlagW _{1:0}	NoWrite
0	Χ	Χ	Not DP	00	00	0
1	0100	0	ADD	00	00	0
		1			11	0
	0010	0	SUB	01	00	0
		1			11	0
	0000	0	AND	10	00	0
		1			10	0
	1100	0	ORR	11	00	0
		1			10	0
	1000	1	TST	10	10	1

Control Unit Schematic

(b) LSL

Single-cycle datapath

Control unit

ALU Decoder truth table

ALUOp	Funct _{4:1} (cmd)	Funct ₀ (S)	Notes	ALUControl _{1:0}	FlagW _{1:0}	Shift
0	Χ	Χ	Not DP	00	00	0
1	0100	0	ADD	00	00	0
		1			11	0
	0010	0	SUB	01	00	0
		1			11	0
	0000	0	AND	10	00	0
		1			10	0
	1100	0	ORR	11	00	0
		1			10	0
	1101	0	LSL	XX	00	1
		1			10	1

(c) CMN

210

ALU Decoder truth table

ALUOp	Funct _{4:1} (cmd)	Funct ₀ (S)	Notes	ALUControl _{1:0}	FlagW _{1:0}	NoWrite
0	Χ	Χ	Not DP	00	00	0
1	0100	0	ADD	00	00	0
		1			11	0
	0010	0	SUB	01	00	0
		1			11	0
	0000	0	AND	10	00	0
		1			10	0
	1100	0	ORR	11	00	0
		1			10	0
	1011	1	CMN	00	11	1

Control Unit schematic

(d) ADC

ALU Decoder truth table

ALUOp	Funct _{4:1} (cmd)	Funct ₀ (S)	Notes	ALUControl _{2:0}	FlagW _{1:0}
0	Χ	Χ	Not DP	0 00	00
1	0100	0	ADD	000	00
		1			11
	0010	0	SUB	0 01	00
		1			11
	0000	0	AND	0 10	00
		1			10
	1100	0	ORR	0 11	00
		1			10

0101	0	ADC	100	00
	1			11

Single-cycle ARM processor ALU

Single-cycle ARM processor datapath

Single-cycle ARM processor control unit

Exercise 7.5

It is not possible to implement this instruction without either modifying the register file or making the instruction take at least two cycles to execute. We modify the register file and datapath as shown below.

- Add WE1 and WD1 signals to the register file.
- WE1 connects to the PostIndex signal (from control unit)
- WD1 connects to ALUResult, which is the sum of Rn + Rm (or Rn + Src2, more generally).
- Add multiplexer before Data Memory Address to choose between (Rn + Src2) and Rn.
 With post-indexing, the Data Memory Address input connects to Rn.

We modified the Main Decoder truth table as shown below.

do	Funct _{5:0}	Туре	Branch	MemtoReg	MemW	ALUSrc	ImmSrc	RegW	RegSrc	ALUOp	PostIndex
00	0XXXXX	DP Reg	0	0	0	0	XX	1	00	1	0
00	1XXXXX	DP Imm	0	0	0	1	00	1	Х0	1	0
01	X00000	STR	0	Χ	1	1	01	0	10	0	0
01	011001	LDR (offset indexing, immediate offset)	0	1	0	1	01	1	X0	0	0
01	111001	LDR (offset indexing, register offset)	0	1	0	0	01	1	00	0	0
01	001001	LDR (post- indexing, immediate offset)	0	1	0	1	01	1	XO	0	1
01	101001	LDR	0	1	0	0	01	1	00	0	1

(1	post-				
i ii	post- ndexing, egister offset)				
r	egister				
0	offset)				

Exercise 7.7

```
She should work on the memory. t_{mem} = (200/2) ps = 100 ps
From Equation 7.3, the new cycle time is:
T_{c1} = 40 + 2(100) + 70 + 100 + 120 + 2(25) + 60 = 640 ps
```

Exercise 7.9

SystemVerilog

```
// ex7.9 solutions
//
// single-cycle ARM processor
// additional instructions: TST, LSL, CMN, ADC
module testbench();
  logic
 clk;
  logic
 reset;
  logic [31:0] WriteData, DataAdr;
  logic
 MemWrite;
  // instantiate device to be tested
  top dut(clk, reset, WriteData, DataAdr, MemWrite);
  // initialize test
  initial
 begin
 reset <= 1; # 22; reset <= 0;
 end
  // generate clock to sequence tests
  always
 begin
 clk <= 1; # 5; clk <= 0; # 5;
 end
  // check results
  always @(negedge clk)
 begin
 if(MemWrite) begin
 if(DataAdr === 20 & WriteData === 2) begin
 $display("Simulation succeeded");
 $stop;
```

```
end else begin
 $display("Simulation failed");
 $stop;
 end
 end
endmodule
module top(input logic
 clk, reset,
 output logic [31:0] WriteData, DataAdr,
 output logic MemWrite);
 logic [31:0] PC, Instr, ReadData;
 // instantiate processor and memories
 arm arm(clk, reset, PC, Instr, MemWrite, DataAdr,
 WriteData, ReadData);
 imem imem(PC, Instr);
 dmem dmem(clk, MemWrite, DataAdr, WriteData, ReadData);
endmodule
module dmem(input logic clk, we,
 input logic [31:0] a, wd,
 output logic [31:0] rd);
 logic [31:0] RAM[63:0];
 assign rd = RAM[a[31:2]]; // word aligned
 always_ff @(posedge clk)
 if (we) RAM[a[31:2]] \le wd;
endmodule
module imem(input logic [31:0] a,
 output logic [31:0] rd);
 logic [31:0] RAM[63:0];
 initial
 $readmemh("ex7.9_memfile.dat",RAM);
 assign rd = RAM[a[31:2]]; // word aligned
endmodule
module arm(input logic clk, reset,
 output logic [31:0] PC,
 input logic [31:0] Instr,
 output logic
 MemWrite,
 output logic [31:0] ALUResult, WriteData,
 input logic [31:0] ReadData);
 logic [3:0] ALUFlags;
 RegWrite,
 logic
 ALUSrc, MemtoReg, PCSrc;
```

```
logic [1:0] RegSrc, ImmSrc;
  logic [2:0] ALUControl; // ADC
  logic carry; // ADC
 Shift; // LSL
  logic
  controller c(clk, reset, Instr[31:12], ALUFlags,
 RegSrc, RegWrite, ImmSrc,
 ALUSrc, ALUControl,
 MemWrite, MemtoReg, PCSrc,
 carry, // ADC
 Shift); // LSL
  datapath dp(clk, reset,
 RegSrc, RegWrite, ImmSrc,
 ALUSrc, ALUControl,
 MemtoReg, PCSrc,
 ALUFlags, PC, Instr,
 ALUResult, WriteData, ReadData,
 carry, // ADC
 Shift); // LSL
endmodule
module controller(input logic
 clk, reset,
 input logic [31:12] Instr,
 input logic [3:0] ALUFlags,
 output logic [1:0] RegSrc, output logic RegWrite, output logic [1:0] ImmSrc,
 output logic [1:0] ALUSrc,
output logic [2:0] ALUControl, // ADC
output logic MemWrite, MemtoReg,
output logic PCSrc,
output logic carry, // ADC
output logic Shift); // LSL
  logic [1:0] FlagW;
  logic PCS, RegW, MemW;
  logic
 NoWrite; // TST, CMN
  decoder dec(Instr[27:26], Instr[25:20], Instr[15:12],
 FlagW, PCS, RegW, MemW,
 MemtoReg, ALUSrc, ImmSrc, RegSrc, ALUControl,
 NoWrite, // TST, CMN
 Shift); // LSL
  condlogic cl(clk, reset, Instr[31:28], ALUFlags,
 FlagW, PCS, RegW, MemW,
 PCSrc, RegWrite, MemWrite,
 carry, // ADC
 NoWrite); // TST, CMN
endmodule
module decoder (input logic [1:0] Op,
 input logic [5:0] Funct,
 input logic [3:0] Rd,
 output logic [1:0] FlagW,
```

```
output logic
 PCS, RegW, MemW,
 output logic
 MemtoReg, ALUSrc,
 output logic [1:0] ImmSrc, RegSrc,
 output logic [2:0] ALUControl, // ADC
 output logic NoWrite, // TST, CMN
output logic Shift); // LSL
logic [9:0] controls;
logic
 Branch, ALUOp;
// Main Decoder
always_comb
 case(Op)
 // Data processing immediate
 2'b00: if (Funct[5])
 controls = 10'b0000101001;
 // Data processing register
 controls = 10'b0000001001;
 else
 // LDR
 2'b01: if (Funct[0]) controls = 10'b0001111000;
 // STR
 controls = 10'b1001110100;
 else
 // B
 controls = 10'b0110100010;
 2'b10:
 // Unimplemented
 default:
 controls = 10'bx;
 endcase
assign {RegSrc, ImmSrc, ALUSrc, MemtoReg,
 RegW, MemW, Branch, ALUOp} = controls;
// ALU Decoder
always_comb
  if (ALUOp) begin
 // which DP Instr?
 case(Funct[4:1])
 4'b0100: begin
 // ADD
 ALUControl = 3'b000;
 NoWrite = 1'b0;
 Shift = 1'b0;
 end
 // SUB
 4'b0010: begin
 ALUControl = 3'b001;
 NoWrite = 1'b0;
 Shift = 1'b0;
 end
 4'b0000: begin
 // AND
 ALUControl = 3'b010;
 NoWrite = 1'b0;
 Shift = 1'b0;
 end
 // OR
 4'b1100: begin
 ALUControl = 3'b011;
 NoWrite = 1'b0;
 Shift = 1'b0;
 end
```

```
4'b1000: begin
 // TST
 ALUControl = 3'b010;
 NoWrite = 1'b1;
 Shift = 1'b0;
 end
 4'b1101: begin
 // LSL
 ALUControl = 3'b000;
 NoWrite = 1'b0;
 Shift = 1'b1;
 end
 // CMN
 4'b1011: begin
 ALUControl = 3'b000;
 NoWrite = 1'b1;
 Shift = 1'b0;
 end
 // ADC
 4'b0101: begin
 ALUControl = 3'b100;
 NoWrite = 1'b0;
 Shift = 1'b0;
 default: begin
 // unimplemented
 ALUControl = 3'bx;
 NoWrite = 1'bx;
 Shift = 1'bx;
 end
 endcase
 // update flags if S bit is set
 // (C & V only updated for arith instructions)
 FlagW[1] = Funct[0]; // FlagW[1] = S-bit
 // FlagW[0] = S-bit & (ADD | SUB)
 FlagW[0] = Funct[0] &
 (ALUControl[1:0] == 2'b00 | ALUControl[1:0] == 2'b01);
 end else begin
 ALUControl = 3'b000; // add for non-DP instructions
 FlagW = 2'b00; // don't update Flags
NoWrite = 1'b0;
Shift = 1'b0;
 end
  // PC Logic
  assign PCS = ((Rd == 4'b1111) \& RegW) | Branch;
endmodule
module condlogic(input logic clk, reset,
 input logic [3:0] Cond,
 input logic [3:0] ALUFlags,
 input logic [1:0] FlagW,
 input logic PCS, RegW, MemW, output logic PCSrc, RegWrite, MemWrite, output logic carry, // ADC
```

```
input logic NoWrite); // TST, CMN
 logic [1:0] FlagWrite;
 logic [3:0] Flags;
 logic CondEx;
 flopenr #(2)flagreg1(clk, reset, FlagWrite[1],
 ALUFlags[3:2], Flags[3:2]);
 flopenr #(2)flagreg0(clk, reset, FlagWrite[0],
 ALUFlags[1:0], Flags[1:0]);
 // write controls are conditional
 condcheck cc(Cond, Flags, CondEx);
 assign FlagWrite = FlagW & {2{CondEx}};
 assign RegWrite = RegW & CondEx & ~NoWrite; // TST, CMN
 assign MemWrite = MemW & CondEx;
 assign PCSrc = PCS & CondEx;
 assign carry = Flags[1]; // ADC
endmodule
module condcheck(input logic [3:0] Cond,
 input logic [3:0] Flags,
 output logic CondEx);
 logic neg, zero, carry, overflow, ge;
 assign {neg, zero, carry, overflow} = Flags;
 assign ge = (neg == overflow);
 always_comb
 case (Cond)
 4'b1001: CondEx = \sim(carry & \simzero); // LS
 4'b1010: CondEx = ge; // GE
4'b1011: CondEx = ~ge; // LT
 endcase
endmodule
module datapath(input logic clk, reset,
 input logic [1:0] RegSrc,
input logic RegWrite,
```

```
input logic [1:0] ImmSrc,
 input logic ALUSrc,
 input logic [2:0] ALUControl, // ADC
 output logic [3:0] ALUFlags,
 output logic [31:0] PC,
 input logic [31:0] Instr,
 output logic [31:0] ALUResultOut, // LSL
 output logic [31:0] WriteData,
 input logic [31:0] ReadData,
 logic [31:0] PCNext, PCPlus4, PCPlus8;
 logic [31:0] ExtImm, SrcA, SrcB, Result;
 logic [3:0] RA1, RA2;
 logic [31:0] srcBshifted, ALUResult; // LSL
 // next PC logic
 mux2 #(32) pcmux(PCPlus4, Result, PCSrc, PCNext);
 flopr #(32) pcreg(clk, reset, PCNext, PC);
 adder #(32) pcadd1(PC, 32'b100, PCPlus4);
 adder #(32) pcadd2(PCPlus4, 32'b100, PCPlus8);
 // register file logic
 mux2 #(4) ralmux(Instr[19:16], 4'b1111, RegSrc[0], RA1);
 mux2 #(4) ra2mux(Instr[3:0], Instr[15:12], RegSrc[1], RA2);
 regfile rf(clk, RegWrite, RA1, RA2,
 Instr[15:12], Result, PCPlus8,
 SrcA, WriteData);
 mux2 #(32) resmux(ALUResultOut, ReadData, MemtoReg, Result);
 extend ext(Instr[23:0], ImmSrc, ExtImm);
 // ALU logic
 shifter sh(WriteData, Instr[11:7], Instr[6:5], srcBshifted); // LSL
 mux2 #(32) srcbmux(srcBshifted, ExtImm, ALUSrc, SrcB); // LSL
 alu(SrcA, SrcB, ALUControl,
 alu
 ALUResult, ALUFlags,
 carry); // ADC
 mux2 #(32) aluresultmux(ALUResult, SrcB, Shift, ALUResultOut); // LSL
endmodule
module regfile(input logic
 (input logic clk, input logic we3,
 clk,
 input logic [3:0] ral, ra2, wa3,
 input logic [31:0] wd3, r15,
 output logic [31:0] rd1, rd2);
 logic [31:0] rf[14:0];
 // three ported register file
 // read two ports combinationally
```

```
// write third port on rising edge of clock
 // register 15 reads PC+8 instead
  always_ff @(posedge clk)
 if (we3) rf[wa3] \le wd3;
 assign rd1 = (ra1 == 4'b1111) ? r15 : rf[ra1];
  assign rd2 = (ra2 == 4'b1111) ? r15 : rf[ra2];
endmodule
module extend(input logic [23:0] Instr,
 input logic [1:0] ImmSrc,
 output logic [31:0] ExtImm);
 always comb
 case(ImmSrc)
 // 8-bit unsigned immediate
 2'b00:
 ExtImm = \{24'b0, Instr[7:0]\};
 // 12-bit unsigned immediate
 2'b01: ExtImm = \{20'b0, Instr[11:0]\};
 // 24-bit two's complement shifted branch
 2'b10: ExtImm = \{\{6\{Instr[23]\}\}\}, Instr[23:0], 2'b00\};
 default: ExtImm = 32'bx; // undefined
 endcase
endmodule
module adder #(parameter WIDTH=8)
 (input logic [WIDTH-1:0] a, b,
 output logic [WIDTH-1:0] y);
 assign y = a + b;
endmodule
module flopenr #(parameter WIDTH = 8)
 (input logic clk, reset, en,
 input logic [WIDTH-1:0] d,
 output logic [WIDTH-1:0] q);
 always_ff @(posedge clk, posedge reset)
 if (reset) q \ll 0;
 else if (en) q <= d;
endmodule
module flopr #(parameter WIDTH = 8)
 (input logic
 clk, reset,
 input logic [WIDTH-1:0] d,
 output logic [WIDTH-1:0] q);
  always_ff @(posedge clk, posedge reset)
 if (reset) q \ll 0;
 else q \ll d;
endmodule
module mux2 #(parameter WIDTH = 8)
```

```
(input logic [WIDTH-1:0] d0, d1,
 input logic
 output logic [WIDTH-1:0] y);
 assign y = s ? d1 : d0;
endmodule
module alu(input logic [31:0] a, b,
 input logic [2:0] ALUControl,
 // ADC
 output logic [31:0] Result,
 output logic [3:0] ALUFlags,
 input logic carry);
 // ADC
 logic neg, zero, carryout, overflow;
 logic [31:0] condinvb;
 logic [32:0] sum;
 logic
 carryin;
 // ADC
 assign carryin = ALUControl[2] ? carry : ALUControl[0]; // ADC
 assign condinvb = ALUControl[0] ? ~b : b;
 assign sum = a + condinvb + carryin;
 // ADC
 always_comb
 casex (ALUControl[1:0])
 2'b0?: Result = sum;
 2'b10: Result = a & b;
 2'b11: Result = a | b;
 endcase
 assign carryout = (ALUControl[1] == 1'b0) & sum[32];
 assign overflow = (ALUControl[1] == 1'b0) &
 ~(a[31] ^ b[31] ^ ALUControl[0]) &
 (a[31] ^ sum[31]);
 assign ALUFlags = {neg, zero, carryout, overflow};
endmodule
// shifter needed for LSL
module shifter(input logic [31:0] a,
 input logic [ 4:0] shamt,
 input logic [1:0] shtype,
 output logic [31:0] y);
 always_comb
 case (shtype)
 2'b00: y = a << shamt;
 default: y = a;
 endcase
endmodule
```

VHDL

```
library IEEE;
use IEEE.STD_LOGIC_1164.all; use IEEE.NUMERIC_STD_UNSIGNED.all;
entity testbench is
end:
architecture test of testbench is
 component top
 port(clk, reset:
 in STD_LOGIC;
 WriteData, DatAadr: out STD_LOGIC_VECTOR(31 downto 0);
 out STD LOGIC);
 MemWrite:
 end component;
 signal WriteData, DataAdr: STD_LOGIC_VECTOR(31 downto 0);
 signal clk, reset, MemWrite: STD_LOGIC;
begin
 -- instantiate device to be tested
 dut: top port map(clk, reset, WriteData, DataAdr, MemWrite);
 -- Generate clock with 10 ns period
 process begin
 clk <= '1';
 wait for 5 ns;
 clk <= '0';
 wait for 5 ns;
 end process;
 -- Generate reset for first two clock cycles
 process begin
 reset <= '1';
 wait for 22 ns;
 reset <= '0';
 wait;
 end process;
  -- check that 0x80000001 gets written to address 20
 -- at end of program
 process (clk) begin
 if (clk'event and clk = '0' and MemWrite = '1') then
 if (to integer(DataAdr) = 20 and
 to integer (WriteData) = 2) then
 report "NO ERRORS: Simulation succeeded" severity failure;
 report "Simulation failed" severity failure;
 end if;
 end if;
 end process;
end;
library IEEE;
use IEEE.STD_LOGIC_1164.all; use IEEE.NUMERIC_STD_UNSIGNED.all;
entity top is -- top-level design for testing
 port(clk, reset: in STD_LOGIC;
 WriteData, DataAdr: buffer STD_LOGIC_VECTOR(31 downto 0);
 MemWrite:
 buffer STD_LOGIC);
```

```
end;
architecture test of top is
  component arm
 port(clk, reset: in STD_LOGIC;
 PC:
 out STD_LOGIC_VECTOR(31 downto 0);
 Instr:
 in STD_LOGIC_VECTOR(31 downto 0);
 MemWrite: out STD_LOGIC;
 ALUResult, WriteData: out STD_LOGIC_VECTOR(31 downto 0);
 ReadData: in STD_LOGIC_VECTOR(31 downto 0));
 end component;
  component imem
 port(a: in STD_LOGIC_VECTOR(31 downto 0);
 rd: out STD_LOGIC_VECTOR(31 downto 0));
 end component;
  component dmem
 port(clk, we: in STD_LOGIC;
 a, wd: in STD_LOGIC_VECTOR(31 downto 0);
 out STD_LOGIC_VECTOR(31 downto 0));
 rd:
  end component;
  signal PC, Instr,
 ReadData: STD_LOGIC_VECTOR(31 downto 0);
begin
 -- instantiate processor and memories
 i_arm: arm port map(clk, reset, PC, Instr, MemWrite, DataAdr,
 WriteData, ReadData);
 i_imem: imem port map(PC, Instr);
 i_dmem: dmem port map(clk, MemWrite, DataAdr,
 WriteData, ReadData);
end;
library IEEE;
use IEEE.STD_LOGIC_1164.all; use STD.TEXTIO.all;
use IEEE.NUMERIC_STD_UNSIGNED.all;
entity dmem is -- data memory
 port(clk, we: in STD_LOGIC;
 a, wd: in STD_LOGIC_VECTOR(31 downto 0);
rd: out STD_LOGIC_VECTOR(21 downto 0);
 out STD_LOGIC_VECTOR(31 downto 0));
end;
architecture behave of dmem is
begin
 process is
 type ramtype is array (63 downto 0) of
 STD_LOGIC_VECTOR(31 downto 0);
 variable mem: ramtype;
 begin -- read or write memory
 loop
 if clk'event and clk = '1' then
 if (we = '1') then
 mem(to_integer(a(7 downto 2))) := wd;
 end if;
 end if;
 rd <= mem(to_integer(a(7 downto 2)));</pre>
```

```
wait on clk, a;
 end loop;
 end process;
end;
library IEEE;
use IEEE.STD_LOGIC_1164.all; use STD.TEXTIO.all;
use IEEE.NUMERIC_STD_UNSIGNED.all;
entity imem is -- instruction memory
 port(a: in STD_LOGIC_VECTOR(31 downto 0);
 rd: out STD_LOGIC_VECTOR(31 downto 0));
architecture behave of imem is -- instruction memory
begin
 process is
 file mem file: TEXT;
 variable L: line;
 variable ch: character;
 variable i, index, result: integer;
 type ramtype is array (63 downto 0) of
 STD_LOGIC_VECTOR(31 downto 0);
 variable mem: ramtype;
 begin
 -- initialize memory from file
 for i in 0 to 63 loop -- set all contents low
 mem(i) := (others => '0');
 end loop;
 index := 0;
 FILE_OPEN(mem_file, "ex7.9_memfile.dat", READ_MODE);
 while not endfile (mem file) loop
 readline(mem_file, L);
 result := 0;
 for i in 1 to 8 loop
 read(L, ch);
 if '0' <= ch and ch <= '9' then
 result := character'pos(ch) - character'pos('0');
 elsif 'a' <= ch and ch <= 'f' then
 result := character'pos(ch) - character'pos('a')+10;
 elsif 'A' <= ch and ch <= 'F' then
 result := character'pos(ch) - character'pos('A')+10;
 else report "Format error on line " & integer'image(index)
 severity error;
 end if;
 mem(index)(35-i*4 downto 32-i*4) :=
 to_std_logic_vector(result, 4);
 end loop;
 index := index + 1;
 end loop;
 -- read memory
 rd <= mem(to_integer(a(7 downto 2)));</pre>
 wait on a;
 end loop;
```

```
end process;
end;
library IEEE; use IEEE.STD LOGIC 1164.all;
entity arm is -- single cycle processor
 port(clk, reset: in STD_LOGIC;
PC: out STD_LOGIC
 PC: out STD_LOGIC_VECTOR(31 downto 0);
Instr: in STD_LOGIC_VECTOR(31 downto 0);
MemWrite: out STD_LOGIC;
 PC:
 out STD_LOGIC_VECTOR(31 downto 0);
 ALUResult, WriteData: out STD_LOGIC_VECTOR(31 downto 0);
 ReadData: in STD_LOGIC_VECTOR(31 downto 0));
end;
architecture struct of arm is
 component controller
  component controller
port(clk, reset: in STD_LOGIC;
 Instr: in STD_LOGIC_VECTOR(31 downto 12);
 ALUFlags: in STD_LOGIC_VECTOR(3 downto 0);
 RegSrc: out STD_LOGIC_VECTOR(1 downto 0);
 RegWrite: out STD_LOGIC;
 ImmSrc: out STD_LOGIC_VECTOR(1 downto 0);
 ALUSrc: out STD_LOGIC_VECTOR(1 downto 0);
 ALUControl: out STD_LOGIC_VECTOR(2 downto 0); -- ADC
 MemWrite: out STD_LOGIC;
 MemtoReg: out STD_LOGIC;
 carry: out STD_LOGIC;
 carry: out STD_LOGIC;
 chift: out STD_LOGIC; -- ADC
 Shift: out STD_LOGIC; -- LSL
end component;
component datapath
  signal ALUFlags: STD_LOGIC_VECTOR(3 downto 0);
 signal RegWrite, ALUSrc, MemtoReg, PCSrc: STD_LOGIC;
 signal RegSrc, ImmSrc: STD_LOGIC_VECTOR(1 downto 0);
 signal ALUControl: STD_LOGIC_VECTOR(2 downto 0); -- ADC
 signal carry: STD LOGIC;
 -- ADC
 signal Shift: STD_LOGIC;
 -- LSL
begin
```

```
cont: controller port map(clk, reset, Instr(31 downto 12),
 ALUFlags, RegSrc, RegWrite, ImmSrc,
 ALUSrc, ALUControl, MemWrite,
 MemtoReg, PCSrc,
 carry, -- ADC
 Shift);
 -- LSL
 dp: datapath port map(clk, reset, RegSrc, RegWrite, ImmSrc,
 ALUSrc, ALUControl, MemtoReg, PCSrc,
 ALUFlags, PC, Instr, ALUResult,
 WriteData, ReadData,
 carry, -- ADC Shift); -- LSL
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity controller is -- single cycle control decoder
  ntity controller is -- single cycle control decoder

port(clk, reset: in STD_LOGIC;

Instr: in STD_LOGIC_VECTOR(31 downto 12);

ALUFlags: in STD_LOGIC_VECTOR(3 downto 0);

RegSrc: out STD_LOGIC_VECTOR(1 downto 0);

RegWrite: out STD_LOGIC;

ImmSrc: out STD_LOGIC_VECTOR(1 downto 0);

ALUSrc: out STD_LOGIC;

ALUControl: out STD_LOGIC;

MemWrite: out STD_LOGIC;

MemtoReg: out STD_LOGIC;

PCSrc: out STD_LOGIC;

carry: out STD_LOGIC;

Shift: out STD_LOGIC; -- ADC

Shift: out STD_LOGIC; -- LSL
end;
architecture struct of controller is
 component decoder
 in STD_LOGIC_VECTOR(1 downto 0);
Funct: in STD_LOGIC_VECTOR(5 downto 0);
Rd: in STD_LOGIC_VECTOR(3 downto 0);
FlagW: out STD_LOGIC_VECTOR(1 downto 0);
 port(Op:
 PCS, RegW, MemW: out STD_LOGIC;
 MemtoReg, ALUSrc: out STD LOGIC;
 ImmSrc, RegSrc: out STD_LOGIC_VECTOR(1 downto 0);
ALUControl: out STD_LOGIC_VECTOR(2 downto 0); -- ADC
NoWrite: out STD_LOGIC; -- TST,
Shift: out STD_LOGIC); -- LSL
 -- TST, CMN
 Shift: end component;
 Cond: in STD_LOGIC_VECTOR(3 downto 0);
ALUFlags: in STD_LOGIC_VECTOR(3 downto 0);
FlagW: in STD_LOGIC_VECTOR(1 downto 0);
 PCS, RegW, MemW: in STD_LOGIC;
 PCSrc, RegWrite: out STD_LOGIC;
 MemWrite: out STD_LOGIC; carry: out STD_LOGIC; -- ADC NoWrite: in STD_LOGIC); -- TST, CMN
```

```
end component;
  signal FlagW: STD_LOGIC_VECTOR(1 downto 0);
  signal PCS, RegW, MemW: STD_LOGIC;
  signal NoWrite: STD LOGIC; -- TST, CMN
begin
  dec: decoder port map(Instr(27 downto 26), Instr(25 downto 20),
 Instr(15 downto 12), FlagW, PCS,
 RegW, MemW, MemtoReg, ALUSrc, ImmSrc,
 RegSrc, ALUControl,
 NoWrite, -- TST, CMN
 Shift);
 -- LSL
  cl: condlogic port map(clk, reset, Instr(31 downto 28),
 ALUFlags, FlagW, PCS, RegW, MemW,
 PCSrc, RegWrite, MemWrite,
 carry, -- ADC
 NoWrite); -- TST, CMN
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity decoder is -- main control decoder
  port (Op:
 in STD_LOGIC_VECTOR(1 downto 0);
 in STD_LOGIC_VECTOR(5 downto 0);
 Funct:
 Rd:
 in STD_LOGIC_VECTOR(3 downto 0);
 FlagW:
 out STD LOGIC VECTOR(1 downto 0);
 PCS, RegW, MemW: out STD_LOGIC;
 MemtoReg, ALUSrc: out STD_LOGIC;
 ImmSrc, RegSrc: out STD_LOGIC_VECTOR(1 downto 0);
 ALUControl: out STD_LOGIC_VECTOR(2 downto 0); -- ADC

NoWrite: out STD_LOGIC; -- TST,

Shift: out STD_LOGIC); -- LSL
 -- TST, CMN
end;
architecture behave of decoder is
  signal controls: STD_LOGIC_VECTOR(9 downto 0);
  signal ALUOp, Branch: STD_LOGIC;
  signal op2: STD_LOGIC_VECTOR(3 downto 0);
begin
  op2 <= (Op, Funct(5), Funct(0));
  process(all) begin -- Main Decoder
 case? (op2) is
 when "000-" \Rightarrow controls \Leftarrow "0000001001";
 when "001-" \Rightarrow controls \Leftarrow "0000101001";
 when "01-0" \Rightarrow controls \Leftarrow "1001110100";
 when "01-1" \Rightarrow controls \Leftarrow "0001111000";
 when "10--" => controls <= "0110100010";
 when others => controls <= "----";
 end case?;
  end process;
  (RegSrc, ImmSrc, ALUSrc, MemtoReg, RegW, MemW,
 Branch, ALUOp) <= controls;
  process(all) begin -- ALU Decoder
 if (ALUOp) then
```

```
case Funct(4 downto 1) is
 when "0100" => ALUControl <= "000"; -- ADD
 NoWrite <= '0';
 Shift <= '0';
 when "0010" => ALUControl <= "001"; -- SUB
 NoWrite <= '0';
 Shift <= '0';
 when "0000" => ALUControl <= "010"; -- AND
 NoWrite <= '0';
 Shift <= '0';
 when "1100" => ALUControl <= "011"; -- ORR
 NoWrite <= '0';
 Shift <= '0';
 when "1000" => ALUControl <= "010"; -- TST
 NoWrite <= '1';
 Shift <= '0';
 when "1101" => ALUControl <= "000"; -- LSL
 NoWrite <= '0';
 Shift <= '1';
 when "1011" => ALUControl <= "000"; -- CMN
 NoWrite <= '1';
 Shift <= '0';
 when "0101" => ALUControl <= "100"; -- ADC
 NoWrite <= '0';
 Shift <= '0';
 when others => ALUControl <= "---"; -- unimplemented
 NoWrite <= '-';
 Shift <= '-';
 end case;
 FlagW(1) \ll Funct(0);
 FlagW(0) <= Funct(0) and (not ALUControl(1));</pre>
 ALUControl <= "000";
 NoWrite <= '0';
 Shift <= '0';
 FlagW <= "00";
 end if;
  end process;
  PCS <= ((and Rd) and RegW) or Branch;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity condlogic is -- Conditional logic
  port(clk, reset: in STD_LOGIC;
 Cond: in STD_LOGIC_VECTOR(3 downto 0);
ALUFlags: in STD_LOGIC_VECTOR(3 downto 0);
FlagW: in STD_LOGIC_VECTOR(1 downto 0);
 PCS, RegW, MemW: in STD_LOGIC;
 PCSrc, RegWrite: out STD_LOGIC;
 MemWrite: out STD_LOGIC;
carry: out STD_LOGIC; -- ADC
 NoWrite: in STD_LOGIC); -- TST, CMN
end;
```

```
architecture behave of condlogic is
 component condcheck
 end component;
  component flopenr generic (width: integer);
 port(clk, reset, en: in STD_LOGIC;
 in STD_LOGIC_VECTOR(width-1 downto 0);
 d:
 q:
 out STD_LOGIC_VECTOR(width-1 downto 0));
  end component;
 signal FlagWrite: STD_LOGIC_VECTOR(1 downto 0);
 signal Flags: STD_LOGIC_VECTOR(3 downto 0);
signal CondEx: STD_LOGIC;
begin
  flagreg1: flopenr generic map(2)
 port map(clk, reset, FlagWrite(1),
 ALUFlags(3 downto 2), Flags(3 downto 2));
  flagreg0: flopenr generic map(2)
 port map(clk, reset, FlagWrite(0),
 ALUFlags(1 downto 0), Flags(1 downto 0));
 cc: condcheck port map(Cond, Flags, CondEx);
 FlagWrite <= FlagW and (CondEx, CondEx);</pre>
 RegWrite <= RegW and CondEx and (not NoWrite); -- TST, CMN
 MemWrite <= MemW and CondEx;</pre>
 PCSrc <= PCS and CondEx;
 carry <= Flags(1);</pre>
 -- ADC
end;
library IEEE; use IEEE.STD LOGIC 1164.all;
entity condcheck is
 CondEx: out STD_LOGIC);
end;
architecture behave of condcheck is
 signal neg, zero, carry, overflow, ge: STD_LOGIC;
begin
  (neg, zero, carry, overflow) <= Flags;</pre>
 ge <= (neg xnor overflow);</pre>
 process(all) begin -- Condition checking
 case Cond is
 when "0000" \Rightarrow CondEx \iff zero;
 when "0001" => CondEx <= not zero;
 when "0010" \Rightarrow CondEx \Leftarrow carry;
 when "0011" => CondEx <= not carry;
 when "0100" \Rightarrow CondEx \iff neg;
 when "0101" \Rightarrow CondEx \Leftarrow not neg;
 when "0110" => CondEx <= overflow;
```

```
when "0111" => CondEx <= not overflow;
 when "1000" => CondEx <= carry and (not zero);
 when "1001" => CondEx <= not(carry and (not zero));
 when "1010" => CondEx <= qe;
 when "1011" \Rightarrow CondEx \Leftarrow not ge;
 when "1100" => CondEx <= (not zero) and ge;
 when "1101" => CondEx <= not ((not zero) and ge);
 when "1110" => CondEx <= '1';
 when others => CondEx <= '-';
 end case;
 end process;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
 datapath is

(clk, reset: in STD_LOGIC;

RegSrc: in STD_LOGIC_VECTOR(1 downto 0);

RegWrite: in STD_LOGIC;

ImmSrc: in STD_LOGIC_VECTOR(1 downto 0);

ALUSrc: in STD_LOGIC;

ALUControl: in STD_LOGIC_VECTOR(2 downto 0); -- ADC

MemtoReg: in STD_LOGIC;

PCSrc: in STD_LOGIC;

ALUFlags: out STD_LOGIC_VECTOR(3 downto 0);

PC: buffer STD_LOGIC_VECTOR(31 downto 0);

Instr: in STD_LOGIC_VECTOR(31 downto 0);

ALUResultOut: buffer STD_LOGIC_VECTOR(31 downto 0);

WriteData: buffer STD_LOGIC_VECTOR(31 downto 0);

ReadData: in STD_LOGIC_VECTOR(31 downto 0);

carry: in STD_LOGIC_VECTOR(31 downto 0);

Shift: in STD_LOGIC;

-- ADC

Shift: in STD_LOGIC;

-- LSL
entity datapath is
  port(clk, reset:
end;
architecture struct of datapath is
 component alu
 port(a, b: in STD_LOGIC_VECTOR(31 downto 0);
 ALUControl: in STD_LOGIC_VECTOR(2 downto 0); -- ADC
 Result: buffer STD_LOGIC_VECTOR(31 downto 0);
 ALUFlags: out STD_LOGIC_VECTOR(3 downto 0); carry: in STD_LOGIC); end component;
 -- ADC
 ral, ra2, wa3: in STD_LOGIC_VECTOR(3 downto 0);
 wd3, r15: in STD_LOGIC_VECTOR(31 downto 0);
rd1, rd2: out STD_LOGIC_VECTOR(31 downto 0));
 end component;
 component adder
 port(a, b: in STD_LOGIC_VECTOR(31 downto 0);
 y: out STD_LOGIC_VECTOR(31 downto 0));
 end component;
 component extend
 port(Instr: in STD_LOGIC_VECTOR(23 downto 0);
```

```
ImmSrc: in STD_LOGIC_VECTOR(1 downto 0);
 ExtImm: out STD_LOGIC_VECTOR(31 downto 0));
 end component;
  component flopr generic (width: integer);
 port(clk, reset: in STD_LOGIC;
 in STD_LOGIC_VECTOR(width-1 downto 0);
 out STD_LOGIC_VECTOR(width-1 downto 0));
 q:
  end component;
  component mux2 generic(width: integer);
 port(d0, d1: in STD_LOGIC_VECTOR(width-1 downto 0);
 s: in STD_LOGIC;
 у:
 out STD_LOGIC_VECTOR(width-1 downto 0));
  end component;
  component shifter -- LSL
 port(a: in STD_LOGIC_VECTOR(31 downto 0);
 shamt: in STD LOGIC VECTOR(4 downto 0);
 shtype: in STD_LOGIC_VECTOR(1 downto 0);
 out STD_LOGIC_VECTOR(31 downto 0));
 end component;
 signal PCNext, PCPlus4, PCPlus8: STD_LOGIC_VECTOR(31 downto 0);
 signal ExtImm, Result: STD_LOGIC_VECTOR(31 downto 0); signal SrcA, SrcB: STD_LOGIC_VECTOR(31 downto 0); signal RA1, RA2: STD_LOGIC_VECTOR(3 downto 0);
 signal srcBshifted, ALUResult: STD_LOGIC_VECTOR(31 downto 0); -- LSL
begin
 -- next PC logic
 pcmux: mux2 generic map(32)
 port map(PCPlus4, Result, PCSrc, PCNext);
 pcreq: flopr generic map(32) port map(clk, reset, PCNext, PC);
 pcadd1: adder port map(PC, X"00000004", PCPlus4);
 pcadd2: adder port map(PCPlus4, X"00000004", PCPlus8);
  -- register file logic
 ralmux: mux2 generic map (4)
 port map(Instr(19 downto 16), "1111", RegSrc(0), RA1);
 ra2mux: mux2 generic map (4) port map(Instr(3 downto 0),
 Instr(15 downto 12), RegSrc(1), RA2);
 rf: regfile port map(clk, RegWrite, RA1, RA2,
 Instr(15 downto 12), Result,
 PCPlus8, SrcA, WriteData);
 resmux: mux2 generic map(32)
 port map(ALUResult, ReadData, MemtoReg, Result);
 ext: extend port map(Instr(23 downto 0), ImmSrc, ExtImm);
  -- ALU logic
 sh: shifter port map(WriteData, Instr(11 downto 7), Instr(6 downto 5),
srcBshifted);
  srcbmux: mux2 generic map(32)
 port map(srcBshifted, ExtImm, ALUSrc, SrcB); -- LSL
  i_alu: alu port map(SrcA, SrcB, ALUControl, ALUResult, ALUFlags,
 carry);
  aluresultmux: mux2 generic map(32)
 port map(ALUResult, SrcB, Shift, ALUResultOut); -- LSL
```

```
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
use IEEE.NUMERIC STD UNSIGNED.all;
entity regfile is -- three-port register file
  port(clk:
 in STD_LOGIC;
 we3:
 in STD_LOGIC;
 ral, ra2, wa3: in STD_LOGIC_VECTOR(3 downto 0);
 wd3, r15: in STD_LOGIC_VECTOR(31 downto 0);
rd1, rd2: out STD_LOGIC_VECTOR(31 downto 0));
end;
architecture behave of regfile is
  type ramtype is array (31 downto 0) of
 STD_LOGIC_VECTOR(31 downto 0);
  signal mem: ramtype;
begin
  process(clk) begin
 if rising_edge(clk) then
 if we3 = '1' then mem(to_integer(wa3)) <= wd3;
 end if;
 end if;
  end process;
  process(all) begin
 if (to_integer(ra1) = 15) then rd1 <= r15;</pre>
 else rd1 <= mem(to_integer(ra1));</pre>
 end if;
 if (to_integer(ra2) = 15) then rd2 <= r15;
 else rd2 <= mem(to_integer(ra2));</pre>
 end if;
  end process;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
use IEEE.NUMERIC_STD_UNSIGNED.all;
entity adder is -- adder
  port(a, b: in STD_LOGIC_VECTOR(31 downto 0);
 out STD_LOGIC_VECTOR(31 downto 0));
 у:
end;
architecture behave of adder is
begin
 y \le a + b;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity extend is
  port(Instr: in STD_LOGIC_VECTOR(23 downto 0);
 ImmSrc: in STD_LOGIC_VECTOR(1 downto 0);
 ExtImm: out STD_LOGIC_VECTOR(31 downto 0));
end;
architecture behave of extend is
begin
```

```
process(all) begin
 case ImmSrc is
 when "00" => ExtImm <= (X"000000", Instr(7 downto 0));</pre>
 when "01" \Rightarrow ExtImm \iff (X"00000", Instr(11 downto 0));
 when "10" \Rightarrow ExtImm \Leftarrow (Instr(23), Instr(23), Instr(23),
 Instr(23), Instr(23), Instr(23), Instr(23 downto 0), "00");
 when others => ExtImm <= X"-----";
 end case;
 end process;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity flopenr is -- flip-flop with enable and asynchronous reset
 generic(width: integer);
 port(clk, reset, en: in STD_LOGIC;
 in STD LOGIC VECTOR(width-1 downto 0);
 q:
 out STD_LOGIC_VECTOR(width-1 downto 0));
end;
architecture asynchronous of flopenr is
begin
 process(clk, reset) begin
 if reset then q <= (others => '0');
 elsif rising_edge(clk) then
 if en then
 q \ll d;
 end if;
 end if;
 end process;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity flopr is -- flip-flop with asynchronous reset
 generic(width: integer);
 port(clk, reset: in STD_LOGIC;
 d:
 in STD_LOGIC_VECTOR(width-1 downto 0);
 out STD_LOGIC_VECTOR(width-1 downto 0));
 q:
end;
architecture asynchronous of flopr is
 process(clk, reset) begin
 if reset then q <= (others => '0');
 elsif rising_edge(clk) then
 q \ll d;
 end if;
 end process;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity mux2 is -- two-input multiplexer
 generic(width: integer);
 port(d0, d1: in STD_LOGIC_VECTOR(width-1 downto 0);
 s: in STD_LOGIC;
```

```
out STD_LOGIC_VECTOR(width-1 downto 0));
 у:
end;
architecture behave of mux2 is
begin
  y \ll d1 when s else d0;
end;
library IEEE; use IEEE.STD LOGIC 1164.all;
use IEEE.NUMERIC_STD_UNSIGNED.all;
entity alu is
 port(a, b: in STD_LOGIC_VECTOR(31 downto 0);
 ALUControl: in STD_LOGIC_VECTOR(2 downto 0);
 -- ADC
 Result: buffer STD_LOGIC_VECTOR(31 downto 0);
 ALUFlags: out STD_LOGIC_VECTOR(3 downto 0); carry: in STD_LOGIC);
 -- ADC
end;
architecture behave of alu is
  signal condinvb:
 STD_LOGIC_VECTOR(31 downto 0);
  signal sum:
 STD LOGIC VECTOR(32 downto 0);
  signal neg, zero, carryout, overflow: STD_LOGIC;
  signal carryin:
 STD_LOGIC;
 -- ADC
begin
  carryin <= carry when ALUControl(2) else ALUControl(0);</pre>
 -- ADC
  condinvb <= not b when ALUControl(0) else b;</pre>
  sum <= ('0', a) + ('0', condinvb) + carryin;
 -- ADC
  process(all) begin
 case? ALUControl(1 downto 0) is
 when "0-" \Rightarrow result \leq sum(31 downto 0);
 when "10" => result <= a and b;
 when "11" => result <= a or b;
 when others => result <= (others => '-');
 end case?;
  end process;
  neg <= Result(31);
zero <= '1' when (Result = 0) else '0';</pre>
  carryout <= (not ALUControl(1)) and sum(32);</pre>
  overflow <= (not ALUControl(1)) and</pre>
 (not (a(31) \text{ xor } b(31) \text{ xor } ALUControl(0))) and
 (a(31) xor sum(31));
  ALUFlags <= (neg, zero, carryout, overflow);
end;
-- shifter needed for LSL
library IEEE; use IEEE.STD_LOGIC_1164.all;
use IEEE.NUMERIC_STD_UNSIGNED.all;
entity shifter is
```

E1130004 E1A03083 E1A04084 75834004 65834008

Exercise 7.11

- (a) STR: it stores the value in the register specified by bits 3:0 (Rm) instead of bits 15:12 (Rd).
- (b) LDR, STR: the memory always reads the value at the address specified by the PC, instead of a data memory address.
- (c) All instructions. PC+4 is never written to the PC register.

Exercise 7.13

(a) ASR

ALU Decoder truth table

ALUOp	Funct _{4:1} (cmd)	Funct ₀ (S)	Notes	ALUControl _{1:0}	FlagW _{1:0}	Shift
0	Χ	Χ	Not DP	00	00	0
1	0100	0	ADD	00	00	0
		1			11	0
	0010	0	SUB	01	00	0
		1			11	0
	0000	0	AND	10	00	0
		1			10	0
	1100	0	ORR	11	00	0
		1			10	0
	1101	0	ASR	XX	00	1
		1	ASR	XX	10	1

Datapath

Control

SOLUTIONS chapter 7

(b) TST

ALU Decoder truth table

ALUOp	Funct _{4:1} (cmd)	Funct ₀ (S)	Notes	ALUControl _{1:0}	FlagW _{1:0}	NoWrite
0	Χ	Χ	Not DP	00	00	0
1	0100	0	ADD	00	00	0
		1			11	0
	0010	0	SUB	01	00	0
		1			11	0
	0000	0	AND	10	00	0
		1			10	0
	1100	0	ORR	11	00	0
		1			10	0
	1000	1	TST	10	10	1

Control

(c) SBC

ALU

ALU Decoder truth table

ALUOp	Funct _{4:1} (cmd)	Funct ₀ (S)	Notes	ALUControl _{2:0}	FlagW _{1:0}
0	Χ	Χ	Not DP	0 00	00
1	0100	0	ADD	0 00	00
		1			11
	0010	0	SUB	0 01	00
		1			11
	0000	0	AND	0 10	00
		1			10
	1100	0	ORR	0 11	00
		1			10
	0110	0	SBC	101	00
		1			11

Datapath

Control

(d) ROR

ALU Decoder truth table

ALUOp	Funct _{4:1} (cmd)	Funct ₀ (S)	Notes	ALUControl _{1:0}	FlagW _{1:0}	Shift
0	Χ	Χ	Not DP	00	00	0
1	0100	0	ADD	00	00	0
		1			11	0
	0010	0	SUB	01	00	0
		1			11	0
	0000	0	AND	10	00	0
		1			10	0
	1100	0	ORR	11	00	0
		1			10	0
	1101	0	ROR	XX	00	1
		1		XX	10	1

Datapath

Exercise 7.15

Yes, it is possible to add this instruction without modifying the register file. First we show the modifications to the datapath.

Because two different registers will be written (first Rd with the loaded value, then Rn with Rn + Src2), the select signal for the A3 multiplexer (WriteReg) must be an output of the FSM. Here are the control unit schematic and the Main FSM state transition diagram.

SOLUTIONS chapter 7

State Datapath µOp Instr ←Mem[PC]; PC ← PC+4 Fetch ALUOut ← PC+4 Decode MemAdr $ALUOut \leftarrow Rn + Imm$ $MemAdrPostIndex \quad ALUOut \leftarrow Rn$ $\mathsf{Data} \leftarrow \mathsf{Mem}[\mathsf{ALUOut}]$ MemRead MemWB $Rd \leftarrow Data$ BaseRegWB Rn ← Rn + Rm MemWrite $Mem[ALUOut] \leftarrow Rd$ ExecuteR $ALUOut \leftarrow Rn op Rm$ $\mathsf{ALUOut} \leftarrow \mathsf{Rn} \; \mathsf{op} \; \mathsf{Imm}$ Executel **ALUWB** $Rd \leftarrow ALUOut \\$ PC ← R15 + offset Branch

SOLUTIONS chapter 7

Now we modify the **Instr Decoder** logic for $RegSrc_{1:0}$ and $ImmSrc_{1:0}$ (similar to Table 7.6 in the text).

Instruction	Ор	Funct _{5:0}	RegSrc _{1:0}	ImmSrc _{1:0}
LDR	01	011001	X0	01
(offset indexing, imm offset)				
LDR	01	1010X1	00	XX
(post-indexing, reg offset)				
STR	01	XXXXXX	10	01
DP imm	00	1XXXXX	X0	00
DP reg	00	0XXXXX	00	00
В	10	XXXXXX	X1	10

Exercise 7.17

From Equation 7.4, $T_{c2} = t_{pcq} + 2t_{mux} + max[t_{ALU} + t_{mux}, t_{mem}] + t_{setup}$ She should choose to decrease the delay of the memory. $t_{mem} = (200/2) \text{ ps} = 100 \text{ ps}$

With this new memory delay, the ALU is on the critical path instead of the memory.

$$T_{c2}$$
 = [40 + 2(25) + max[120 +25, 100] + 50] ps
= [40 + 2(25) + 145 + 50] ps
= **285** ps

Exercise 7.19

She should choose the memory. The new delay should be 145 ps. Making it less than that does not improve performance.

$$t_{mem} = 15 \text{ ps}$$

With this new memory delay, the ALU is on the critical path instead of the memory.

$$T_{c2}$$
 = [40 + 2(25) + max[120 +25, 145] + 50] ps
= [40 + 2(25) + 145 + 50] ps
= **285** ps

Exercise 7.21

Yes, Alyssa should switch to the slower but lower power register file for her multicycle processor design.

Doubling the delay of the register file does not put it on the critical path. The setup time constraint affected by the register file delay (i.e., between the instruction register and the A and B registers) is:

```
T_c = t_{pcq} + t_{mux} + t_{RFread} + t_{setup}
  = (40 + 25 + 200 + 50) ps = 315 ps
```

This is still less than the 340 ps of the critical path (see Example 7.6), so increasing the delay of the register file does not affect the cycle time.

Exercise 7.23

The program executes 2 data-processing instructions before the loop. It executes the entire loop 5 times and then executes the CMP and BEQ only on the sixth iteration, for a total of: 2 DP instructions + 5 (2 DP + 2 Branch) + (1 DP + 1 B) = 13 DP + 11 B. Each data-processing instruction takes 4 cycles and each branch instruction takes 3 cycles, so the total number of cycles required to execute the program is:

$$13(4) + 11(3) = 85$$
 cycles

Exercise 7.25

SystemVerilog

```
// ARM multicycle processor
module testbench();
  logic
 clk;
  logic
 reset;
  logic [31:0] WriteData, DataAdr;
  logic MemWrite;
  // instantiate device to be tested
  top dut(clk, reset, WriteData, DataAdr, MemWrite);
  // initialize test
  initial
 begin
 reset <= 1; # 22; reset <= 0;
  // generate clock to sequence tests
  always
 clk <= 1; # 5; clk <= 0; # 5;
 end
  // check results
  always @(negedge clk)
```

```
begin
 if (MemWrite) begin
 if(DataAdr === 100 & WriteData === 7) begin
 $display("Simulation succeeded");
 $stop;
 end else if (DataAdr !== 96) begin
 $display("Simulation failed");
 end
 end
 end
endmodule
module top(input logic clk, reset,
 output logic [31:0] WriteData, Adr,
 output logic
 MemWrite);
 logic [31:0] ReadData;
 // instantiate processor and shared memory
 arm arm(clk, reset, MemWrite, Adr,
 WriteData, ReadData);
 mem mem(clk, MemWrite, Adr, WriteData, ReadData);
endmodule
module mem(input logic clk, we,
 input logic [31:0] a, wd,
 output logic [31:0] rd);
 logic [31:0] RAM[63:0];
 initial
 $readmemh("memfile.dat",RAM);
 assign rd = RAM[a[31:2]]; // word aligned
  always_ff @(posedge clk)
 if (we) RAM[a[31:2]] \le wd;
endmodule
output logic [31:0] Adr, WriteData,
 input logic [31:0] ReadData);
 logic [31:0] Instr;
 logic [3:0] ALUFlags;
 PCWrite, RegWrite, IRWrite;
 logic
 AdrSrc, ALUSrcA;
 logic
 logic [1:0] RegSrc, ALUSrcB, ImmSrc, ALUControl, ResultSrc;
  controller c(clk, reset, Instr[31:12], ALUFlags,
 PCWrite, MemWrite, RegWrite, IRWrite,
```

```
AdrSrc, RegSrc, ALUSrcA, ALUSrcB, ResultSrc,
 ImmSrc, ALUControl);
  datapath dp(clk, reset, Adr, WriteData, ReadData, Instr, ALUFlags,
 PCWrite, RegWrite, IRWrite,
 AdrSrc, RegSrc, ALUSrcA, ALUSrcB, ResultSrc,
 ImmSrc, ALUControl);
endmodule
module controller(input logic input logic
 clk,
 reset,
 input logic [31:12] Instr,
 input logic [3:0] ALUFlags,
 output logic PCWrite,
output logic MemWrite,
output logic RegWrite,
 output logic IRWrite, output logic AdrSrc,
 output logic [1:0] RegSrc,
 output logic ALUSrcA,
 output logic [1:0] ALUSrcB,
 output logic [1:0] ResultSrc,
output logic [1:0] ImmSrc,
 output logic [1:0] ALUControl);
  logic [1:0] FlagW;
 PCS, NextPC, RegW, MemW;
  logic
  decoder dec(clk, reset, Instr[27:26], Instr[25:20], Instr[15:12],
 FlagW, PCS, NextPC, RegW, MemW,
 IRWrite, AdrSrc, ResultSrc,
 ALUSrcA, ALUSrcB, ImmSrc, RegSrc, ALUControl);
  condlogic cl(clk, reset, Instr[31:28], ALUFlags,
 FlagW, PCS, NextPC, RegW, MemW,
 PCWrite, RegWrite, MemWrite);
endmodule
module decoder(input logic clk, reset,
 input logic [1:0] Op,
 input logic [5:0] Funct,
 input logic [3:0] Rd,
 output logic [1:0] FlagW,
 output logic PCS, NextPC, RegW, MemW, output logic IRWrite, AdrSrc,
 output logic [1:0] ResultSrc,
 output logic ALUSrcA,
 output logic [1:0] ALUSrcB, ImmSrc, RegSrc, ALUControl);
  logic
 Branch, ALUOp;
  // Main FSM
  mainfsm fsm(clk, reset, Op, Funct,
 IRWrite, AdrSrc,
 ALUSrcA, ALUSrcB, ResultSrc,
 NextPC, RegW, MemW, Branch, ALUOp);
```

```
always comb
 // which Data-processing Instr?
 if (ALUOp) begin
 case(Funct[4:1])
 4'b0100: ALUControl = 2'b00; // ADD
 4'b0010: ALUControl = 2'b01; // SUB
 4'b0000: ALUControl = 2'b10; // AND
 4'b1100: ALUControl = 2'b11; // ORR
 default: ALUControl = 2'bx; // unimplemented
 endcase
 FlagW[1] = Funct[0]; // update N & Z flags if S bit is set
 FlagW[0] = Funct[0] & (ALUControl == 2'b00 | ALUControl ==
2'b01);
 end else begin
 ALUControl = 2'b00; // add for non data-processing instructions
 FlagW = 2'b00; // don't update Flags
 end
  // PC Logic
  assign PCS = ((Rd == 4'b1111) \& RegW) | Branch;
  // Instr Decoder
  assign ImmSrc = Op;
  assign RegSrc[0] = (Op == 2'b10); // read PC on Branch
  assign RegSrc[1] = (Op == 2'b01); // read Rd on STR
endmodule
 (input logic clk, input logic reset,
module mainfsm(input logic
 input logic [1:0] Op,
input logic [5:0] Funct,
 output logic IRWrite,
output logic AdrSrc, ALUSrcA,
output logic [1:0] ALUSrcB, ResultSrc,
 output logic NextPC, RegW, MemW, Branch, ALUOp);
  typedef enum logic [3:0] {FETCH, DECODE, MEMADR, MEMRD, MEMWB,
 MEMWR, EXECUTER, EXECUTEI, ALUWB, BRANCH,
 UNKNOWN }
statetype;
  statetype state, nextstate;
  logic [11:0] controls;
  // state register
  always @(posedge clk or posedge reset)
 if (reset) state <= FETCH;</pre>
 else state <= nextstate;</pre>
  // next state logic
  always_comb
 case(state)
 FETCH:
 nextstate = DECODE;
 DECODE: case(Op)
```

```
2'b00:
 if (Funct[5]) nextstate = EXECUTEI;
 else nextstate = EXECUTER;
 2'b01: nextstate = MEMADR;
2'b10: nextstate = BRANCH;
default: nextstate = UNKNOWN;
 endcase
 nextstate = ALUWB;
 EXECUTER:
 nextstate = ALUWB;
 EXECUTEI:
 MEMADR:
 else
 nextstate = MEMWB;
nextstate = FETCH;
 MEMRD:
 default:
 endcase
  // state-dependent output logic
  always_comb
 case(state)
 FETCH: controls = 12'b10001_010_1100;

DECODE: controls = 12'b00000_010_1100;

EXECUTER: controls = 12'b00000_000_0001;
 EXECUTEI: controls = 12'b00000_000_0011;
 ALUWB: controls = 12'b00000_000_0001;

MEMADR: controls = 12'b00000_000_0000;

MEMWR: controls = 12'b00000_000_0010;

MEMRD: controls = 12'b00000_100_0000;

MEMWB: controls = 12'b00000_100_0000;

BRANCH: controls = 12'b01000_010_0010;

default: controls = 12'bxxxxx_xxxxxxx;
 endcase
  assign {NextPC, Branch, MemW, RegW, IRWrite,
 AdrSrc, ResultSrc,
 ALUSrcA, ALUSrcB, ALUOp} = controls;
endmodule
module condlogic(input logic clk, reset,
 input logic [3:0] Cond,
 input logic [3:0] ALUFlags,
 input logic [1:0] FlagW,
 logic [1:0] FlagWrite;
  logic [3:0] Flags;
  logic
 CondEx, CondExDelayed;
  flopenr #(2)flagreg1(clk, reset, FlagWrite[1], ALUFlags[3:2],
Flags[3:2]);
  flopenr #(2)flagreg0(clk, reset, FlagWrite[0], ALUFlags[1:0],
Flags[1:0]);
  // write controls are conditional
```

```
condcheck cc(Cond, Flags, CondEx);
  flopr #(1)condreg(clk, reset, CondEx, CondExDelayed);
  assign FlagWrite = FlagW & {2{CondEx}};
  assign RegWrite = RegW & CondExDelayed;
  assign MemWrite = MemW & CondExDelayed;
  assign PCWrite = (PCS & CondExDelayed) | NextPC;
endmodule
module condcheck(input logic [3:0] Cond,
 input logic [3:0] Flags,
 output logic CondEx);
  logic neg, zero, carry, overflow, ge;
  assign {neg, zero, carry, overflow} = Flags;
  assign ge = (neg == overflow);
  always_comb
 case (Cond)
 4'b1001: CondEx = ~(carry & ~zero); // LS
 4'b1001: CondEx = ~(Carry & ~zero); // LS
4'b1010: CondEx = ge; // GE
4'b1011: CondEx = ~ge; // LT
4'b1100: CondEx = ~zero & ge; // GT
4'b1101: CondEx = ~(~zero & ge); // LE
4'b1110: CondEx = 1'b1; // Always
default: CondEx = 1'bx; // undefined
 endcase
endmodule
module datapath(input logic clk, reset,
 output logic [31:0] Adr, WriteData,
 input logic [31:0] ReadData,
 output logic [31:0] Instr,
 output logic [3:0] ALUFlags,
 input logic [1:0] RegSrc,
 input logic ALUSrcA,
 input logic [1:0] ALUSrcB, ResultSrc,
 input logic [1:0] ImmSrc, ALUControl);
  logic [31:0] PCNext, PC;
  logic [31:0] ExtImm, SrcA, SrcB, Result;
  logic [31:0] Data, RD1, RD2, A, ALUResult, ALUOut;
```

```
logic [3:0] RA1, RA2;
  // next PC logic
 flopenr #(32) pcreg(clk, reset, PCWrite, Result, PC);
 // memory logic
 mux2 #(32) adrmux(PC, ALUOut, AdrSrc, Adr);
 flopenr #(32) ir(clk, reset, IRWrite, ReadData, Instr);
  flopr #(32) datareg(clk, reset, ReadData, Data);
 // register file logic
 mux2 #(4) ralmux(Instr[19:16], 4'b1111, RegSrc[0], RA1);
 mux2 #(4) ra2mux(Instr[3:0], Instr[15:12], RegSrc[1], RA2);
 regfile rf(clk, RegWrite, RA1, RA2,
 Instr[15:12], Result, Result,
 RD1, RD2);
 flopr #(32) srcareg(clk, reset, RD1, A);
  flopr #(32) wdreg(clk, reset, RD2, WriteData);
 extend
 ext(Instr[23:0], ImmSrc, ExtImm);
 // ALU logic
 mux2 #(32) srcamux(A, PC, ALUSrcA, SrcA);
 mux3 #(32) srcbmux(WriteData, ExtImm, 32'd4, ALUSrcB, SrcB);
 alu(SrcA, SrcB, ALUControl, ALUResult, ALUFlags);
 flopr #(32) aluoutreg(clk, reset, ALUResult, ALUOut);
 mux3 #(32) resmux(ALUOut, Data, ALUResult, ResultSrc, Result);
endmodule
module regfile(input logic
 clk,
 input logic
 we3,
 input logic [3:0] ra1, ra2, wa3,
 input logic [31:0] wd3, r15,
 output logic [31:0] rd1, rd2);
 logic [31:0] rf[14:0];
 // three ported register file
 // read two ports combinationally
 // write third port on rising edge of clock
  // register 15 reads PC+8 instead
 always_ff @(posedge clk)
 if (we3) rf[wa3] \le wd3;
 assign rd1 = (ra1 == 4'b1111) ? r15 : rf[ra1];
  assign rd2 = (ra2 == 4'b1111) ? r15 : rf[ra2];
endmodule
module extend(input logic [23:0] Instr,
 input logic [1:0] ImmSrc,
 output logic [31:0] ExtImm);
 always_comb
 case(ImmSrc)
```

```
// 8-bit unsigned immediate
 2'b00:
 ExtImm = \{24'b0, Instr[7:0]\};
 // 12-bit unsigned immediate
 2'b01: ExtImm = \{20'b0, Instr[11:0]\};
 // 24-bit two's complement shifted branch
 2'b10: ExtImm = \{\{6\{Instr[23]\}\}\}, Instr[23:0], 2'b00\};
 default: ExtImm = 32'bx; // undefined
 endcase
endmodule
module adder #(parameter WIDTH=8)
 (input logic [WIDTH-1:0] a, b,
 output logic [WIDTH-1:0] y);
 assign y = a + b;
endmodule
module flopenr #(parameter WIDTH = 8)
 (input logic clk, reset, en,
 input logic [WIDTH-1:0] d,
 output logic [WIDTH-1:0] q);
 always_ff @(posedge clk, posedge reset)
 if (reset) q \ll 0;
 else if (en) q <= d;
endmodule
module flopr #(parameter WIDTH = 8)
 (input logic
 clk, reset,
 input logic [WIDTH-1:0] d,
 output logic [WIDTH-1:0] q);
  always_ff @(posedge clk, posedge reset)
 if (reset) q \ll 0;
 else q \ll d;
endmodule
module mux2 #(parameter WIDTH = 8)
 (input logic [WIDTH-1:0] d0, d1,
 input logic
 output logic [WIDTH-1:0] y);
  assign y = s ? d1 : d0;
endmodule
module mux3 #(parameter WIDTH = 8)
 (input logic [WIDTH-1:0] d0, d1, d2,
 input logic [1:0]
 output logic [WIDTH-1:0] y);
 assign y = s[1] ? d2 : (s[0] ? d1 : d0);
endmodule
module alu(input logic [31:0] a, b,
```

```
input logic [1:0] ALUControl,
 output logic [31:0] Result,
 output logic [3:0] ALUFlags);
 logic neg, zero, carry, overflow;
 logic [31:0] condinvb;
 logic [32:0] sum;
 assign condinvb = ALUControl[0] ? ~b : b;
 assign sum = a + condinvb + ALUControl[0];
 always_comb
 casex (ALUControl[1:0])
 2'b0?: Result = sum;
 2'b10: Result = a & b;
 2'b11: Result = a | b;
 endcase
 assign overflow = (ALUControl[1] == 1'b0) & \sim (a[31] ^ b[31] ^
 ALUControl[0]) & (a[31] ^ sum[31]);
 assign ALUFlags = {neg, zero, carry, overflow};
endmodule
VHDL
library IEEE;
use IEEE.STD_LOGIC_1164.all; use IEEE.NUMERIC_STD_UNSIGNED.all;
entity testbench is
end;
architecture test of testbench is
 component top
 port(clk, reset: in STD_LOGIC;
WriteData, Adr: out STD_LOGIC_VECTOR(31 downto 0);
 MemWrite:
 out STD_LOGIC);
 end component;
 signal WriteData, DataAdr: STD_LOGIC_VECTOR(31 downto 0);
 signal clk, reset, MemWrite: STD_LOGIC;
begin
 -- instantiate device to be tested
 dut: top port map(clk, reset, WriteData, DataAdr, MemWrite);
 -- Generate clock with 10 ns period
 process begin
 clk <= '1';
 wait for 5 ns;
 clk <= '0';
 wait for 5 ns;
 end process;
```

```
-- Generate reset for first two clock cycles
 process begin
 reset <= '1';
 wait for 22 ns;
 reset <= '0';
 wait;
 end process;
  -- check that 7 gets written to address 84
  -- at end of program
 process (clk) begin
 if (clk'event and clk = '0' and MemWrite = '1') then
 if (to\_integer(DataAdr) = 100 and
 to_integer(WriteData) = 7) then
 report "NO ERRORS: Simulation succeeded" severity failure;
 elsif (DataAdr /= 96) then
 report "Simulation failed" severity failure;
 end if;
 end if;
 end process;
end;
library IEEE;
use IEEE.STD_LOGIC_1164.all; use IEEE.NUMERIC_STD_UNSIGNED.all;
entity top is -- top-level design for testing
 MemWrite:
 buffer STD_LOGIC);
end;
architecture test of top is
 component arm
 port(clk, reset: in STD_LOGIC;
 MemWrite: out STD_LOGIC;
 Adr, WriteData: out STD_LOGIC_VECTOR(31 downto 0);
 ReadData: in STD_LOGIC_VECTOR(31 downto 0));
  end component;
  component mem
 port(clk, we: in STD_LOGIC;
 a, wd: in STD_LOGIC_VECTOR(31 downto 0);
 rd:
 out STD_LOGIC_VECTOR(31 downto 0));
 end component;
 signal ReadData: STD_LOGIC_VECTOR(31 downto 0);
  -- instantiate processor and memories
 i_arm: arm port map(clk, reset, MemWrite, Adr,
 WriteData, ReadData);
 i_mem: mem port map(clk, MemWrite, Adr,
 WriteData, ReadData);
end;
library IEEE;
use IEEE.STD_LOGIC_1164.all; use STD.TEXTIO.all;
```

```
use IEEE.NUMERIC_STD_UNSIGNED.all;
entity mem is -- memory
  port(clk, we: in STD_LOGIC;
 a, wd: in STD_LOGIC_VECTOR(31 downto 0);
rd: out STD_LOGIC_VECTOR(31 downto 0));
end;
architecture behave of mem is -- instruction and data memory
begin
  process is
 file mem_file: TEXT;
 variable L: line;
 variable ch: character;
 variable i, index, result: integer;
 type ramtype is array (63 downto 0) of
 STD_LOGIC_VECTOR(31 downto 0);
 variable ram: ramtype;
  begin
 -- initialize memory from file
 for i in 0 to 63 loop -- set all contents low
 ram(i) := (others => '0');
 end loop;
 index := 0;
 FILE_OPEN(mem_file, "memfile.dat", READ_MODE);
 while not endfile(mem_file) loop
 readline (mem_file, L);
 result := 0;
 for i in 1 to 8 loop
 read(L, ch);
 if '0' <= ch and ch <= '9' then
 result := character'pos(ch) - character'pos('0');
 elsif 'a' <= ch and ch <= 'f' then
 result := character'pos(ch) - character'pos('a')+10;
 elsif 'A' <= ch and ch <= 'F' then
 result := character'pos(ch) - character'pos('A')+10;
 else report "Format error on line " & integer'image(index)
 severity error;
 end if;
 ram(index)(35-i*4 downto 32-i*4) :=
 to_std_logic_vector(result, 4);
 end loop;
 index := index + 1;
 end loop;
  -- read or write memory
 loop
 if clk'event and clk = '1' then
 if (we = '1') then
 ram(to_integer(a(7 downto 2))) := wd;
 end if;
 end if;
 rd <= ram(to_integer(a(7 downto 2)));</pre>
```

```
wait on clk, a;
 end loop;
 end process;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity arm is -- multicycle processor
 port(clk, reset: in STD_LOGIC;
 MemWrite: out STD_LOGIC;
 Adr, WriteData: out STD_LOGIC_VECTOR(31 downto 0);
 ReadData: in STD_LOGIC_VECTOR(31 downto 0));
end;
architecture struct of arm is
 component controller
 end component;
 end component;
 signal Instr: STD_LOGIC_VECTOR(31 downto 0);
 signal ALUFlags: STD_LOGIC_VECTOR(3 downto 0);
 signal PCWrite, RegWrite, IRWrite: STD LOGIC;
 signal AdrSrc, ALUSrcA: STD_LOGIC;
 signal RegSrc, ALUSrcB: STD_LOGIC_VECTOR(1 downto 0);
```

```
signal ImmSrc, ALUControl, ResultSrc: STD_LOGIC_VECTOR(1 downto 0);
begin
 cont: controller port map(clk, reset, Instr(31 downto 12),
 ALUFlags, PCWrite, MemWrite, RegWrite,
 IRWrite, AdrSrc, RegSrc, ALUSrcA,
 ALUSrcB, ResultSrc, ImmSrc, ALUControl);
 dp: datapath port map(clk, reset, Adr, WriteData, ReadData,
 Instr, ALUFlags,
 PCWrite, RegWrite, IRWrite,
 AdrSrc, RegSrc, ALUSrcA, ALUSrcB, ResultSrc,
 ImmSrc, ALUControl);
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
  ntity controller is -- single cycle control decoder

port(clk, reset: in STD_LOGIC;
 Instr: in STD_LOGIC_VECTOR(31 downto 12);
 ALUFlags: in STD_LOGIC_VECTOR(3 downto 0);
 PCWrite: out STD_LOGIC;
 MemWrite: out STD_LOGIC;
 RegWrite: out STD_LOGIC;
 IRWrite: out STD_LOGIC;
 AdrSrc: out STD_LOGIC;
 RegSrc: out STD_LOGIC;
 RegSrc: out STD_LOGIC_VECTOR(1 downto 0);
 ALUSrcA: out STD_LOGIC_VECTOR(1 downto 0);
 ResultSrc: out STD_LOGIC_VECTOR(1 downto 0);
 ImmSrc: out STD_LOGIC_VECTOR(1 downto 0);
 ALUControl: out STD_LOGIC_VECTOR(1 downto 0);
entity controller is -- single cycle control decoder
end;
architecture struct of controller is
 component decoder
 port(clk, reset: in STD_LOGIC;
Op: in STD_LOGIC_VECTOR(1 downto 0);
Funct: in STD_LOGIC_VECTOR(5 downto 0);
Rd: in STD_LOGIC_VECTOR(3 downto 0);
FlagW: out STD_LOGIC_VECTOR(1 downto 0);
PCS, NextPC: out STD_LOGIC;
RegW, MemW: out STD_LOGIC;
IDWnite AdmServe out STD_LOGIC;
 IRWrite, AdrSrc: out STD_LOGIC;
 ResultSrc: out STD_LOGIC_VECTOR(1 downto 0);
ALUSrcA: out STD_LOGIC;
ALUSrcB, ImmSrc: out STD_LOGIC_VECTOR(1 downto 0);
 end component;
```

```
PCS, NextPC: in STD_LOGIC; RegW, MemW: in STD_LOGIC;
 PCWrite, RegWrite: out STD_LOGIC;
 MemWrite: out STD_LOGIC);
  end component;
  signal FlagW: STD_LOGIC_VECTOR(1 downto 0);
  signal PCS, NextPC, RegW, MemW: STD_LOGIC;
  dec: decoder port map(clk, reset, Instr(27 downto 26), Instr(25 downto
20),
 Instr(15 downto 12), FlagW, PCS,
 NextPC, RegW, MemW,
 IRWrite, AdrSrc, ResultSrc,
 ALUSTCA, ALUSTCB, ImmSrc, RegSrc, ALUControl);
  cl: condlogic port map(clk, reset, Instr(31 downto 28),
 ALUFlags, FlagW, PCS, NextPC, RegW, MemW,
 PCWrite, RegWrite, MemWrite);
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity decoder is -- main control decoder
  port(clk, reset: in STD_LOGIC;
 Op: in STD_LOGIC_VECTOR(1 downto 0);
Funct: in STD_LOGIC_VECTOR(5 downto 0);
Rd: in STD_LOGIC_VECTOR(3 downto 0);
FlagW: out STD_LOGIC_VECTOR(1 downto 0);
PCS, NextPC: out STD_LOGIC;
RegW, MemW: out STD_LOGIC;
 IRWrite, AdrSrc: out STD_LOGIC;
 ResultSrc: out STD_LOGIC_VECTOR(1 downto 0);
ALUSrcA: out STD_LOGIC;
 ALUSrcB, ImmSrc: out STD_LOGIC_VECTOR(1 downto 0);
 RegSrc: out STD_LOGIC_VECTOR(1 downto 0);
ALUControl: out STD_LOGIC_VECTOR(1 downto 0));
end;
architecture behave of decoder is
  component mainfsm
 port(clk, reset: in STD_LOGIC;
 Op: in STD_LOGIC_VECTOR(1 downto 0);
Funct: in STD_LOGIC_VECTOR(5 downto 0);
IRWrite: out STD_LOGIC;
 AdrSrc, ALUSrcA: out STD_LOGIC;
 ALUSrcB: out STD_LOGIC_VECTOR(1 downto 0);
ResultSrc: out STD_LOGIC_VECTOR(1 downto 0);
NextPC, RegW: out STD_LOGIC;
MemW, Branch: out STD_LOGIC;
ALUOp: out STD_LOGIC);
component;
 end component;
  signal Branch, ALUOp: STD_LOGIC;
begin
  -- Main FSM
  fsm: mainfsm port map(clk, reset, Op, Funct,
 IRWrite, AdrSrc,
```

```
ALUSrcA, ALUSrcB, ResultSrc,
 NextPC, RegW, MemW, Branch, ALUOp);
  process(all) begin -- ALU Decoder
 if (ALUOp) then
 case Funct (4 downto 1) is
 when "0100" => ALUControl <= "00"; -- ADD
 when "0010" => ALUControl <= "01"; -- SUB
 when "0000" => ALUControl <= "10"; -- AND
 when "1100" => ALUControl <= "11"; -- ORR
 when others => ALUControl <= "--"; -- unimplemented
 end case;
 FlagW(1) <= Funct(0);</pre>
 FlagW(0) <= Funct(0) and (not ALUControl(1));
 else
 ALUControl <= "00";
 FlagW <= "00";
 end if;
  end process;
  -- PC Logic
  PCS <= ((and Rd) and RegW) or Branch;
  -- Instr Decoder
  ImmSrc <= Op;</pre>
  RegSrc(0) \le '1' when (Op = 2B"10") else '0';
  RegSrc(1) \le '1' when (Op = 2B"01") else '0';
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity mainfsm is
 port(clk, reset: in STD_LOGIC;
Op: in STD_LOGIC_VECTOR(1 downto 0);
Funct: in STD_LOGIC_VECTOR(5 downto 0);
IRWrite: out STD_LOGIC;
 AdrSrc, ALUSrcA: out STD_LOGIC;
 ALUSrcB: out STD_LOGIC_VECTOR(1 downto 0);
ResultSrc: out STD_LOGIC_VECTOR(1 downto 0);
NextPC, RegW: out STD_LOGIC;
MemW, Branch: out STD_LOGIC;
ALUOp: out STD_LOGIC);
end;
architecture synth of mainfsm is
 type statetype is (FETCH, DECODE, MEMADR, MEMRD, MEMWB, MEMWR,
 EXECUTER, EXECUTEI, ALUWB, BR, UNKNOWN);
  signal state, nextstate: statetype;
  signal controls: STD_LOGIC_VECTOR(11 downto 0);
begin
  --state register
  process(clk, reset) begin
 if reset then state <= FETCH;
 elsif rising_edge(clk) then
```

```
state <= nextstate;</pre>
 end if;
 end process;
 -- next state logic
 process(all) begin
 case state is
 when FETCH => nextstate <= DECODE;
 when DECODE =>
 case Op is
 when "00" => nextstate <= ExecuteI when (Funct(5) = '1') else EXECUTER;
 when "01" => nextstate <= MEMADR;
when "10" => nextstate <= BR;
when others => nextstate <= UNKNOWN;
 end case;
 end process;
 -- state-dependent output logic
 process(all) begin
 case state is
 when FETCH => controls <= 12B"100010101100";
when DECODE => controls <= 12B"000000101100";</pre>
 when EXECUTER => controls <= 12B"00000000001";
 when EXECUTEI => controls <= 12B"00000000011";
 when ALUWB => controls <= 12B"000100000000";</pre>
 end case;
 end process;
  (NextPC, Branch, MemW, RegW, IRWrite,
  AdrSrc, ResultSrc,
  ALUSrcA, ALUSrcB, ALUOp) <= controls;
end:
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity condlogic is -- Conditional logic
 PCS, NextPC: in STD_LOGIC;
```

```
RegW, MemW: in STD_LOGIC;
 PCWrite, RegWrite: out STD_LOGIC;
 MemWrite:
 out STD LOGIC);
end;
architecture behave of condlogic is
  component condcheck
 port(Cond: in STD_LOGIC_VECTOR(3 downto 0);
Flags: in STD_LOGIC_VECTOR(3 downto 0);
CondEx: out STD_LOGIC);
  end component;
  component flopenr generic(width: integer);
 port(clk, reset, en: in STD_LOGIC;
 d: in STD_LOGIC_VECTOR(width-1 downto 0);
 out STD_LOGIC_VECTOR(width-1 downto 0));
 q:
  end component;
  component flopr generic(width: integer);
 port(clk, reset: in STD_LOGIC;
 d: in STD_LOGIC_VECTOR(width-1 downto 0);
 out STD_LOGIC_VECTOR(width-1 downto 0));
 q:
 end component;
 signal FlagWrite: STD_LOGIC_VECTOR(1 downto 0);
 signal Flags: STD_LOGIC_VECTOR(3 downto 0);
signal CondEx: STD_LOGIC_VECTOR(0 downto 0);
  signal CondExDelayed: STD_LOGIC_VECTOR(0 downto 0);
begin
  flagreg1: flopenr generic map(2)
 port map(clk, reset, FlagWrite(1),
 ALUFlags(3 downto 2), Flags(3 downto 2));
  flagreg0: flopenr generic map(2)
 port map(clk, reset, FlagWrite(0),
 ALUFlags(1 downto 0), Flags(1 downto 0));
  cc: condcheck port map(Cond, Flags, CondEx(0));
  condreg: flopr generic map(1)
 port map(clk, reset, CondEx, CondExDelayed);
 FlagWrite <= FlagW and (CondEx(0), CondEx(0));</pre>
 RegWrite <= RegW and CondExDelayed(0);</pre>
 MemWrite <= MemW and CondExDelayed(0);</pre>
 PCWrite <= (PCS and CondExDelayed(0)) or NextPC;</pre>
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity condcheck is
 CondEx: out STD_LOGIC);
end;
architecture behave of condcheck is
  signal neg, zero, carry, overflow, ge: STD_LOGIC;
begin
```

```
(neg, zero, carry, overflow) <= Flags;</pre>
 ge <= (neg xnor overflow);</pre>
  process(all) begin -- Condition checking
 case Cond is
 when "0000" \Rightarrow CondEx \iff zero;
 when "0001" => CondEx <= not zero;
 when "0010" \Rightarrow CondEx \Leftarrow carry;
 when "0011" => CondEx <= not carry;
 when "0100" \Rightarrow CondEx \iff neg;
 when "0101" \Rightarrow CondEx \Leftarrow not neg;
 when "0110" => CondEx <= overflow;
 when "0111" => CondEx <= not overflow;
 when "1000" => CondEx <= carry and (not zero);
 when "1001" => CondEx <= not(carry and (not zero));
 when "1010" \Rightarrow CondEx \iff ge;
 when "1011" => CondEx <= not ge;
 when "1100" => CondEx <= (not zero) and ge;
 when "1101" \Rightarrow CondEx \Leftarrow not ((not zero) and ge);
 when "1110" => CondEx <= '1';
 when others => CondEx <= '-';
 end case;
  end process;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
  ntity datapath is
port(clk, reset: in STD_LOGIC;
Adr: out STD_LOGIC_VECTOR(31 downto 0);
WriteData: out STD_LOGIC_VECTOR(31 downto 0);
ReadData: in STD_LOGIC_VECTOR(31 downto 0);
Instr: out STD_LOGIC_VECTOR(31 downto 0);
ALUFlags: out STD_LOGIC_VECTOR(31 downto 0);
PCWrite: in STD_LOGIC_VECTOR(3 downto 0);
PCWrite: in STD_LOGIC;
RegWrite: in STD_LOGIC;
IRWrite: in STD_LOGIC;
AdrSrc: in STD_LOGIC;
RegSrc: in STD_LOGIC;
RegSrc: in STD_LOGIC_VECTOR(1 downto 0);
ALUSrcA: in STD_LOGIC_VECTOR(1 downto 0);
ResultSrc: in STD_LOGIC_VECTOR(1 downto 0);
ImmSrc: in STD_LOGIC_VECTOR(1 downto 0);
ALUControl: in STD_LOGIC_VECTOR(1 downto 0);
and;
entity datapath is
end;
architecture struct of datapath is
 component alu
 port(a, b:
 in STD_LOGIC_VECTOR(31 downto 0);
 ALUControl: in STD_LOGIC_VECTOR(1 downto 0);
 Result: buffer STD_LOGIC_VECTOR(31 downto 0);
 ALUFlags: out STD_LOGIC_VECTOR(3 downto 0));
 end component;
```

```
in STD_LOGIC;
 ral, ra2, wa3: in STD_LOGIC_VECTOR(3 downto 0);
 wd3, r15: in STD_LOGIC_VECTOR(31 downto 0);
 rd1, rd2: out STD LOGIC VECTOR(31 downto 0));
  end component;
  component adder
 port(a, b: in STD_LOGIC_VECTOR(31 downto 0);
 y: out STD_LOGIC_VECTOR(31 downto 0));
  end component;
  component extend
 port(Instr: in STD_LOGIC_VECTOR(23 downto 0);
 ImmSrc: in STD_LOGIC_VECTOR(1 downto 0);
 ExtImm: out STD_LOGIC_VECTOR(31 downto 0));
  end component;
  component flopenr generic(width: integer);
 port(clk, reset, en: in STD_LOGIC;
 in STD_LOGIC_VECTOR(width-1 downto 0);
 d:
 q:
 out STD_LOGIC_VECTOR(width-1 downto 0));
  end component;
  component flopr generic(width: integer);
 port(clk, reset: in STD_LOGIC;
 in STD_LOGIC_VECTOR(width-1 downto 0);
 d:
 q:
 out STD_LOGIC_VECTOR(width-1 downto 0));
  end component;
  component mux2 generic(width: integer);
 port(d0, d1: in STD_LOGIC_VECTOR(width-1 downto 0);
 s: in STD_LOGIC;
 у:
 out STD_LOGIC_VECTOR(width-1 downto 0));
  end component;
  component mux3 generic(width: integer);
 port(d0, d1, d2: in STD_LOGIC_VECTOR(width-1 downto 0);
 in STD_LOGIC_VECTOR(1 downto 0);
 out STD_LOGIC_VECTOR(width-1 downto 0));
  end component; signal PCNext, PC: STD_LOGIC_VECTOR(31 downto 0);
  signal ExtImm, SrcA, SrcB: STD_LOGIC_VECTOR(31 downto 0);
signal Result: STD_LOGIC_VECTOR(31 downto 0);
 signal Data, RD1, RD2, A: STD_LOGIC_VECTOR(31 downto 0); signal ALUResult, ALUOut: STD_LOGIC_VECTOR(31 downto 0); signal RA1 RA2: STD_LOGIC_VECTOR(31 downto 0);
 STD_LOGIC_VECTOR(3 downto 0);
  signal RA1, RA2:
begin
  -- next PC logic
  pcreg: flopenr generic map(32)
 port map(clk, reset, PCWrite, Result, PC);
  -- memory logic
  adrmux: mux2 generic map(32)
 port map(PC, ALUOut, AdrSrc, Adr);
  ir: flopenr generic map(32)
 port map(clk, reset, IRWrite, ReadData, Instr);
  datareg: flopr generic map(32)
 port map(clk, reset, ReadData, Data);
  -- register file logic
  ralmux: mux2 generic map (4)
```

```
port map(Instr(19 downto 16), "1111", RegSrc(0), RA1);
 ra2mux: mux2 generic map (4) port map(Instr(3 downto 0),
 Instr(15 downto 12), RegSrc(1), RA2);
 rf: regfile port map(clk, RegWrite, RA1, RA2,
 Instr(15 downto 12), Result, Result,
 RD1, RD2);
 srcareg: flopr generic map(32)
 port map(clk, reset, RD1, A);
 wdreg: flopr generic map(32)
 port map(clk, reset, RD2, WriteData);
 ext: extend port map(Instr(23 downto 0), ImmSrc, ExtImm);
 -- ALU logic
  srcamux: mux2 generic map(32)
 port map(A, PC, ALUSrcA, SrcA);
  srcbmux: mux3 generic map(32)
 port map(WriteData, ExtImm, 32D"4", ALUSrcB, SrcB);
  i_alu: alu port map(SrcA, SrcB, ALUControl, ALUResult, ALUFlags);
  aluoutreg: flopr generic map(32)
 port map(clk, reset, ALUResult, ALUOut);
 resmux: mux3 generic map(32)
 port map(ALUOut, Data, ALUResult, ResultSrc, Result);
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
use IEEE.NUMERIC_STD_UNSIGNED.all;
entity regfile is -- three-port register file
 port(clk:
 in STD LOGIC;
 in STD_LOGIC;
 ral, ra2, wa3: in STD_LOGIC_VECTOR(3 downto 0);
 wd3, r15: in STD_LOGIC_VECTOR(31 downto 0);
 rd1, rd2:
 out STD_LOGIC_VECTOR(31 downto 0));
end;
architecture behave of regfile is
 type ramtype is array (31 downto 0) of
 STD_LOGIC_VECTOR(31 downto 0);
  signal mem: ramtype;
begin
 process(clk) begin
 if rising_edge(clk) then
 if we3 = '1' then mem(to_integer(wa3)) <= wd3;</pre>
 end if;
 end if;
  end process;
  process(all) begin
 if (to_integer(ra1) = 15) then rd1 <= r15;
 else rd1 <= mem(to_integer(ra1));</pre>
 end if;
 if (to_integer(ra2) = 15) then rd2 <= r15;</pre>
 else rd2 <= mem(to_integer(ra2));</pre>
 end if;
 end process;
end;
```

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
use IEEE.NUMERIC_STD_UNSIGNED.all;
entity adder is -- adder
 port(a, b: in STD_LOGIC_VECTOR(31 downto 0);
 out STD_LOGIC_VECTOR(31 downto 0));
 у:
end;
architecture behave of adder is
begin
 y \le a + b;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity extend is
 port(Instr: in STD LOGIC VECTOR(23 downto 0);
 ImmSrc: in STD_LOGIC_VECTOR(1 downto 0);
 ExtImm: out STD_LOGIC_VECTOR(31 downto 0));
end;
architecture behave of extend is
begin
 process(all) begin
 case ImmSrc is
 when "00" \Rightarrow ExtImm \iff (X"000000", Instr(7 downto 0));
 when "01" => ExtImm <= (X"00000", Instr(11 downto 0));
 when "10" \Rightarrow ExtImm \Leftarrow (Instr(23), Instr(23), Instr(23),
 Instr(23), Instr(23), Instr(23), Instr(23 downto 0), "00");
 when others => ExtImm <= X"----";
 end case;
 end process;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity flopenr is -- flip-flop with enable and asynchronous reset
 generic(width: integer);
 port(clk, reset, en: in STD_LOGIC;
 d:
 in STD_LOGIC_VECTOR(width-1 downto 0);
 out STD LOGIC VECTOR(width-1 downto 0));
 q:
end:
architecture asynchronous of flopenr is
 process(clk, reset) begin
 if reset then q <= (others => '0');
 elsif rising_edge(clk) then
 if en then
 q <= d;
 end if;
 end if;
 end process;
end:
library IEEE; use IEEE.STD_LOGIC_1164.all;
```

```
entity flopr is -- flip-flop with asynchronous reset
 generic(width: integer);
 port(clk, reset: in STD_LOGIC;
 d:
 in STD LOGIC VECTOR(width-1 downto 0);
 q:
 out STD_LOGIC_VECTOR(width-1 downto 0));
end;
architecture asynchronous of flopr is
begin
 process(clk, reset) begin
 if reset then q <= (others => '0');
 elsif rising_edge(clk) then
 q <= d;
 end if;
 end process;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity mux2 is -- two-input multiplexer
 generic(width: integer);
 port(d0, d1: in STD_LOGIC_VECTOR(width-1 downto 0);
 in STD LOGIC;
 s:
 у:
 out STD_LOGIC_VECTOR(width-1 downto 0));
end;
architecture behave of mux2 is
begin
 y \ll d1 when s else d0;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity mux3 is -- three-input multiplexer
 generic(width: integer);
 port(d0, d1, d2: in STD_LOGIC_VECTOR(width-1 downto 0);
 s:
 in STD_LOGIC_VECTOR(1 downto 0);
 out STD_LOGIC_VECTOR(width-1 downto 0));
 у:
end;
architecture behave of mux3 is
begin
 process(all) begin
 case s is
 when "00" => y <= d0;
 when "01" \Rightarrow y <= d1; when "10" \Rightarrow y <= d2;
 when others => y <= d0;
 end case;
 end process;
end;
```

library IEEE; use IEEE.STD_LOGIC_1164.all;

```
use IEEE.NUMERIC_STD_UNSIGNED.all;
entity alu is
  port(a, b: in STD_LOGIC_VECTOR(31 downto 0);
 ALUControl: in STD LOGIC VECTOR(1 downto 0);
 Result: buffer STD_LOGIC_VECTOR(31 downto 0);
 ALUFlags: out STD_LOGIC_VECTOR(3 downto 0));
end;
architecture behave of alu is
  signal condinvb: STD_LOGIC_VECTOR(31 downto 0);
  signal sum: STD_LOGIC_VECTOR(32 downto 0);
  signal neg, zero, carry, overflow: STD_LOGIC;
begin
  condinvb <= not b when ALUControl(0) else b;</pre>
  sum <= ('0', a) + ('0', condinvb) + ALUControl(0);</pre>
  process(all) begin
 case? ALUControl(1 downto 0) is
 when "0-" \Rightarrow result \leq sum(31 downto 0);
 when "10" => result <= a and b;
 when "11" => result <= a or b;
 when others => result <= (others => '-');
 end case?;
  end process;
 \leq Result(31);
  neg
 <= '1' when (Result = 0) else '0';
  zero
  carry <= (not ALUControl(1)) and sum(32);</pre>
  overflow <= (not ALUControl(1)) and</pre>
 (not (a(31) \times b(31) \times a ALUControl(0))) and
 (a(31) xor sum(31));
  ALUFlags <= (neg, zero, carry, overflow);
end;
Test ARM assembly code
// If successful, it should write the value 7 to address 100
MAIN SUB RO, R15, R15 ; R0
ADD R2, R0, #5 ; R2 = 5
ADD R3, R0, #12 ; R3 = 12
 ; R0 = 0
 ; R7 = 3
 SUB R7, R3, #9
ORR R4, R7, R2
 ; R4 = 3 OR 5 = 7
 AND R5, R3, R4 ; R5 = 12 AND 7 = 4

ADD R5, R5, R4 ; R5 = 4 + 7 = 11

SUBS R8, R5, R7 ; R8 <= 11 - 3 = 8, set Flags

BEQ END ; shouldn't be taken

SUBS R8, R3, R4 ; R8 = 12 - 7 = 5

BGE AROUND ; should be taken

ADD R5, R0, #0 ; should be skipped
AROUND
 SUBS R8, R7, R2 ; R8 = 3 - 5 = -2, set Flags ADDLT R7, R5, #1 ; R7 = 11 + 1 = 12 SUB R7, R7, R2 ; R7 = 12 - 5 = 7
```

```
STR R7, [R3, #84]
 ; mem[12+84] = 7
 LDR R2, [R0, #96] ; R2 = mem[96] = 7
ADD R15, R15, R0 ; PC <- PC + 8 (skips next)
ADD R2, R0, #14 ; shouldn't happen
 B END
 ; always taken
 ADD R2, R0, #13 ; shouldn't happen
ADD R2, R0, #10 ; shouldn't happen
STR R2, [R0, #100] ; mem[100] = 7
END
```

memfile.dat

E04F000F E2802005 E280300C E2437009 E1874002 E0035004 E0855004 E0558007 0A0000C E0538004 AA000000 E2805000 E0578002 B2857001 E0477002 E5837054 E5902060 E08FF000 E280200E EA00001 E280200D E280200A E5802064

Exercise 7.27

SystemVerilog

```
// Multi-cycle implementation of a subset of ARMv4
// Added instructions:
//
 ASR, TST, SBC, ROR
module testbench();
 logic clk;
 logic
 reset;
 logic [31:0] WriteData, DataAdr;
 logic MemWrite;
 // instantiate device to be tested
 top dut(clk, reset, WriteData, DataAdr, MemWrite);
```

```
// initialize test
 initial
 begin
 reset <= 1; # 22; reset <= 0;
  // generate clock to sequence tests
 always
 begin
 clk <= 1; # 5; clk <= 0; # 5;
 end
  // check results
 always @(negedge clk)
 begin
 if(MemWrite) begin
 if(DataAdr === 88 & WriteData === 32'h2ffffffe) begin
 $display("Simulation succeeded");
 end else begin
 $display("Simulation failed");
 $stop;
 end
 end
 end
endmodule
module top(input logic clk, reset,
 output logic [31:0] WriteData, Adr,
 output logic
 MemWrite);
 logic [31:0] ReadData;
 // instantiate processor and shared memory
 arm arm(clk, reset, MemWrite, Adr,
 WriteData, ReadData);
 mem mem(clk, MemWrite, Adr, WriteData, ReadData);
endmodule
module mem(input logic clk, we,
 input logic [31:0] a, wd,
 output logic [31:0] rd);
 logic [31:0] RAM[63:0];
 initial
 $readmemh("ex7.27_memfile.dat",RAM);
 assign rd = RAM[a[31:2]]; // word aligned
  always_ff @(posedge clk)
 if (we) RAM[a[31:2]] \le wd;
```

endmodule

```
(input logic clk, reset,
  output logic MemWrite,
module arm(input logic
 output logic [31:0] Adr, WriteData,
 input logic [31:0] ReadData);
  logic [31:0] Instr;
  logic [3:0] ALUFlags;
  logic [1:0] RegSrc, ALUSrcB, ImmSrc, ResultSrc;
  logic [2:0] ALUControl; // SBC
  logic carry;  // SBC
logic Shift;  // ASR, ROR
  controller c(clk, reset, Instr[31:12], ALUFlags,
 PCWrite, MemWrite, RegWrite, IRWrite,
 AdrSrc, RegSrc, ALUSrcA, ALUSrcB, ResultSrc,
 ImmSrc, ALUControl, carry, Shift);
  datapath dp(clk, reset, Adr, WriteData, ReadData, Instr, ALUFlags,
 PCWrite, RegWrite, IRWrite,
 AdrSrc, RegSrc, ALUSrcA, ALUSrcB, ResultSrc,
 ImmSrc, ALUControl, carry, Shift);
endmodule
module controller(input logic clk, input logic reset,
 input logic [31:12] Instr,
 input logic [3:0] ALUFlags,
 output logic [3:0] ALUFIAGS,
output logic PCWrite,
output logic MemWrite,
output logic RegWrite,
output logic AdrSrc,
output logic [1:0] RegSrc,
output logic ALUSrcA,
output logic [1:0] ResultSrc
 output logic [1:0] ResultSrc,
 output logic [1:0] ImmSrc,
 output logic [2:0] ALUControl, // SBC output logic carry, // SBC output logic Shift // ASR, ROR
);
  logic [1:0] FlagW;
  logic PCS, NextPC, RegW, MemW;
  logic
 NoWrite; // TST
  decode dec(clk, reset, Instr[27:26], Instr[25:20], Instr[15:12],
 FlagW, PCS, NextPC, RegW, MemW,
 IRWrite, AdrSrc, ResultSrc,
 ALUSTCA, ALUSTCB, ImmSrc, RegSrc, ALUControl,
 NoWrite, // TST
```

```
Shift); // ASR, ROR
  condlogic cl(clk, reset, Instr[31:28], ALUFlags,
 FlagW, PCS, NextPC, RegW, MemW,
 PCWrite, RegWrite, MemWrite,
 carry, // SBC
 NoWrite); // TST
endmodule
module decode(input logic clk, reset,
 input logic [1:0] Op,
 input logic [5:0] Funct,
 input logic [3:0] Rd,
 output logic [1:0] FlagW,
 output logic PCS, NextPC, RegW, MemW, output logic IRWrite, AdrSrc,
 output logic [1:0] ResultSrc,
 output logic ALUSrcA,
 output logic [1:0] ALUSrcB, ImmSrc, RegSrc,
 output logic [2:0] ALUControl, // SBC
 output logic NoWrite,  // TST
output logic Shift);  // ASR, ROR
  logic
 Branch, ALUOp;
  // Main FSM
  mainfsm fsm(clk, reset, Op, Funct,
 IRWrite, AdrSrc,
 ALUSrcA, ALUSrcB, ResultSrc,
 NextPC, RegW, MemW, Branch, ALUOp);
  always_comb
 if (ALUOp) begin
 // which Data-processing Instr?
 case(Funct[4:1])
 4'b0100: begin ALUControl = 3'b000; // ADD
 Shift = 1'b0;
 NoWrite = 1'b0;
 end
 4'b0010: begin ALUControl = 3'b001; // SUB
 Shift = 1'b0;
 NoWrite = 1'b0;
 end
 4'b0000: begin ALUControl = 3'b010; // AND
 Shift = 1'b0;
 NoWrite = 1'b0;
 end
 4'b1100: begin ALUControl = 3'b011; // ORR
 Shift = 1'b0;
 NoWrite = 1'b0;
 end
 4'b1101: begin ALUControl = 3'b000; // ASR, ROR
 Shift = 1'b1;
 NoWrite = 1'b0;
 end
 4'b1000: begin ALUControl = 3'b010; // TST
```

```
Shift = 1'b0;
 NoWrite = 1'b1;
 end
 4'b0110: begin ALUControl = 3'b101; // SBC
 Shift = 1'b0;
 NoWrite = 1'b0;
 end
 default: begin ALUControl = 3'bx;
 Shift = 1'bx;
 NoWrite = 1'bx;
 end
 endcase
 ALUControl[1:0] == 2'b01);
 end else begin
 ALUControl = 3'b000; // add for non data-processing instructions
 FlagW = 2'b00; // don't update Flags
 Shift = 1'b0; // don't shift
NoWrite = 1'b0; // write result
 end
  // PC Logic
  assign PCS = ((Rd == 4'b1111) \& RegW) | Branch;
  // Instr Decoder
  assign ImmSrc = Op;
  assign RegSrc[0] = (Op == 2'b10); // read PC on Branch
  assign RegSrc[1] = (Op == 2'b01); // read Rd on STR
endmodule
 (input logic clk, input logic reset,
module mainfsm(input logic
 input logic [1:0] Op,
 input logic [5:0] Funct,
 output logic IRWrite,
output logic AdrSrc, ALUSrcA,
output logic [1:0] ALUSrcB, ResultSrc,
 output logic NextPC, ReqW, MemW, Branch, ALUOp);
  typedef enum logic [3:0] {FETCH, DECODE, MEMADR, MEMRD, MEMWB,
 MEMWR, EXECUTER, EXECUTEI, ALUWB, BRANCH,
 UNKNOWN }
statetype;
  statetype state, nextstate;
  logic [11:0] controls;
  // state register
  always @(posedge clk or posedge reset)
 if (reset) state <= FETCH;
 else state <= nextstate;</pre>
```

```
// next state logic
  always comb
 casex(state)
 nextstate = DECODE;
 FETCH:
 DECODE: case(Op)
 2'b00:
 if (Funct[5]) nextstate = EXECUTEI;
 else nextstate = EXECUTER;
2'b01: nextstate = MEMADR;
2'b10: nextstate = BRANCH;
default: nextstate = UNKNOWN;
endcase
 nextstate = ALUWB;
nextstate = ALUWB;
 EXECUTER:
 EXECUTEI:
 MEMADR:
 MEMRD:
 default:
 endcase
  // state-dependent output logic
  always_comb
 case(state)
 FETCH: controls = 12'b10001_010_1100;

DECODE: controls = 12'b00000_010_1100;
 EXECUTER: controls = 12'b00000_000_0001;
 EXECUTEI: controls = 12'b00000_000_0011;
 ALUWB: controls = 12'b00000_000_0001;

MEMADR: controls = 12'b00010_000_0000;

MEMWR: controls = 12'b000100_100_0000;

MEMRD: controls = 12'b00000_100_0000;

MEMWB: controls = 12'b00010_001_00000;

BRANCH: controls = 12'b01000_010_0010;

dofault: controls = 12'bvvvvvv vvvv
 default: controls = 12'bxxxxx_xxx_xxx;
 endcase
  assign {NextPC, Branch, MemW, RegW, IRWrite,
 AdrSrc, ResultSrc,
 ALUSrcA, ALUSrcB, ALUOp} = controls;
endmodule
module condlogic(input logic clk, reset,
 input logic [3:0] Cond,
 input logic [3:0] ALUFlags,
 input logic [1:0] FlagW,
 input logic PCS, NextPC, RegW, MemW, output logic PCWrite, RegWrite, MemWrite, output logic carry, // SBC input logic NoWrite); // TST
  logic [1:0] FlagWrite;
  logic [3:0] Flags;
  logic CondEx, CondExDelayed;
```

```
logic
 NoWriteDelayed; // TST
 flopenr #(2)flagreg1(clk, reset, FlagWrite[1], ALUFlags[3:2],
Flags[3:2]);
 flopenr #(2)flagreg0(clk, reset, FlagWrite[0], ALUFlags[1:0],
Flags[1:0]);
 // write controls are conditional
 condcheck cc(Cond, Flags, CondEx);
 flopr #(1)nowritereg(clk, reset, NoWrite, NoWriteDelayed);
 flopr #(1)condreg(clk, reset, CondEx, CondExDelayed);
 assign FlagWrite = FlagW & {2{CondEx}};
 assign RegWrite = RegW & CondExDelayed & ~NoWriteDelayed; // TST
 assign MemWrite = MemW & CondExDelayed;
 assign PCWrite = (PCS & CondExDelayed) | NextPC;
 assign carry = Flags[1]; // SBC
endmodule
module condcheck(input logic [3:0] Cond,
 input logic [3:0] Flags,
 output logic CondEx);
 logic neg, zero, carry, overflow, ge;
 assign {neg, zero, carry, overflow} = Flags;
 assign ge = (neg == overflow);
 always_comb
 case (Cond)
 4'b1001: CondEx = \sim(carry & \simzero); // LS
 4'b1010: CondEx = ge; // GE
4'b1011: CondEx = ~ge; // LT
 endcase
endmodule
module datapath(input logic clk, reset,
 output logic [31:0] Adr, WriteData,
 input logic [31:0] ReadData,
 output logic [31:0] Instr,
 output logic [3:0] ALUFlags,
```

```
input logic PCWrite, RegWrite,
input logic IRWrite,
input logic AdrSrc,
 input logic [1:0] RegSrc,
 input logic ALUSrcA,
 input logic [1:0] ALUSrcB, ResultSrc,
 input logic [1:0] ImmSrc,
 input logic [2:0] ALUControl, // SBC
 logic [31:0] PCNext, PC;
  logic [31:0] ExtImm, SrcA, SrcB, Result;
  logic [31:0] Data, RD1, RD2, A, ALUResult, ALUOut;
  logic [3:0] RA1, RA2;
  logic [31:0] srcBshifted, ALUResultOut; // ASR, ROR
  // next PC logic
  flopenr #(32) pcreg(clk, reset, PCWrite, Result, PC);
  // memory logic
  mux2 #(32) adrmux(PC, ALUOut, AdrSrc, Adr);
  flopenr #(32) ir(clk, reset, IRWrite, ReadData, Instr);
  flopr #(32) datareg(clk, reset, ReadData, Data);
  // register file logic
  mux2 #(4) ralmux(Instr[19:16], 4'b1111, RegSrc[0], RA1);
  mux2 #(4) ra2mux(Instr[3:0], Instr[15:12], RegSrc[1], RA2);
  regfile rf(clk, RegWrite, RA1, RA2,
 Instr[15:12], Result, Result,
 RD1, RD2);
  flopr #(32) srcareg(clk, reset, RD1, A);
  flopr #(32) wdreg(clk, reset, RD2, WriteData);
  extend ext(Instr[23:0], ImmSrc, ExtImm);
  // ALU logic
  mux2 #(32) srcamux(A, PC, ALUSrcA, SrcA);
  // ASR, ROR
  mux3 #(32) srcbmux(srcBshifted, ExtImm, 32'd4, ALUSrcB, SrcB);
  shifter sh(WriteData, Instr[11:7], Instr[6:5], srcBshifted);
alu slu(SrcA, SrcB, ALUControl, ALUResult, ALUFlags, carry);
  mux2 #(32) aluresultmux(ALUResult, SrcB, Shift, ALUResultOut);
  flopr #(32) aluoutreg(clk, reset, ALUResultOut, ALUOut);
  mux3 #(32) resmux(ALUOut, Data, ALUResultOut, ResultSrc, Result);
endmodule
module regfile(input logic input logic
 clk,
 we3,
 input logic [3:0] ral, ra2, wa3,
 input logic [31:0] wd3, r15,
 output logic [31:0] rd1, rd2);
  logic [31:0] rf[14:0];
```

```
// three ported register file
 // read two ports combinationally
 // write third port on rising edge of clock
 // register 15 reads PC+8 instead
 always_ff @(posedge clk)
 if (we3) rf[wa3] \le wd3;
  assign rd1 = (ra1 == 4'b1111) ? r15 : rf[ra1];
  assign rd2 = (ra2 == 4'b1111) ? r15 : rf[ra2];
endmodule
output logic [31:0] ExtImm);
 always_comb
 case(ImmSrc)
 // 8-bit unsigned immediate
 2'b00: ExtImm = \{24'b0, Instr[7:0]\};
 // 12-bit unsigned immediate
 2'b01: ExtImm = \{20'b0, Instr[11:0]\};
 // 24-bit two's complement shifted branch
 2'b10: ExtImm = {{6{Instr[23]}}, Instr[23:0], 2'b00};
 default: ExtImm = 32'bx; // undefined
 endcase
endmodule
module adder #(parameter WIDTH=8)
 (input logic [WIDTH-1:0] a, b,
 output logic [WIDTH-1:0] y);
  assign y = a + b;
endmodule
module flopenr #(parameter WIDTH = 8)
 (input logic
 clk, reset, en,
 input logic [WIDTH-1:0] d,
 output logic [WIDTH-1:0] q);
 always_ff @(posedge clk, posedge reset)
 if (reset) q \ll 0;
 else if (en) q <= d;
endmodule
module flopr #(parameter WIDTH = 8)
 (input logic
 clk, reset,
 input logic [WIDTH-1:0] d,
 output logic [WIDTH-1:0] q);
  always_ff @(posedge clk, posedge reset)
 if (reset) q \ll 0;
 else q \ll d;
```

```
endmodule
module mux2 #(parameter WIDTH = 8)
 (input logic [WIDTH-1:0] d0, d1,
 input logic
 output logic [WIDTH-1:0] y);
 assign y = s ? d1 : d0;
endmodule
module mux3 #(parameter WIDTH = 8)
 (input logic [WIDTH-1:0] d0, d1, d2,
 input logic [1:0]
 output logic [WIDTH-1:0] y);
 assign y = s[1] ? d2 : (s[0] ? d1 : d0);
endmodule
module alu(input logic [31:0] a, b,
 input logic [2:0] ALUControl, // SBC
 output logic [31:0] Result,
 output logic [3:0] ALUFlags,
 carry); // SBC
 input logic
 neg, zero, carryout, overflow;
 logic [31:0] condinvb;
 logic [32:0] sum;
 logic carryin; // SBC
 // SBC
 assign carryin = ALUControl[2] ? carry : ALUControl[0]; // SBC
 assign condinvb = ALUControl[0] ? ~b : b;
 assign sum = a + condinvb + carryin; // SBC
 always_comb
 casex (ALUControl[1:0])
 2'b0?: Result = sum;
 2'b10: Result = a & b;
 2'b11: Result = a | b;
 endcase
 assign carryout = (ALUControl[1] == 1'b0) & sum[32];
 assign overflow = (ALUControl[1] == 1'b0) & \sim (a[31] ^ b[31] ^
 ALUControl[0]) & (a[31] ^ sum[31]);
 assign ALUFlags = {neg, zero, carryout, overflow};
endmodule
// shifter needed for ASR, ROR
```

```
input logic
 [ 1:0] shtype,
 output logic signed [31:0] y);
 always comb
 case (shtype)
 2'b10: y = a >>> shamt;
 2'b11: y = (a >> shamt) | (a << (32-shamt));
 default: y = a;
 endcase
endmodule
VHDL
library IEEE;
use IEEE.STD_LOGIC_1164.all; use IEEE.NUMERIC_STD_UNSIGNED.all;
entity testbench is
end;
architecture test of testbench is
 component top
 MemWrite:
 out STD_LOGIC);
 end component;
 signal WriteData, DataAdr: STD_LOGIC_VECTOR(31 downto 0);
 signal clk, reset, MemWrite: STD_LOGIC;
begin
 -- instantiate device to be tested
 dut: top port map(clk, reset, WriteData, DataAdr, MemWrite);
 -- Generate clock with 10 ns period
 process begin
 clk <= '1';
 wait for 5 ns;
 clk <= '0';
 wait for 5 ns;
 end process;
 -- Generate reset for first two clock cycles
 process begin
 reset <= '1';
 wait for 22 ns;
 reset <= '0';
 wait;
 end process;
 -- check that 7 gets written to address 84
 -- at end of program
 process (clk) begin
 if (clk'event and clk = '0' and MemWrite = '1') then
 if (to integer(DataAdr) = 88 and
 to_integer(WriteData) = 32X"2FFFFFFE") then
 report "NO ERRORS: Simulation succeeded" severity failure;
 else
```

```
report "Simulation failed" severity failure;
 end if;
 end if;
  end process;
end;
library IEEE;
use IEEE.STD_LOGIC_1164.all; use IEEE.NUMERIC_STD_UNSIGNED.all;
entity top is -- top-level design for testing
 end;
architecture test of top is
  component arm
 port(clk, reset: in STD_LOGIC;
 MemWrite: out STD_LOGIC;
 Adr, WriteData: out STD_LOGIC_VECTOR(31 downto 0);
 ReadData: in STD_LOGIC_VECTOR(31 downto 0));
  end component;
  component mem
 port(clk, we: in STD_LOGIC;
 a, wd: in STD_LOGIC_VECTOR(31 downto 0);
 out STD_LOGIC_VECTOR(31 downto 0));
 rd:
  end component;
  signal ReadData: STD_LOGIC_VECTOR(31 downto 0);
begin
  -- instantiate processor and memories
  i_arm: arm port map(clk, reset, MemWrite, Adr,
 WriteData, ReadData);
  i_mem: mem port map(clk, MemWrite, Adr,
 WriteData, ReadData);
end;
library IEEE;
use IEEE.STD_LOGIC_1164.all; use STD.TEXTIO.all;
use IEEE.NUMERIC STD UNSIGNED.all;
entity mem is -- memory
  port(clk, we: in STD_LOGIC;
 a, wd: in STD_LOGIC_VECTOR(31 downto 0);
rd: out STD_LOGIC_VECTOR(31 downto 0));
end;
architecture behave of mem is -- instruction and data memory
begin
  process is
 file mem_file: TEXT;
 variable L: line;
 variable ch: character;
 variable i, index, result: integer;
 type ramtype is array (63 downto 0) of
```

```
STD_LOGIC_VECTOR(31 downto 0);
 variable ram: ramtype;
 begin
 -- initialize memory from file
 for i in 0 to 63 loop -- set all contents low
 ram(i) := (others => '0');
 end loop;
 index := 0;
 FILE_OPEN(mem_file, "ex7.27_memfile.dat", READ_MODE);
 while not endfile (mem file) loop
 readline(mem_file, L);
 result := 0;
 for i in 1 to 8 loop
 read(L, ch);
 if '0' <= ch and ch <= '9' then
 result := character'pos(ch) - character'pos('0');
 elsif 'a' <= ch and ch <= 'f' then
 result := character'pos(ch) - character'pos('a')+10;
 elsif 'A' <= ch and ch <= 'F' then
 result := character'pos(ch) - character'pos('A')+10;
 else report "Format error on line " & integer'image(index)
 severity error;
 end if;
 ram(index)(35-i*4 downto 32-i*4) :=
 to_std_logic_vector(result, 4);
 end loop;
 index := index + 1;
 end loop;
 -- read or write memory
 loop
 if clk'event and clk = '1' then
 if (we = '1') then
 ram(to_integer(a(7 downto 2))) := wd;
 end if;
 end if;
 rd <= ram(to_integer(a(7 downto 2)));</pre>
 wait on clk, a;
 end loop;
 end process;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity arm is -- multicycle processor
 end;
architecture struct of arm is
 component controller
```

```
end component;
 component datapath
 end component;
 signal Instr: STD_LOGIC_VECTOR(31 downto 0);
 signal ALUFlags: STD_LOGIC_VECTOR(3 downto 0);
 signal PCWrite, RegWrite, IRWrite: STD_LOGIC;
 signal AdrSrc, ALUSrcA: STD LOGIC;
 signal RegSrc, ALUSrcB: STD_LOGIC_VECTOR(1 downto 0);
 signal ImmSrc, ResultSrc: STD_LOGIC_VECTOR(1 downto 0);
 signal ALUControl: STD_LOGIC_VECTOR(2 downto 0); -- SBC
 signal carry: STD_LOGIC; -- SBC
 signal Shift: STD_LOGIC; -- ASR, ROR
begin
 cont: controller port map(clk, reset, Instr(31 downto 12),
 ALUFlags, PCWrite, MemWrite, RegWrite,
 IRWrite, AdrSrc, RegSrc, ALUSrcA,
 ALUSrcB, ResultSrc, ImmSrc, ALUControl,
 carry, Shift); -- SBC, ASR, ROR
 dp: datapath port map(clk, reset, Adr, WriteData, ReadData,
 Instr, ALUFlags,
```

```
PCWrite, RegWrite, IRWrite,
 AdrSrc, RegSrc, ALUSrcA, ALUSrcB, ResultSrc,
 ImmSrc, ALUControl,
 carry, Shift); -- SBC, ASR, ROR
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
 entity controller is -- single cycle control decoder
architecture struct of controller is
  component decoder
 Op: in STD_LOGIC_VECTOR(1 downto 0);
Funct: in STD_LOGIC_VECTOR(5 downto 0);
Rd: in STD_LOGIC_VECTOR(3 downto 0);
FlagW: out STD_LOGIC_VECTOR(1 downto 0);
PCS, NextPC: out STD_LOGIC;
RegW, MemW: out STD_LOGIC;
 IRWrite, AdrSrc: out STD_LOGIC;
 ResultSrc: out STD_LOGIC_VECTOR(1 downto 0);
ALUSrcA: out STD_LOGIC;
 ALUSTCB, ImmSrc: out STD_LOGIC_VECTOR(1 downto 0);
 RegSrc: out STD_LOGIC_VECTOR(1 downto 0);
ALUControl: out STD_LOGIC_VECTOR(2 downto 0); -- SBC
NoWrite: out STD_LOGIC; -- TST
Shift: out STD_LOGIC); -- ASR, ROR
  Shift: end component;
  Cond:

in STD_LOGIC_VECTOR(3 downto 0);
ALUFlags:
in STD_LOGIC_VECTOR(3 downto 0);
FlagW:
in STD_LOGIC_VECTOR(1 downto 0);
PCS, NextPC:
in STD_LOGIC;
RegW, MemW:
in STD_LOGIC;
 PCWrite, RegWrite: out STD_LOGIC;
 MemWrite: out STD_LOGIC;
carry: out STD_LOGIC; -- SBC
```

signal Branch, ALUOp: STD_LOGIC;

```
begin
 -- Main FSM
  fsm: mainfsm port map(clk, reset, Op, Funct,
 IRWrite, AdrSrc,
 ALUSrcA, ALUSrcB, ResultSrc,
 NextPC, RegW, MemW, Branch, ALUOp);
  process(all) begin -- ALU Decoder
 if (ALUOp) then
 case Funct(4 downto 1) is
 when "0100" => ALUControl <= "000"; -- ADD
 NoWrite <= '0';
 Shift <= '0';
 when "0010" => ALUControl <= "001"; -- SUB
 NoWrite <= '0';
 Shift <= '0';
 when "0000" => ALUControl <= "010"; -- AND
 NoWrite <= '0';
 Shift <= '0';
 when "1100" => ALUControl <= "011"; -- ORR
 NoWrite <= '0';
 Shift <= '0';
 when "1101" => ALUControl <= "010"; -- ASR, ROR
 NoWrite <= '0';
 Shift <= '1';
 when "1000" => ALUControl <= "010"; -- TST
 NoWrite <= '1';
 Shift <= '0';
 when "0110" => ALUControl <= "101"; -- SBC
 NoWrite <= '0';
 Shift <= '0';
 when others => ALUControl <= "---"; -- unimplemented
 NoWrite <= '-';
 Shift <= '-';
 end case;
 FlagW(1) \ll Funct(0);
 FlagW(0) <= Funct(0) and (not ALUControl(1));</pre>
 ALUControl <= "000";
 FlagW <= "00";
 Shift <= '0';
 NoWrite <= '0';
 end if;
  end process;
  -- PC Logic
  PCS <= ((and Rd) and RegW) or Branch;
  -- Instr Decoder
  ImmSrc <= Op;</pre>
  RegSrc(0) \le '1' when (Op = 2B"10") else '0';
  RegSrc(1) \le '1' \text{ when } (Op = 2B"01") \text{ else } '0';
end;
```

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity mainfsm is
 AdrSrc, ALUSrcA: out STD_LOGIC;
 ALUSrcB: out STD_LOGIC_VECTOR(1 downto 0);
ResultSrc: out STD_LOGIC_VECTOR(1 downto 0);
NextPC, RegW: out STD_LOGIC;
MemW, Branch: out STD_LOGIC;
ALUOp: out STD_LOGIC);
end;
architecture synth of mainfsm is
  type statetype is (FETCH, DECODE, MEMADR, MEMRD, MEMWB, MEMWR,
 EXECUTER, EXECUTEI, ALUWB, BR, UNKNOWN);
  signal state, nextstate: statetype;
  signal controls: STD_LOGIC_VECTOR(11 downto 0);
begin
  --state register
  process(clk, reset) begin
 if reset then state <= FETCH;
 elsif rising_edge(clk) then
 state <= nextstate;</pre>
 end if;
  end process;
  -- next state logic
  process(all) begin
 case state is
 when FETCH => nextstate <= DECODE;</pre>
 when DECODE =>
 when "00" => nextstate <= ExecuteI when (Funct(5) = '1')
 case Op is
 else EXECUTER;
 when "01" => nextstate <= MEMADR;
when "10" => nextstate <= BR;</pre>
 when others => nextstate <= UNKNOWN;
 end case;
when EXECUTER => nextstate <= ALUWB;
when EXECUTEI => nextstate <= ALUWB;
when MEMADR => nextstate <= MEMRD when (Funct(0) = '1')</pre>
 else MEMWR;
 when MEMRD => nextstate <= MEMWB;
when others => nextstate <= FETCH;
 end case;
  end process;
  -- state-dependent output logic
  process(all) begin
 case state is
 when FETCH => controls <= 12B"10001011100";
```

```
when DECODE => controls <= 12B"00000101100";
 when EXECUTER => controls <= 12B"00000000001";
 when EXECUTEI => controls <= 12B"00000000011";
 when ALUWB => controls <= 12B"000100000000";
when MEMADR => controls <= 12B"000000000010";</pre>
 end case;
  end process;
  (NextPC, Branch, MemW, RegW, IRWrite,
 AdrSrc, ResultSrc,
 ALUSrcA, ALUSrcB, ALUOp) <= controls;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity condlogic is -- Conditional logic
 port(clk, reset: in STD_LOGIC;
Cond: in STD_LOGIC_VECTOR(3 downto 0);
ALUFlags: in STD_LOGIC_VECTOR(3 downto 0);
FlagW: in STD_LOGIC_VECTOR(1 downto 0);
PCS, NextPC: in STD_LOGIC;
RegW, MemW: in STD_LOGIC;
RegW, MemW: in STD_LOGIC;
 PCWrite, RegWrite: out STD_LOGIC;
 MemWrite: out STD_LOGIC;
carry: out STD_LOGIC; -- SBC
 carry: out STD_LOGIC; -- SBC NoWrite: in STD_LOGIC); -- TST
end;
architecture behave of condlogic is
  component condcheck
 end component;
  component flopenr generic(width: integer);
 port(clk, reset, en: in STD_LOGIC;
 d: in STD_LOGIC_VECTOR(width-1 downto 0);
 out STD_LOGIC_VECTOR(width-1 downto 0));
 q:
  end component;
  component flopr generic(width: integer);
 port(clk, reset: in STD_LOGIC;
 d: in STD_LOGIC_VECTOR(width-1 downto 0);
q: out STD LOGIC VECTOR(width-1 downto 0))
 out STD_LOGIC_VECTOR(width-1 downto 0));
  end component;
  signal FlagWrite: STD_LOGIC_VECTOR(1 downto 0);
signal Flags: STD_LOGIC_VECTOR(3 downto 0);
signal CondEx: STD_LOGIC_VECTOR(0 downto 0);
  signal CondExDelayed: STD_LOGIC_VECTOR(0 downto 0);
  signal NoWritevect: STD_LOGIC_VECTOR(0 downto 0); -- TST
```

```
signal NoWriteDelayed: STD_LOGIC_VECTOR(0 downto 0); -- TST
begin
 NoWritevect(0) <= NoWrite;
 flagreg1: flopenr generic map(2)
 port map(clk, reset, FlagWrite(1),
 ALUFlags(3 downto 2), Flags(3 downto 2));
  flagreg0: flopenr generic map(2)
 port map(clk, reset, FlagWrite(0),
 ALUFlags(1 downto 0), Flags(1 downto 0));
 cc: condcheck port map(Cond, Flags, CondEx(0));
  condreg: flopr generic map(1)
 port map(clk, reset, CondEx, CondExDelayed);
 nowritereq: flopr generic map(1)
 port map(clk, reset, NoWritevect, NoWriteDelayed);
 FlagWrite <= FlagW and (CondEx(0), CondEx(0));</pre>
 RegWrite <= RegW and CondExDelayed(0) and (not NoWriteDelayed(0)); --</pre>
 MemWrite <= MemW and CondExDelayed(0);</pre>
 PCWrite <= (PCS and CondExDelayed(0)) or NextPC;
 carry <= Flags(1); -- SBC</pre>
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity condcheck is
 CondEx: out STD LOGIC);
end;
architecture behave of condcheck is
  signal neg, zero, carry, overflow, ge: STD_LOGIC;
begin
 (neg, zero, carry, overflow) <= Flags;</pre>
 ge <= (neg xnor overflow);</pre>
 process(all) begin -- Condition checking
 case Cond is
 when "0000" => CondEx <= zero;
 when "0001" => CondEx <= not zero;
 when "0010" \Rightarrow CondEx \Leftarrow carry;
 when "0011" => CondEx <= not carry;
 when "0100" \Rightarrow CondEx \Leftarrow neg;
 when "0101" \Rightarrow CondEx \Leftarrow not neg;
 when "0110" => CondEx <= overflow;
 when "0111" => CondEx <= not overflow;
 when "1000" => CondEx <= carry and (not zero);
 when "1001" => CondEx <= not(carry and (not zero));
 when "1010" \Rightarrow CondEx \iff ge;
 when "1011" => CondEx <= not ge;
 when "1100" => CondEx <= (not zero) and ge;
 when "1101" => CondEx <= not ((not zero) and ge);
```

```
when "1110" => CondEx <= '1';
 when others => CondEx <= '-';
 end case;
 end process;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
  ntity datapath is
port(clk, reset: in STD_LOGIC;
Adr: out STD_LOGIC_VECTOR(31 downto 0);
WriteData: out STD_LOGIC_VECTOR(31 downto 0);
ReadData: in STD_LOGIC_VECTOR(31 downto 0);
Instr: out STD_LOGIC_VECTOR(31 downto 0);
ALUFlags: out STD_LOGIC_VECTOR(31 downto 0);
PCWrite: in STD_LOGIC_VECTOR(3 downto 0);
PCWrite: in STD_LOGIC;
RegWrite: in STD_LOGIC;
IRWrite: in STD_LOGIC;
AdrSrc: in STD_LOGIC;
RegSrc: in STD_LOGIC;
RegSrc: in STD_LOGIC_VECTOR(1 downto 0);
ALUSrcA: in STD_LOGIC_VECTOR(1 downto 0);
ResultSrc: in STD_LOGIC_VECTOR(1 downto 0);
ImmSrc: in STD_LOGIC_VECTOR(1 downto 0);
ALUControl: in STD_LOGIC_VECTOR(1 downto 0);
ALUControl: in STD_LOGIC_VECTOR(2 downto 0); -- SBC carry, Shift: in STD_LOGIC_VECTOR(2 downto 0); -- SBC
entity datapath is
end;
architecture struct of datapath is
 component alu
 port(a, b: in STD_LOGIC_VECTOR(31 downto 0);
 ALUControl: in STD_LOGIC_VECTOR(2 downto 0); -- SBC
 Result: buffer STD_LOGIC_VECTOR(31 downto 0);
 ALUFlags: out STD_LOGIC_VECTOR(3 downto 0); carry: in STD_LOGIC); -- SBC
 end component;
 component regfile
 ral, ra2, wa3: in STD_LOGIC_VECTOR(3 downto 0);
 wd3, r15: in STD_LOGIC_VECTOR(31 downto 0);
rd1, rd2: out STD_LOGIC_VECTOR(31 downto 0));
 end component;
 component adder
 port(a, b: in STD_LOGIC_VECTOR(31 downto 0);
 y: out STD_LOGIC_VECTOR(31 downto 0));
 end component;
 component extend
 port(Instr: in STD_LOGIC_VECTOR(23 downto 0);
 ImmSrc: in STD_LOGIC_VECTOR(1 downto 0);
 ExtImm: out STD_LOGIC_VECTOR(31 downto 0));
 end component;
 component flopenr generic(width: integer);
 port(clk, reset, en: in STD_LOGIC;
```

```
d:
 in STD_LOGIC_VECTOR(width-1 downto 0);
 out STD_LOGIC_VECTOR(width-1 downto 0));
 q:
 end component;
  component flopr generic (width: integer);
 port(clk, reset: in STD_LOGIC;
 in STD_LOGIC_VECTOR(width-1 downto 0);
 d:
 out STD_LOGIC_VECTOR(width-1 downto 0));
 q:
  end component;
  component mux2 generic(width: integer);
 port(d0, d1: in STD_LOGIC_VECTOR(width-1 downto 0);
 s: in STD_LOGIC;
 у:
 out STD_LOGIC_VECTOR(width-1 downto 0));
  end component;
  component mux3 generic(width: integer);
 port(d0, d1, d2: in STD_LOGIC_VECTOR(width-1 downto 0);
 in STD LOGIC VECTOR(1 downto 0);
 out STD_LOGIC_VECTOR(width-1 downto 0));
 у:
  end component;
  component shifter -- LSL
 port(a: in STD_LOGIC_VECTOR(31 downto 0);
 shamt: in STD_LOGIC_VECTOR(4 downto 0);
 shtype: in STD_LOGIC_VECTOR(1 downto 0);
 у:
 out STD_LOGIC_VECTOR(31 downto 0));
  end component;
  signal PCNext, PC: STD_LOGIC_VECTOR(31 downto 0);
 signal ExtImm, SrcA, SrcB: STD_LOGIC_VECTOR(31 downto 0);
 signal Result:
 STD_LOGIC_VECTOR(31 downto 0);
 signal Data, RD1, RD2, A: STD_LOGIC_VECTOR(31 downto 0); signal ALUResult, ALUOut: STD_LOGIC_VECTOR(31 downto 0); signal DA1 DA2:
 signal RA1, RA2:
 STD_LOGIC_VECTOR(3 downto 0);
 signal srcBshifted, ALUResultOut:STD_LOGIC_VECTOR(31 downto 0); -- ASR,
ROR
begin
 -- next PC logic
 pcreq: flopenr generic map(32)
 port map(clk, reset, PCWrite, Result, PC);
  -- memory logic
  adrmux: mux2 generic map(32)
 port map(PC, ALUOut, AdrSrc, Adr);
  ir: flopenr generic map(32)
 port map(clk, reset, IRWrite, ReadData, Instr);
 datareg: flopr generic map(32)
 port map(clk, reset, ReadData, Data);
  -- register file logic
 ralmux: mux2 generic map (4)
 port map(Instr(19 downto 16), "1111", RegSrc(0), RA1);
 ra2mux: mux2 generic map (4) port map(Instr(3 downto 0),
 Instr(15 downto 12), RegSrc(1), RA2);
 rf: regfile port map(clk, RegWrite, RA1, RA2,
 Instr(15 downto 12), Result, Result,
 RD1, RD2);
```

```
srcareg: flopr generic map(32)
 port map(clk, reset, RD1, A);
 wdreg: flopr generic map(32)
 port map(clk, reset, RD2, WriteData);
 ext: extend port map(Instr(23 downto 0), ImmSrc, ExtImm);
 -- ALU logic
  srcamux: mux2 generic map(32)
 port map(A, PC, ALUSrcA, SrcA);
  -- ASR, ROR
  srcbmux: mux3 generic map (32)
 port map(srcBshifted, ExtImm, 32X"00000004", ALUSrcB, SrcB);
  sh: shifter port map(WriteData, Instr(11 downto 7), Instr(6 downto 5),
srcBshifted);
  i alu: alu port map(SrcA, SrcB, ALUControl, ALUResult, ALUFlags, carry);
 aluresultmux: mux2 generic map(32)
 port map(ALUResult, SrcB, Shift, ALUResultOut);
 aluoutreg: flopr generic map (32)
 port map(clk, reset, ALUResultOut, ALUOut);
 resmux: mux3 generic map(32)
 port map(ALUOut, Data, ALUResultOut, ResultSrc, Result);
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
use IEEE.NUMERIC_STD_UNSIGNED.all;
entity regfile is -- three-port register file
 port(clk:
 in STD LOGIC;
 in STD_LOGIC;
 we3:
 ral, ra2, wa3: in STD_LOGIC_VECTOR(3 downto 0);
 wd3, r15: in STD_LOGIC_VECTOR(31 downto 0);
 rd1, rd2:
 out STD_LOGIC_VECTOR(31 downto 0));
end;
architecture behave of regfile is
 type ramtype is array (31 downto 0) of
 STD_LOGIC_VECTOR(31 downto 0);
  signal mem: ramtype;
begin
 process(clk) begin
 if rising_edge(clk) then
 if we3 = '1' then mem(to_integer(wa3)) <= wd3;</pre>
 end if;
 end if;
  end process;
  process(all) begin
 if (to_integer(ra1) = 15) then rd1 <= r15;
 else rd1 <= mem(to_integer(ra1));</pre>
 end if;
 if (to_integer(ra2) = 15) then rd2 <= r15;</pre>
 else rd2 <= mem(to_integer(ra2));</pre>
 end if;
 end process;
end;
```

```
library IEEE; use IEEE.STD_LOGIC_1164.all;
use IEEE.NUMERIC_STD_UNSIGNED.all;
entity adder is -- adder
 port(a, b: in STD_LOGIC_VECTOR(31 downto 0);
 out STD_LOGIC_VECTOR(31 downto 0));
 у:
end;
architecture behave of adder is
begin
 y \le a + b;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity extend is
 port(Instr: in STD LOGIC VECTOR(23 downto 0);
 ImmSrc: in STD_LOGIC_VECTOR(1 downto 0);
 ExtImm: out STD_LOGIC_VECTOR(31 downto 0));
end;
architecture behave of extend is
begin
 process(all) begin
 case ImmSrc is
 when "00" \Rightarrow ExtImm \iff (X"000000", Instr(7 downto 0));
 when "01" => ExtImm <= (X"00000", Instr(11 downto 0));
 when "10" \Rightarrow ExtImm \Leftarrow (Instr(23), Instr(23), Instr(23),
 Instr(23), Instr(23), Instr(23), Instr(23 downto 0), "00");
 when others => ExtImm <= X"----";
 end case;
 end process;
end;
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity flopenr is -- flip-flop with enable and asynchronous reset
 generic(width: integer);
 port(clk, reset, en: in STD_LOGIC;
 d:
 in STD_LOGIC_VECTOR(width-1 downto 0);
 out STD LOGIC VECTOR(width-1 downto 0));
 q:
end:
architecture asynchronous of flopenr is
 process(clk, reset) begin
 if reset then q <= (others => '0');
 elsif rising_edge(clk) then
 if en then
 q <= d;
 end if;
 end if;
 end process;
end:
library IEEE; use IEEE.STD_LOGIC_1164.all;
```

library IEEE; use IEEE.STD_LOGIC_1164.all;

```
use IEEE.NUMERIC_STD_UNSIGNED.all;
entity alu is
 in STD_LOGIC_VECTOR(31 downto 0);
 port(a, b:
 ALUControl: in STD LOGIC VECTOR(2 downto 0); -- SBC
 Result: buffer STD_LOGIC_VECTOR(31 downto 0);
ALUFlags: out STD_LOGIC_VECTOR(3 downto 0);
 carry: in STD_LOGIC); -- SBC
end;
architecture behave of alu is
 signal condinvb: STD_LOGIC_VECTOR(31 downto 0);
 signal sum: STD_LOGIC_VECTOR(32 downto 0);
 signal neg, zero, carryout, overflow: STD_LOGIC;
 signal carryin: STD_LOGIC; -- SBC
begin
 carryin <= carry when ALUControl(2) else ALUControl(0);</pre>
  condinvb <= not b when ALUControl(0) else b;</pre>
 sum <= ('0', a) + ('0', condinvb) + carryin;</pre>
 process(all) begin
 case? ALUControl(1 downto 0) is
 when "0-" \Rightarrow result \leq sum(31 downto 0);
 when "10" => result <= a and b;
 when "11" => result <= a or b;
 when others => result <= (others => '-');
 end case?;
 end process;
 <= Result(31);
 zero <= '1' when (Result = 0) else '0';
 carryout <= (not ALUControl(1)) and sum(32);</pre>
 overflow <= (not ALUControl(1)) and</pre>
 (not (a(31) \times b(31) \times ar ALUControl(0))) and
 (a(31) xor sum(31));
 ALUFlags <= (neg, zero, carryout, overflow);
end;
-- shifter needed for ASR, ROR
library IEEE; use IEEE.STD LOGIC 1164.all;
use IEEE.NUMERIC_STD_UNSIGNED.all;
entity shifter is
 port(a: in STD_LOGIC_VECTOR(31 downto 0);
 shamt: in STD LOGIC VECTOR(4 downto 0);
 shtype: in STD_LOGIC_VECTOR(1 downto 0);
 y: out STD_LOGIC_VECTOR(31 downto 0));
architecture behave of shifter is
begin
 process (all) begin
 case shtype is
 when "10" => y <= TO STDLOGICVECTOR(TO BITVECTOR(a) sra
TO INTEGER (shamt));
```

E1A09264 E588902C

```
when "11" \Rightarrow y \Leftarrow ( (TO_STDLOGICVECTOR(TO_BITVECTOR(a) srl
TO_INTEGER(shamt))) or (TO_STDLOGICVECTOR(TO_BITVECTOR(a) sll (32-
TO INTEGER(shamt)))));
 when others => y <= a;
 end case;
 end process;
end;
Test ARM assembly
// If successful, it should write the value 0x2FFFFFFE to address 0x58
 SUB R3, PC, PC ; R3 = 0

SUB R4, R3, #30 ; R4 = -30 (0xFFFFFFE2)

ASR R5, R4, #1 ; R5 = -15 (0xFFFFFFF1)

TST R4, R5 ; set flags bessel
MAIN
 TST R4, R5 ; set flags based on R4 & R5: NZCV=1000 ADDMIS R6, R4, R5 ; R6 = -30 + (-15) = -45  (0xFFFFFFD3) if N = 1
 (should happen)
 ; also set flags: NZCV=1010 SBCS R7, R5, R6 ; R7 = -15 - (-45) - 0 = 30 (0 \times 1E)
 ; also set flags: NZCV = 0010

ADDS R3, R3, #25
; R3 = 25, set flags: NZCV = 0000

SBC R8, R7, R5
; R8 = 30 - (-15) - 1 = 44 (0x2c)


ROR R9, R4, #4
; R9 = 0xFFFFFFE2 ROR 4 = 0x2FFFFFFE

STR R9, [R8, #0x2c]
; mem[0x30] <= 0x2FFFFFFE
;0x00 E04F300F SUB R3,PC,PC
;0x04 E243401E SUB R4,R3,#0x1E
;0x08 E1A050C4 ASR R5,R4,#1
;0x0C E1140005 TST R4,R5
;0x10 40946005 ADDMIS R6,R4,R5
;0x14 E0D57006 SBCS R7,R5,R6
;0x18 E2933019 ADDS R3,R3,#0x19
;0x1C E0C78005 SBC R8,R7,R5
;0x20 E1A09264 ROR R9,R4,#4
;0x24 E588902C STR R9,[R8,#0x2C
ex7.27 memfile.dat
E04F300F
E243401E
E1A050C4
E1140005
40946005
E0D57006
E2933019
E0C78005
```

SOLUTIONS chapter 7

In cycle 5, R0 is being written (by ADD) and registers R2 and R5 are being read (by ORR).

Exercise 7.31

Exercise 7.33

75 cycles are required for the pipelined ARM processor to issue all of the instructions: 3 cycles for the first three MOV instructions, 7 cycles for each of the 10 loop iterations (5 for fetching instructions and 2 for the branch delay penalty), and 2 for the final CMP and BEQ that branches out of the loop.

The number of instructions fetched is 3 + 10*5 + 2 = 55 instructions. Thus, CPI is 75 c.c./55 instr = **1.36**.

Exercise 7.35

Changes to the pipelined processor for the CMN instruction.

ALU Decoder truth table

ALUOp	Funct _{4:1} (cmd)	Funct ₀ (S)	Notes	ALUControl _{1:0}	FlagW _{1:0}	NoWrite
0	Χ	Χ	Not DP	00	00	0
1	0100	0	ADD	00	00	0
		1			11	0
	0010	0	SUB	01	00	0
		1			11	0
	0000	0	AND	10	00	0
		1			10	0

1100	0	ORR	11	00	0	
	1			10	0	
1011	1	CMN	00	11	1	

Datapath

Control

SOLUTIONS chapter 7

Exercise 7.37

(b) Decoder

Funct_{5:0}

She should work on the register file because it is the unit that's in the critical path (Decode stage) causing the cycle time (T_{c3}) to be 300 ps. The next longest paths are 290 ps (for the Fetch stage and for the Memory stage). Reducing the register file read delay by 5 ps (to 95 ps) reduces the cycle time to 290 ps (see Equation 7.5). Reducing the delay any more would not improve performance any further. Thus, t_{RFread} should be reduced to 95 ps, and the resulting cycle time, T_{c3} , is $2(t_{RFread} + t_{setup}) = 2(95 + 50)$ ps = **290 ps**.

ALUFlags_{3:0}

(c) Conditional Logic

Flags_{1:0}

[0]

NoWrite

FlagW_{1:0}

ALUControl_{1:0}

ALU

Decoder

Exercise 7.39

Suppose the ARM pipelined processor is divided into 10 stages of 400 ps each, including sequencing overhead. Assume the instruction mix of Example 7.7. Also assume that 50% of the loads are immediately followed by an instruction that uses the result, requiring six stalls, and that 30% of the branches are mispredicted. The target address of a branch instruction is not computed until the end of the second stage. Calculate the average CPI and execution time of computing 100 billion instructions from the SPECINT2000 benchmark for this 10-stage pipelined processor.

```
CPI = 0.25(1+0.5*6) + 0.1(1) + 0.13(1+0.3*1) + 0.52(1) = 1.789 \approx 1.8

Execution Time = (100 \times 10^9 \text{ instructions})(1.789 \text{ cycles/instruction})(400 \times 10^{-12} \text{ s/cycle}) = 71.56 \text{ s}

\approx 72 s
```

Exercise 7.41

SystemVerilog

```
module hazard(input logic clk, reset, input logic Match_1E_M, Match_1E_W, I input logic Match_2E_W, Match_12D_E, input logic RegWriteM, RegWriteW, input logic BranchTakenE, MemtoRegE, input logic PCWrPendingF, PCSrcW,
 Match_1E_M, Match_1E_W, Match_2E_M,
 output logic [1:0] ForwardAE, ForwardBE,
 output logic StallF, StallD,
output logic FlushD, FlushE);
  logic ldrStallD;
  // forwarding logic
  always_comb begin
 if (Match_1E_M & RegWriteM) ForwardAE = 2'b10;
 else if (Match_1E_W & RegWriteW) ForwardAE = 2'b01;
 else
 ForwardAE = 2'b00;
 if (Match_2E_M & RegWriteM) ForwardBE = 2'b10;
 else if (Match_2E_W & RegWriteW) ForwardBE = 2'b01;
 ForwardBE = 2'b00;
 else
  end
  // stalls and flushes
  // Load RAW
  // when an instruction reads a register loaded by the previous,
 stall in the decode stage until it is ready
 // Branch hazard
  // When a branch is taken, flush the incorrectly fetched instrs
  // from decode and execute stages
  // PC Write Hazard
```

```
When the PC might be written, stall all following instructions
 by stalling the fetch and flushing the decode stage
  // when a stage stalls, stall all previous and flush next
  assign ldrStallD = Match_12D_E & MemtoRegE;
  assign StallD = ldrStallD;
  assign StallF = ldrStallD | PCWrPendingF;
  assign FlushE = ldrStallD | BranchTakenE;
  assign FlushD = PCWrPendingF | PCSrcW | BranchTakenE;
endmodule
VHDL
library IEEE; use IEEE.STD_LOGIC_1164.all;
entity hazard is
  ntity hazard is

port(clk, reset: in STD_LOGIC;
 Match_1E_M: in STD_LOGIC;
 Match_1E_W: in STD_LOGIC;
 Match_2E_M: in STD_LOGIC;
 Match_2E_W: in STD_LOGIC;
 Match_12D_E: in STD_LOGIC;
 RegWriteM: in STD_LOGIC;
 RegWriteW: in STD_LOGIC;
 BranchTakenE: in STD_LOGIC;
 MemtoRegE: in STD_LOGIC;
 PCWrPendingF: in STD_LOGIC;
 PCSrcW: in STD_LOGIC;
 PCSrcW: in STD_LOGIC;
ForwardAE: out STD_LOGIC_VECTOR(1 downto 0);
ForwardBE: out STD_LOGIC_VECTOR(1 downto 0);
StallF, StallD: out STD_LOGIC;
FlushD, FlushE: out STD_LOGIC);
end;
architecture behave of hazard is
  signal ldrStallD: STD_LOGIC;
begin
  ForwardAE(1) <= '1' when (Match_1E_M and RegWriteM) else '0';</pre>
  ForwardAE(0) <= '1' when (Match_1E_W and RegWriteW and (not
ForwardAE(1))) else '0';
  ForwardBE(1) <= '1' when (Match_2E_M and RegWriteM) else '0';</pre>
  ForwardBE(0) <= '1' when (Match_2E_W and RegWriteW and (not
ForwardBE(1))) else '0';
  ldrStallD <= Match 12D E and MemtoRegE;</pre>
  StallD <= ldrStallD;</pre>
  StallF <= ldrStallD or PCWrPendingF;</pre>
  FlushE <= ldrStallD or BranchTakenE;</pre>
  FlushD <= PCWrPendingF or PCSrcW or BranchTakenE;
end;
```

Hazard Unit Schematic

Question 7.1

A pipelined microprocessors with *N* stages offers an ideal speedup of *N* over nonpipelined microprocessor. This speedup comes at the cost of little extra hardware: pipeline registers and possibly a hazard unit. The disadvantage of a pipelined processor is added complexity, especially in dealing with data and control hazards.

Question 7.3

A hazard in a pipelined microprocessor occurs when the execution of an instruction depends on the result of a previously issued instruction that has not completed executing. Some options for dealing with hazards are:

(1) to have the compiler insert nops to prevent dependencies,

- (2) to have the **compiler reorder the code** to eliminate dependencies (inserting nops when this is impossible),
- (3) to have the hardware stall (or flush) the pipeline when there is a dependency,
- **(4)** to have the hardware **forward** results to earlier stages in the pipeline or stall when that is impossible.

Options 1 and 2: Advantages of the first two methods are that no added hardware is required, so area and, thus, cost and power is minimized. However, performance is not maximized in cases where nops are inserted.

Option 3: The advantage of having the hardware flush or stall the pipeline as needed is that the compiler can be simpler and, thus, likely faster to run and develop. Also, because there is no forwarding hardware, the added hardware is minimal. However, again, performance is not maximized in cases where forwarding could have been used instead of stalling.

Option 4: This option offers the greatest performance advantage but also costs the most hardware for forwarding, stalling, and flushing the pipeline as necessary because of dependencies.

A combination of options 2 and 4 offers the greatest performance advantage at the cost of more hardware and a more sophisticated compiler.

SOLUTIONS chapter 8

Exercise 8.1

Answers will vary.

Temporal locality: (1) making phone calls (if you called someone recently, you're likely to call them again soon). (2) using a textbook (if you used a textbook recently, you will likely use it again soon).

Spatial locality: (1) reading a magazine (if you looked at one page of the magazine, you're likely to look at next page soon). (2) walking to locations on campus - if a student is visiting a professor in the engineering department, she or he is likely to visit another professor in the engineering department soon.

Exercise 8.3

Repeat data accesses to the following addresses:

0x0 0x10 0x20 0x30 0x40

The miss rate for the fully associative cache is: 100%. Miss rate for the direct-mapped cache is 2/5 = 40%.

Exercise 8.5

- (a) Increasing block size will increase the cache's ability to take advantage of spatial locality. This will reduce the miss rate for applications with spatial locality. However, it also decreases the number of locations to map an address, possibly increasing conflict misses. Also, the miss penalty (the amount of time it takes to fetch the cache block from memory) increases.
- (b) Increasing the associativity increases the amount of necessary hardware but in most cases decreases the miss rate. Associativities above 8 usually show only incremental decreases in miss rate.
- (c) Increasing the cache size will decrease capacity misses and could decrease conflict misses. It could also, however, increase access time.

(a) False.

Counterexample: A 2-word cache with block size of 1 word and access pattern:

048

This has a 50% miss rate with a direct-mapped cache, and a100% miss rate with a 2-way set associative cache.

(b) True.

The 16KB cache is a superset of the 8KB cache. (Note: it's possible that they have the same miss rate.)

(c) Usually true.

Instruction memory accesses display great spatial locality, so a large block size reduces the miss rate.

Exercise 8.9

The figure below shows where each address maps for each cache configuration.

Set 15	7C	
	78	
	74	
	70	
	20	
Set 7	9C 1C	7C 9
	98 18	78 98
	94 14	74 94
	90 10	70 90
	4C 8C C	4C 80
	48 88 8	48 88
	44 84 4	44 84
Set 0	40 80 0	40 80
	(a) Direct Mapped	(c) 2-

78-7C
70-74
20-24
98-9C 18-1C
90-94 10-14
48-4C 88-8C 8-C
40-44 80-84 0-4
(d) direct mapped b=2

- (a) **80% miss rate.** Addresses 70-7C and 20 use unique cache blocks and are not removed once placed into the cache. Miss rate is 20/25 = 80%.
- (b) **100% miss rate.** A repeated sequence of length greater than the cache size produces no hits for a fully-associative cache using LRU.

- (c) **100% miss rate.** The repeated sequence makes at least three accesses to each set during each pass. Using LRU replacement, each value must be replaced each pass through.
- (d) **40% miss rate.** Data words from consecutive locations are stored in each cache block. The larger block size is advantageous since accesses in the given sequence are made primarily to consecutive word addresses. A block size of two cuts the number of block fetches in half since two words are obtained per block fetch. The address of the second word in the block will always hit in this type of scheme (e.g. address 44 of the 40-44 address pair). Thus, the second consecutive word accesses always hit: 44, 4C, 74, 7C, 84, 8C, 94, 9C, 4, C, 14, 1C. Tracing block accesses (see Figure 8.1) shows that three of the eight blocks (70-74, 78-7C, 20-24) also remain in memory. Thus, the hit rate is: 15/25 = 60% and miss rate is 40%.

Exercise 8.11

- (a) 128
- (b) 100%
- (c) ii

Exercise 8.13

(a)

- (b) Each tag is 16 bits. There are 32 Kwords / (2 words / block) = 16 K blocks and each block needs a tag: $16 \times 16 \text{K} = 218 = 256 \text{ Kbits}$ of tags.
- (c) Each cache block requires: 2 status bits, 16 bits of tag, and 64 data bits, thus each set is 2×82 bits = **164 bits**.
- (d) See figure below. The design must use enough RAM chips to handle both the total capacity and the number of bits that must be read on each cycle. For the data, the SRAM must provide a capacity of 128 KB and must read 64 bits per cycle (one 32-bit word from each way). Thus the design needs at least 128KB / (8KB/RAM) = 16 RAMs to hold the data and 64 bits / (4 pins/RAM) = 16 RAMs to supply the number of bits. These are equal, so the design needs exactly 16 RAMs for the data.

For the tags, the total capacity is 32 KB, from which 32 bits (two 16-bit tags) must be read each cycle. Therefore, only 4 RAMs are necessary to meet the capacity, but 8 RAMs are needed to supply 32 bits per cycle. Therefore, the design will need 8 RAMs, each of which is being used at half capacity.

With 8K sets, the status bits require another $8K \times 4$ -bit RAM. We use a $16K \times 4$ -bit RAM, using only half of the entries.

Bits 15:2 of the address select the word within a set and block. Bits 15-3 select the set. Bits 31:16 of the address are matched against the tags to find a hit in one (or none) of the two blocks with each set.

Exercise 8.15

(a) **FIFO:** FIFO replacement approximates LRU replacement by discarding data that has been in the cache longest (and is thus least likely to be used again). A FIFO cache can be stored as a queue, so the cache need not keep track of the least recently used way in an N-way set-associative cache. It simply loads a new cache block into the next way upon a new access. FIFO replacement doesn't work well when the least recently used data is not also the data fetched longest ago.

Random: Random replacement requires less overhead (storage and hardware to update status bits). However, a random replacement policy might randomly evict recently used data. In practice random replacement works quite well.

(b) FIFO replacement would work well for an application that accesses a first set of data, then the second set, then the first set again. It then accesses a third set of data and finally goes back to access the second set of data. In this case, FIFO would replace the first set with the third set, but LRU would replace the second set. The LRU replacement would require the cache to pull in the second set of data twice.

Exercise 8.17

```
(a) AMAT = t_{cache} + MR_{cache} t_{MM}
```

With a cycle time of 1/1 GHz = 1 ns,

$$AMAT = 1 \text{ ns} + 0.15(200 \text{ ns}) = 31 \text{ ns}$$

(b) CPI =
$$31 + 4 = 35$$
 cycles (for a load)
CPI = $31 + 3 = 34$ cyles (for a store)

(c) Average CPI =
$$(0.11 + 0.02)(3) + (0.52)(4) + (0.1)(34) + (0.25)(35) = 14.6$$

(d) Average CPI =
$$14.6 + 0.1(200) = 34.6$$

Exercise 8.19

From Figure 8.4, \$1 million will buy about (\$1 million / (\$0.05/GB)) = 20 million GB of hard disk: 20 million GB $\approx 2^{25} \times 2^{30}$ bytes = 2^{55} bytes = 2^{5} petabytes = **32 petabytes**

\$1 million will buy about (\$1,000,000 / (\$7/GB)) \approx 143,000 GB of DRAM. 143,000 GB \approx 2⁷ \times 2¹⁰ \times 2³⁰ = 2⁴⁷ bytes= 2⁷ terabytes = **128 terabytes**

Thus, the system would need 47 bits for the physical address and 55 bits for the virtual address.

Exercise 8.21

- (a) **31 bits**
- (b) $2^{50}/2^{12} = 2^{38}$ virtual pages
- (c) 2 GB / 4 KB = $2^{31}/2^{12} = 2^{19}$ physical pages
- (d) virtual page number: 38 bits; physical page number = 19 bits
- (e) 2³⁸ page table entries (one for each virtual page).
- (f) Each entry uses 19 bits of physical page number and 2 bits of status information. Thus, **3** bytes are needed for each entry (rounding 21 bits up to thevnearest number of bytes). (h)The total table size is **3** x 2³⁸ bytes.

Exercise 8.23

(a) 1 valid bit + 19 data bits (PPN) + 38 tag bits (VPN) x 128 entries = 58×128 bits = **7424 bits**

(b)

	Way 127		Way 126			Way 125		Way 124						Way 1			Way 0		
	∨ Tag	Data	٧	Tag	Data	٧	Tag	Data	٧	Tag	Data			٧	Tag	Data	٧	Tag	Data
	VPN	PPN										•••							
1	bit 58 bits	19 bits																	

(c) 128×58 -bit SRAM

Exercise 8.25

(a) Each entry in the page table has 2 status bits (V and D), and a physical page number (22-16 = 6 bits). The page table has $2^{25-16} = 2^9$ entries.

Thus, the total page table size is $2^9 \times 8$ bits = **4096** bits

(b) This would increase the virtual page number to 25 - 14 = 11 bits, and the physical page number to 22 - 14 = 8 bits. This would increase the page table size to:

$$2^{11} \times 10$$
 bits = **20480 bits**

This increases the page table by 5 times, wasted valuable hardware to store the extra page table bits.

- (c) Yes, this is possible. In order for concurrent access to take place, the number of set + block offset + byte offset bits must be less than the page offset bits.
- (d) It is impossible to perform the tag comparison in the on-chip cache concurrently with the page table access because the upper (most significant) bits of the physical address are unknown until after the page table lookup (address translation) completes.

Exercise 8.27

- (a) 2³² bytes = 4 gigabytes
- (b) The amount of the hard disk devoted to virtual memory determines how many applications can run and how much virtual memory can be devoted to each application.
- (c) The amount of physical memory affects how many physical pages can be accessed at once. With a small main memory, if many applications run at once or a single application accesses

addresses from many different pages, thrashing can occur. This can make the applications dreadfully slow.

Question 8.1

Caches are categorized based on the number of blocks (B) in a set. In a direct-mapped cache, each set contains exactly one block, so the cache has S = B sets. Thus a particular main memory address maps to a unique block in the cache. In an N-way set associative cache, each set contains N blocks. The address still maps to a unique set, with S = B / N sets. But the data from that address can go in any of the N blocks in the set. A fully associative cache has only S = 1 set. Data can go in any of the B blocks in the set. Hence, a fully associative cache is another name for a B-way set associative cache.

A **direct mapped cache** performs better than the other two when the data access pattern is to sequential cache blocks in memory with a repeat length one greater than the number of blocks in the cache.

An **N-way set-associative cache** performs better than the other two when N sequential block accesses map to the same set in the set-associative and direct-mapped caches. The last set has N+1 blocks that map to it. This access pattern then repeats.

In the direct-mapped cache, the accesses to the same set conflict, causing a 100% miss rate. But in the set-associative cache all accesses (except the last one) don't conflict. Because the number of block accesses in the repeated pattern is one more than the number of blocks in the cache, the fully associative cache also has a 100% miss rate.

A **fully associative cache** performs better than the other two when the direct- mapped and set-associative accesses conflict and the fully associative accesses don't. Thus, the repeated pattern must access at most B blocks that map to conflicting sets in the direct and set-associative caches.

Question 8.3

The advantages of using a virtual memory system are the illusion of a larger memory without the expense of expanding the physical memory, easy relocation of programs and data, and protection between concurrently running processes. The disadvantages are a more complex

memory system and the sacrifice of some physical and possibly virtual memory to store the page table.