

Digital Circuits and Systems Lecture 8 Model Dapath FSM

Tian Sheuan Chang

FSM 百百種,但大部分的next state 用counter 類簡單計算就可以,不用table

Outline [Dally ch. 16]

- Counter
 - Simple counter, up down counter
- Shift register
- Datapath and control partitioning
 - Vending machine example

COUNTER AS FSM COUNTER 當FSM控制

An FSM is a state register and two functions

Counter 當FSM

 Suppose you want to build an FSM with the following state diagram

第一種寫法: 表格式 Table based

State	Next State			
	~rst	rst		
0	1	0		
1	2	0		
2	3	0		
-				
-				
30	31	0		
31	0	0		

```
module Counter1(clk,rst,out) ;
  input rst, clk ; // reset and clock
 output [4:0] out ;
 reg [4:0] next;
 DFF \#(5) count(clk, next, out) ;//5-bit counter
  always comb begin //any change
 casez({rst,out})
 6'b1?????: next = 0 ;
 6'd0: next = 1 ;
 6'd1: next = 2 ;
 6'd2: next = 3;
 6'd30: next = 31;
 6'd31: next = 0 ;
 default: next = 0 ;
 endcase
 end
endmodule
```

表格很好,但這個變化很規則,可以更簡單描述 next = r?0: state + 1;

第二種寫法: 用算數作FSM Datapath FSM


```
module Counter(clk, rst, count);
  parameter n=5;
  input rst, clk; // reset and clock
  output [n-1:0] count;

wire [n-1:0] next = rst? 0 : count + 1;

DFF #(n) count(clk, next, count);
endmodule
```

Make Table Symbolic

State	Next State			
	~rst	rst		
0	1	0		
1	2	0		
2	3	0		
•				
-				
30	31	0		
31	0	0		

State	Next State		
	~rst	rst	
а	a+1	0	

Alternate description (symbolic table)

```
module Counter1(clk,rst,out) ;
  input rst, clk; // reset and clock
  output [4:0] out;
  reg [4:0] next;
 DFF #(5) count(clk, next, out) ;
  always@(rst, out) begin
 casez({rst,out})
 6'b1?????: next = 0 ;
 6'd0: next = 1 :
 6'd1: next = 2 ;
 6'd2: next = 3 :
 6'd3: next = 4;
 6'd4: next = 5 ;
 6'd5: next = 6;
 6'd6: next = 7:
 6'd30: next = 31;
 6'd31: next = 0 ;
 default: next = 0 ;
 endcase
  end
endmodule
```

```
module Counter1(clk,rst,out) ;
  input rst, clk ; // reset and clock
  output [4:0] out ;
  reg [4:0] next ;

DFF #(5) count(clk, next, out) ;

always@(rst, out) begin
  case(rst)
 1'b1: next = 0 ;
  1'b0: next = out+1 ;
  endcase
  end
endmodule
```

Quiz: what's the difference Between these 2 coding examples?

Alternate description (symbolic table, ReWrite for coding Style)

```
module Counter1(clk,rst,out) ;
  input rst, clk; // reset and clock
  output [4:0] out;
  req [4:0] next;
  req [4:0] out;
  always@(posedge clk or posedge rst)
 if(rst) out <=0;</pre>
 else out <= next;</pre>
  always@(*) begin
 case({out})
 5'd0: next = 1;
 5'd1: next = 2 ;
 5'd2: next = 3 :
 5'd3: next = 4 :
 5'd4: next = 5;
 5'd5: next = 6;
 5'd6: next = 7;
 5'd30: next = 31 ;
 5'd31: next = 0 ;
 endcase
  end
endmodule
```

```
module Counter1(clk,rst,out) ;
  input rst, clk ; // reset and clock
  output [4:0] out ;
  reg [4:0] next ;
  reg [4:0] out ;

  always@(posedge clk or posedge rst)
 if(rst) out <=0;
 else out <= next;

  always@(*) begin
 next = out+1 ;
  end
endmodule</pre>
```


Quiz: what's the difference Between these 2 coding examples?

Schematic: Counter as FSM

A simple counter

next_state = rst ? 0 : state + 1

MUX and D-FF can be replaced By resettable D-FF

Sequential Datapath

An Up/Down/Load (UDL) Counter

- A Deluxe Counter that can:
 - count up (increment)
 - count down (decrement)
 - be loaded with a value
- Up, down, and load guaranteed to be one-hot. rst overrides.

```
if rst, next_state = 0
if (!rst & up) next_state = state+1
if (!rst & down) next_state = state-1
if (!rst & load) next_state = in
else next_state = state
```


Table Version

State	Next State			
	rst	up	down	load
0	0	1	31	in
1	0	2	0	in
2	0	3	1	in
-				
30	0	31	29	in
31	0	0	30	in

Symbolic Table Version

State	Next State				
	rst	up	down	load	else
q	0	q+1	q-1	in	q

State	In	Rst	Up	Down	Load	Next
q	Х	1	Х	Х	Х	0
q	Х	0	1	0	0	q+1
q	Х	0	0	1	0	q-1
Х	У	0	0	0	1	У
q	Х	0	0	0	0	q

Up, down, and load guaranteed to be one-hot. rst overrides

```
module UDL Count1(clk, rst, up, down, load, in, out);
  parameter n = 4 ;
  input clk, rst, up, down, load ;
  input [n-1:0] in ;
  output [n-1:0] out ;
  wire [n-1:0] out ;
  reg [n-1:0] next;
  DFF #(n) count(clk, next, out) ;
  always comb begin
 casez({rst, up, down, load})
 4'b1???: next = {n{1'b0}} ; //reset
 4'b0100: next = out + 1'b1 ; 
 Up or down,需要兩個加減法器,可以更簡化嗎?
 4'b0010: next = out - 1'b1;
 4'b0001: next = in ;
 4'b0000: next = out;
 default: next = {n{1'bx}} ;//unknown
 endcase
 Next State
 State
  end
 load
 down
 rst
 up
endmodule
```

q

Check p.11 async rst

in

q+1

q-1

else

q

```
module UDL Count1(clk, rst, up, down, load, in, out);
  parameter n = 4 ;
  input clk, rst, up, down, load ;
  input [n-1:0] in ;
  output [n-1:0] out ;
  wire [n-1:0] out, outpm1 ;
  reg [n-1:0] next;
  DFF #(n) count(clk, next, out) ;
 只用一個加減法器
  assign outpm1 = out + \{\{n-1\{down\}\}, 1'b1\}; // down ? -1 : 1
  always@(rst, up, down, load, in, out, outpm1) begin
 casez({rst, up, down, load})
 4'b1???: next = {n{1'b0}};
 4'b01??: next = outpm1;
 把可以共用的資源提出來
 4'b001?: next = outpm1;
 4'b0001: next = in ;
 default: next = out ;
 Quiz: what's the difference
 endcase
 Between these 2 coding examples?
  end
endmodule
 Check p.11 async rst
```

Schematic of UDL Counter

EXERCISE- Divide by 3 with Data Path

- Output: (out) goes high once for each third cycle that input (in) is high
- Example
 - IN: 0101010011100
 - OUT: 0000001000010
 - Note one cycle delay
- Draw the data path
 - What arithmetic operators are demanded?
 - What are the inputs and outputs?
 - What are the control signals?
- How do we make the output go high in the same cycle as the third input 1?

Timer module (Set a Value and Decrease)

load – loads count done – asserted when count = 0 count decrements unless load or done is true

Data path: adder+mux+D-FF+comparator

Controller: combinational logic with inputs and flags

Exercise: realize divide-by-3 function on this module (Ex. 16.1)


```
module Timer(clk, rst, load, in, done) ;
 parameter n=4 ;
  input clk, rst, load ;
  input [n-1:0] in ;
  output done ;
 wire [n-1:0] count, next count ;
 wire done ;
  DFF #(n) cnt(clk, next count, count) ;
  always@(rst, load, in, out) begin
 casez({rst, load, done})
 3'b1??: next count = 0; // reset
 3'b001: next count = 0; // done
 3'b01?: next count = in ; // load
 default: next count = count-1'b1; // count down
 endcase
 end
  assign done = (count == 0);
endmodule
```

Check p.11 async rst

SHIFT REGISTERS

Shift Register (+ Shift left + Shift right)

next_state = rst ? 0 : {state[n-2:0],sin} ;

Exercise: apply MUX to realize shl and shr, which can be merged with rst.

Quiz: what function can be achieved if D-FF's are connected serially with parallel data out?

```
module Shift Register1(clk, rst, sin, out) ;
  parameter n = 4;
  input clk, rst, sin ;
  output [n-1:0] out ;
 wire [n-1:0] next = rst ? \{n\{1'b0\}\}\} : \{out[n-2:0], sin\};
 DFF #(n) cnt(clk, next, out) ;
endmodule
 Check p.11 async rst
module Shift Register1(clk, rst, sin, out) ;
  parameter n = 4 ;
  input clk, rst, sin ;
  output [n-1:0] out ;
 wire [n-1:0] next;
  assign next = \{out[n-2:0], sin\};
  always_ff@(posedge clk or posedge rst)
 if(rst) out <= {n{1'b0}} ;
 else out <= next;</pre>
 A better coding style
```


```
module LRL Shift Register1(clk, rst, left, right, load, sin, in,
out);
 parameter n = 4 ;
  input clk, rst, left, right, load, sin ;
 input [n-1:0] in ;
 output [n-1:0] out ;
 reg [n-1:0] next;
 reg [4:0] out;
 always ff@(posedge clk or posedge rst)
 if(rst) out <=0;
 else out <= next;</pre>
 always comb begin
 casez({left,right,load})
 3'b1??: next = {out[n-2:0],sin}; // left
 3'b01?: next = {sin,out[n-1:1]} ; // right
 3'b001: next = in ; 	// load
 endcase
 end
endmodule
```

DATAPATH AND CONTROL PARTITIONING 所有數位設計都可拆成資料流計算與控制兩部分

Datapath/Control Partitioning

Datapath – determined by a function – e.g., mux, arithmetic, ...

Control – determined by state diagram or state table

• 規格

- The vending machine accepts nickels, dimes, and quarters. Whenever a
 coin is deposited into the coin slot, a pulse appears for one clock cycle on
 one of three lines indicating the type of coin: nickel, dime, or quarter.
- The price of the item is set on an n-bit switch internal to the machine (in units of nickels), and is input to the controller on the n-bit signal *price*.
- When sufficient coins have been deposited to purchase a soft drink, the status signal *enough* is asserted. Any time *enough* is asserted and the user press a *disperse* button; signal *serve* is asserted for exactly one cycle to serve the soft drink. After asserting serve, the FSM must wait until signal done is asserted, indicating that the mechanism has finished serving the soft drink.

– After serving, the machine returns change (if any) to the user. It does this one nickel at a time, asserting the signal change, for exactly one cycle and waiting for signal done to indicate that a nickel has been dispensed before dispensing the next nickel or returning to its original state. Any time the signal done is asserted, we must wait for done to go low before proceeding.

Consider a vending machine controller

• 規格

- Receives coins (nickel, dime, quarter) and accumulates sum 算錢
- When "dispense" button is pressed serves a drink if enough coins have been deposited 給飲料
- Then returns change one nickel at a time. 找零

• 如何設計

- 給定規格,先定義出資料流計算(datapath)部分和控制訊號(state diagram)兩部分
- //given system specs, you need to define both operations (data path) and control signals (state diagram)

Partition task

- Datapath keep track of amount owed user 算錢
- Control keep track of sequence deposit, serve, change 動作流程

先處理 Datapath: data state

- Data state:
 - amount of money 目前投了多少錢 (in unit of nickels): amount
- 影響amount的運算
 - Reset: amount =0;
 - Deposit a coin: amount = amount + value
 - Value = 1, 2, 5 for a nickel, dime, or quarter
 - Return one nickel of change: amount = amount -1
 - Otherwise: no change

再處理control part: data 改變的時間點

- 先確定輸出入
- 輸入
 - 資料: (nickel, dime, quarter), price
 - 動作: dispense, done
 - 系統: rst, clk
- 輸出
 - serve, change
- 內部Status/command signal
 - Status: enough, zero
 - Command: 決定state時一起看

再處理control part :State diagram

 In this diagram, edges from a state to itself are omitted. If the conditions on all edges leading out of the current state are not satisfied, the FSM stays in that state.

```
module VendingMachine(clk, rst, nickel, dime, quarter, dispense, done, price,
 serve, change);
 parameter n = `DWIDTH;
 input clk, rst, nickel, dime, quarter, dispense, done;
input [n-1:0] price;
 output serve, change;
 wire serve, change;
 //internal signals
 wire enough, zero;
 //variable declaration
 logic [2:0] value;
 logic [n-1:0] amount;
 assign value = nickel ? 1 : (dime ? 2 : 5));
 assign zero = amount == 0;
 assign enough = amount >= price;
always_ff @(posedge clk or posedge rst)
  if(rst) amount <= 0;</pre>
  else amount <= amount nxt;</pre>
```

Data state:

- amount of money 目前投了多少錢 (in unit of nickels): amount
- 影響amount的運算
 - Reset: amount =0;
 - Deposit a coin: amount = amount + value
 - Value = 1, 2, 5 for a nickel, dime, or quarter
 - Return one nickel of change: amount = amount -1
 - Otherwise: no change

done

done' & zero'

change'

change2


```
always_comb begin
 dispense &
 done' &
 amount_nxt = amount;
 done
 zero'
 enough
 deposit
 serve2
 serve1
 state_nxt = DEPOSIT;
 serve = 0;
 change = 0;
 done' & zero
 done' & zero
  case(state)
 DEPOSIT: begin
 if(dispense & enough) state_nxt = SERVE1;
 else
 state_nxt = DEPOSIT;
 amount nxt = amount + value;
 if(dispense & enough) serve = 1; //when from DEPOSIT to SERVE1
 end
 SERVE1: begin
 if(done) state_nxt = SERVE2;
 else
 state nxt = SERVE1;
 amount nxt = amount - price;
 end
```

NCTU.EE, Hsinchu, Taiwan

end

```
SERVE2: begin
 if(~done & zero)
 state nxt = DEPOSIT;
 else if(~done & ~zero) state nxt = CHANG1;
 else
 state nxt = SERVE2;
 if(~done & ~zero) change = 1; //when from SERVE2 to CHANG1
 end
 CHANG1: begin
 if(done) state nxt = CHANG2;
 else
 state nxt = CHANG1;
 amount nxt = amount - 1;
 end
 CHANG2: begin
 if(~done & ~zero)
 state nxt = CHANG1;
 else if(~done & zero) state_nxt = DEPOSIT;
 else
 state nxt = CHANG2;
 dispense &
 done' &
 end
 enough
 done
 zero'
 done
 deposit
 serve2
 serve1
 change'
 endcase
 done' & zero'
 done' & zero
 done' & zero
endmodule
```

Block diagram of data path


```
// VendingMachine - Top level module
// Just hooks together control and datapath
module VendingMachine(clk, rst, nickel, dime, quarter, dispense, done, price,
 serve, change) ;
  parameter n = `DWIDTH ;
  input clk, rst, nickel, dime, quarter, dispense, done;
  input [n-1:0] price ;
  output serve, change;
  wire enough, zero, sub ;
  wire [3:0] selval ;
  wire [2:0] selnext;
//define control generator
  VendingMachineControl vmc(clk, rst, nickel, dime, quarter, dispense, done,
  enough, zero, serve, change, selval, selnext, sub) ;
//define data path
  VendingMachineData #(n) vmd(clk, selval, selnext, sub, price, enough, zero) ;
endmodule
```

Another coding style: in two modules

```
//-----
module VendingMachineControl(clk, rst, nickel, dime, quarter, dispense,
done,
  enough, zero, serve, change, selval, selnext, sub) ;
  input clk, rst, nickel, dime, quarter, dispense, done, enough, zero;
  output serve, change, sub;
  output [3:0] selval;
  output [2:0] selnext;
  wire [`SWIDTH-1:0] state, next; // current and next state
  reg [`SWIDTH-1:0] next1;
 // next state w/o reset
  // outputs
  wire first ; // true during first cycle of servel or changel
  wire serve1 = (state == `SERVE1) ;
  wire change1 = (state == `CHANGE1) ;
  wire serve = serve1 & first ;
  wire change = change1 & first ;
 // state register
 DFF #(`SWIDTH) state reg(clk, next, state) ;
  // datapath controls
  wire dep = (state == `DEPOSIT) ;
 // next state logic
  // price, 1, 2, 5
 always @(state or zero or dispense or done or enough) begin
  wire [3:0] selval = { (dep & dispense),
 casex({dispense, enough, done, zero, state})
 ((dep & nickel) | change),
 {4'b11xx, `DEPOSIT}: next1 = `SERVE1 ; // dispense & enough
 (dep & dime),
 {4'b0xxx, DEPOSIT}: next1 = DEPOSIT;
 (dep & quarter) } ;
 {4'bx0xx, DEPOSIT}: next1 = DEPOSIT;
  // amount, sum, 0
 {4'bxx1x,`SERVE1}:
 next1 = `SERVE2 ; // done
  wire selv = (dep & (nickel | dime | quarter |
 {4'bxx0x, `SERVE1}:
 next1 = `SERVE1 ;
 (dispense & enough))) |
 {4'bxx01, `SERVE2}:
 next1 = `DEPOSIT ; // ~done & zero
 (change) ;
 {4'bxx00, `SERVE2}:
 next1 = `CHANGE1 ; // ~done & ~zero
  wire [2:0] selnext = {!(selv | rst),selv,rst} ;
 next1 = `SERVE2 ; // done
 {4'bxx1x,`SERVE2}:
 {4'bxx1x, CHANGE1}: next1 = CHANGE2; // done
  // subtract
 {4'bxx0x, CHANGE1}: next1 = CHANGE1; // ~done
  wire sub = (dep & dispense) | change ;
 {4'bxx00, CHANGE2}: next1 = CHANGE1; // ~done & ~zero
 {4'bxx01, CHANGE2}: next1 = DEPOSIT; // ~done & zero
  // only do actions on first cycle of servel or changel
 {4'bxx1x, CHANGE2}: next1 = CHANGE2; // done
  wire nfirst = !(serve1 | change1) ;
 endcase
  DFF #(1) first reg(clk, nfirst, first) ;
 end
 // reset next state
 assign next = rst ? `DEPOSIT : next1 ;
 endmodule
```

```
module VendingMachineData(clk, selval, selnext, sub, price, enough, zero) ;
 parameter n = 6;
 input clk, sub;
 input [3:0] selval ; // price, 1, 2, 5
 input [2:0] selnext ; // amount, sum, 0
 input [n-1:0] price ; // price of soft drink - in nickels
 output enough ;  // amount > price
 output zero ;  // amount = zero
 wire [n-1:0] sum ; // output of add/subtract unit
 wire [n-1:0] amount; // current amount
 wire [n-1:0] next; // next amount
 wire [n-1:0] value; // value to add or subtract from amount
 wire ovf; // overflow - ignore for now
 // state register holds current amount
 DFF #(n) amt(clk, next, amount) ;
 // select next state from 0, sum, or hold
 Mux3 #(n) nsmux({n{1'b0}}, sum, amount, selnext, next) ;
 // add or subtract a value from current amount
 AddSub #(n) add(amount, value, sub, sum, ovf) ;
 // select the value to add or subtract
 Mux4 #(n) vmux(`QUARTER, `DIME, `NICKEL, price, selval, value) ;
 // comparators
 wire enough = (amount >= price) ;
 wire zero = (amount == 0) ;
(c) 2005-2012 Wehdalodule
```


Summary

- Datapath state machines
 - Next state function specified by an expression, not a table
 - next = rst ? 0 : (inc ? next + 1 : next) ;
 - Common "idioms"
 - Counters
 - Shift registers
- Datapath and control partitioning
 - Divide state space into control (deposit, serve, change) and data
 - FSM determines control state
 - Datapath computes amount
 - Status and control signals
 - Special case of factoring
- Lead to an arithmetic and logic unit (ALU) in processor designs