/*

Copyright -c- 1998, Kluwer Academic Publishers. All Rights Reserved.

This electronic text file is distributed by Kluwer Academic Publishers with *ABSOLUTELY NO SUPPORT* and *NO WARRANTY* from Kluwer Academic Publishers.

Use or reproduction of the information provided in this electronic text file for commercial gain is strictly prohibited. Explicit permission is given for the reproduction and use of this information in an instructional setting provided proper reference is given to the original source. Kluwer Academic Publishers shall not be liable for damage in connection with, or arising out of, the furnishing, performance or use of this information.

From the Authors:

This file contains copies of most of the examples in "The Verilog Hardware Description Language, Fourth Edition" by D. E. Thomas and P. R. Moorby. Note that corrections may have been made to the examples in this file and thus they may

differ from the examples in the book. Later printings of the book will include these corrections.

This file, itself, cannot be simulated because several module names may be duplicated in different examples. However, the examples may be extracted and simulated. A few of the examples are not included because they were not meant to be fully simulatable.

-always DT, PM

*/

```
module binaryToESeg;
 wire
 eSeg, p1, p2, p3, p4;
 A, B, C, D;
 reg
 nand #1
 g1 (p1, C, ~D),
 g2 (p2, A, B),
 g3 (p3, ~B, ~D),
 g4 (p4, A, C),
 g5 (eSeg, p1, p2, p3, p4);
endmodule
module binaryToESegSim;
 wire
 eSeg, p1, p2, p3, p4;
 A, B, C, D;
 reg
 nand #1
 g1 (p1, C, ~D),
 g2 (p2, A, B),
 g3 (p3, ~B, ~D),
 g4 (p4, A, C),
 g5 (eSeg, p1, p2, p3, p4);
 initial
 // two slashes introduce a single line comment
 begin
 $monitor ($time,,,
 ^{"}A = \%b B = \%b C = \%b D = \%b, eSeg = \%b",
 A, B, C, D, eSeg);
 //waveform for simulating the binaryToESeg driver
 #10 A = 0; B = 0; C = 0; D = 0;
 #10 D = 1;
 #10 C = 1; D = 0;
 #10 $finish;
 end
endmodule
module binaryToESeg (eSeg, A, B, C, D);
 output eSeg;
 input
 A, B, C, D;
 nand #1
 g1 (p1, C, ~D),
 g2 (p2, A, B),
```

```
g3 (p3, ~B, ~D),
 g4 (p4, A, C),
 g5 (eSeg, p1, p2, p3, p4);
endmodule
module testBench:
 wire
 w1, w2, w3, w4, w5;
 binaryToESeg
 d (w1, w2, w3, w4, w5);
 test bToESeg
 t (w1, w2, w3, w4, w5);
endmodule
module binaryToESeg (eSeg, A, B, C, D);
 input A, B, C, D;
 output eSeg;
 nand #1
 g1 (p1, C, ~D),
 g2 (p2, A, B),
 g3 (p3, ~B, ~D),
 g4 (p4, A, C),
 g5 (eSeg, p1, p2, p3, p4);
endmodule
module test_bToESeg (eSeg, A, B, C, D);
 input
 eSeg;
 output A, B, C, D;
 A, B, C, D;
 reg
 initial
 // two slashes introduce a single line comment
 begin
 $monitor ($time,,
 ^{\circ}A = \%b B = \%b C = \%b D = \%b, eSeg = \%b'',
 A, B, C, D, eSeg);
 //waveform for simulating the nand lip lop
 #10 A = 0; B = 0; C = 0; D = 0;
 #10 D = 1;
 #10 C = 1; D = 0;
 #10 Sfinish:
 end
endmodule
module binaryToESeg_Behavioral (eSeg, A, B, C, D);
 output eSeg;
```

```
A, B, C, D;
 input
 reg
 eSeg;
 always @(A or B or C or D) begin
 eSeg = 1;
 if (~A & D)
 eSeg = 0;
 if (~A & B & ~C)
 eSeg = 0;
 if (~B & ~C & D)
 eSeg = 0;
 end
endmodule
module fsm (out, in, clock, reset);
 output
 out:
 input
 in, clock, reset;
 out:
 reg
 [1:0]
 currentState, nextState;
 reg
 always @(in or currentState) begin // the combinational portion
 out = ~currentState[1] & currentState[0];
 nextState = 0;
 if (currentState == 0)
 if (in) nextState = 1;
 if (currentState == 1)
 if (in) nextState = 3;
 if (currentState == 3)
 if (in) nextState = 3;
 else nextState = 1;
 end
 always @(posedge clock or negedge reset) begin // the sequential portion
 if (~reset)
 currentState <= 0;</pre>
 else
 currentState <= nextState;</pre>
 end
endmodule
module fsmNB (out, in, clock, reset);
 output
 out:
 input
 in, clock, reset;
```

```
reg
 out, cS1, cS0;
 always @(cS1 or cS0) // the combinational portion
 out = \simcS1 & cS0;
 always @(posedge clock or negedge reset) begin // the sequential portion
 if (~reset) begin
 cS1 \le 0;
 cS0 \le 0;
 end
 else begin
 cS1 \le in \& cS0;
 cS0 \le in \mid cS1;
 end
 end
endmodule
module m16 (value, clock);
 output [3:0] value;
 [3:0] value;
 reg
 input
 clock;
 always @(posedge clock)
 value <= value + 1;</pre>
endmodule
module m555 (clock);
 output clock;
 reg
 clock;
 initial
 #5 clock = 1;
 always
 #50 clock = \sim clock;
endmodule
module board;
 wire
 [3:0]
 count;
 clock, eSeg;
 wire
```

```
m16
 (count, clock);
 counter
 m555
 clockGen
 (clock);
 (eSeg, count[3], count[2], count[1], count[0]);
 binaryToESeg
 disp
 initial
 $monitor ($time,,,"count=%d, eSeg=%d", count, eSeg);
endmodule
module boardWithConcatenation;
 clock, eSeg, w3, w2, w1, w0;
 wire
 m16
 counter
 ({w3, w2, w1, w0}, clock);
 m555
 clockGen (clock);
 binaryToESeg
 disp
 (eSeg, w3, w2, w1, w0);
 initial
 $monitor ($time,,,"count=%d, eSeg=%d", {w3,w2,w1,w0}, eSeg);
endmodule
module counterToESeg (eSeg, clock);
 output
 eSeg;
 value;
 [3:0]
 reg
 clock;
 input
 initial
 value = 0;
 always @(posedge clock)
 value <= value + 1;
 nand #1
 g1 (p1, value[1], ~value[0]),
 g2 (p2, value[3], value[2]),
 g3 (p3, ~value[2], ~value[0]),
 g4 (p4, value[3], value[1]),
 g5 (eSeg, p1, p2, p3, p4);
endmodule
module mixedUpESegDriver (eSeg, A, B, C, D);
 output
 eSeg;
```

```
reg
 eSeg;
 input
 A, B, C, D;
 nand #1
 g1 (p1, C, D),
 g2 (p2, A, ~B),
 g3 (p3, ~B, ~D),
 g4 (p4, A, C);
 always @(p1 or p2 or p3 or p4)
 eSeg = \sim (p1 \& p2 \& p3 \& p4);
endmodule
module register (out, in, clear, load, clock);
 parameter
 WIDTH = 7;
 output [WIDTH:0] out;
 [WIDTH:0] out;
 reg
 input [WIDTH:0] in;
 clear, load, clock;
 input
 always @(posedge clock)
 if (~clear)
 out <= 0;
 else if (~load)
 out <= in;
endmodule
module adder (sum, a, b);
 parameter WIDTH = 7;
 input [WIDTH:0] a, b;
 output [WIDTH:0] sum;
 assign sum = a + b;
endmodule
module compareLT (out, a, b); // compares a < b
 parameter WIDTH = 7;
 [WIDTH:0] a, b;
 input
 output
 out;
 assign out = a < b;
endmodule
```

```
module compareLEQ (out, a, b);// compares a <= b
 parameter
 WIDTH = 7:
 input
 [WIDTH:0] a, b;
 output
 out:
 assign out = a \le b;
endmodule
module sillyComputation (yIn, y, x, ck, reset);
 WIDTH = 7:
 parameter
 input
 ck, reset;
 input
 [WIDTH:0] yIn;
 output [WIDTH:0] y, x;
 [WIDTH:0] i, addiOut, addxOut;
 wire
 wire
 yLoad, yClear, xLoad, xClear, iLoad, iClear;
 register
 #(WIDTH)
 I(i, addiOut, iClear, iLoad, ck),
 Y(y, yIn, yClear, yLoad, ck),
 X(x, addxOut, xClear, xLoad, ck);
 adder
 #(WIDTH)
 addI(addiOut, 1, i),
 addX(addxOut, y, x);
 \#(WIDTH)cmpX(xLT0, x, 0);
 compareLT
 compareLEQ
 #(WIDTH)cmpI(iLEQ10, i, 10);
 fsm
 ctl
 (xLT0, iLEQ10, yLoad, yClear, xLoad, xClear, iLoad, iClear, ck, reset);
endmodule
module fsm (LT, LEQ, yLoad, yClear, xLoad, xClear, iLoad, iClear, ck, reset);
input LT, LEQ, ck, reset;
output yLoad, yClear, xLoad, xClear, iLoad, iClear;
reg
 yLoad, yClear, xLoad, xClear, iLoad, iClear;
 [2:0]
 cState, nState;
reg
always @(posedge ck or negedge reset)
 if (~reset)
 cState <= 0:
 else
 cState <= nState:
always @(cState or LT or LEQ)
```

```
case (cState)
 3'b000: begin
 // state A
 yLoad = 1; yClear = 1; xLoad = 1; xClear = 0;
 iLoad = 1; iClear = 0; nState = 3'b001;
 end
 3'b001: begin
 // state B
 yLoad = 1; yClear = 1; xLoad = 0; xClear = 1;
 iLoad = 0; iClear = 1; nState = 3'b010;
 end
 3'b010: begin
 // state C
 yLoad = 1; yClear = 1; xLoad = 1; xClear = 1;
 iLoad = 1; iClear = 1;
 if (LEQ) nState = 3'b001;
 if (~LEQ & LT) nState = 3'b011;
 if (\simLEQ & \simLT) nState = 3'b100;
 end
 3'b011: begin
 // state D
 yLoad = 1; yClear = 0; xLoad = 1; xClear = 1;
 iLoad = 1; iClear = 1; nState = 3'b101;
 end
 3'b100: begin
 // state E
 yLoad = 1; yClear = 1; xLoad = 1; xClear = 0;
 iLoad = 1; iClear = 1; nState = 3'b101;
 end
 default: begin // required to satisfy combinational synthesis rules
 yLoad = 1; yClear = 1; xLoad = 1; xClear = 1;
 iLoad = 1; iClear = 1; nState = 3'b000;
 $display ("Oops, unknown state: %b", cState);
 end
 endcase
endmodule
module simple Tutorial (clock, y, x);
 input
 clock:
 output [7:0]
 x, y;
 [7:0] x, y, i;
 reg
 always begin
 @(posedge clock) x \le 0;
 i = 0;
 while (i \le 10) begin
 @(posedge clock);
 x \leq x + y;
 i = i + 1:
```

```
end
 @(posedge clock);
 if (x < 0)
 y <= 0;
 else x \le 0:
 end
endmodule
'define DvLen 15
'define DdLen 31
'define QLen 15
`define HiDdMin 16
module divide (ddInput, dvInput, quotient, go, done);
 [`DdLen:0]
 input
 ddInput, dvInput;
 output [`QLen:0]
 quotient;
 input
 go;
 done:
 output
 [`DdLen:0]
 dividend;
 reg
 [`QLen:0]
 reg
 quotient;
 reg
 [`DvLen:0]
 divisor;
 done, negDivisor, negDividend;
 reg
 always begin
 done = 0;
 wait (go);
 divisor = dvInput;
 dividend = ddInput;
 quotient = 0;
 if (divisor) begin
 negDivisor = divisor[`DvLen];
 divisor = - divisor;
 if (negDivisor)
 negDividend = dividend[`DdLen];
 if (negDividend) dividend = - dividend;
 repeat ('DvLen + 1) begin
 quotient = quotient << 1;</pre>
 dividend = dividend << 1;
 dividend[`DdLen:`HiDdMin] =
 dividend[`DdLen:`HiDdMin] - divisor;
 if (! dividend [`DdLen]) quotient = quotient + 1;
 else
 dividend[`DdLen:`HiDdMin] =
 dividend[`DdLen:`HiDdMin] + divisor;
```

```
end
 if (negDivisor != negDividend) quotient = - quotient;
 end
 done = 1:
 wait (~go);
 end
endmodule
module mark1;
reg [31:0]
 m [0:8191]; // 8192 x 32 bit memory
 // 13 bit program counter
reg [12:0]
 pc;
reg [31:0]
 acc;
 // 32 bit accumulator
reg [15:0]
 ir:
 // 16 bit instruction register
 ck:
 // a clock signal
reg
 always
 begin
 @(posedge ck)
 ir = m [pc];
 // fetch an instruction
 @(posedge ck)
 if (ir[15:13] == 3'b000)
 // begin decoding
 // and executing
 pc = m [ir [12:0]];
 else if (ir[15:13] == 3'b001)
 pc = pc + m [ir [12:0]];
 else if (ir[15:13] == 3'b010)
 acc = -m [ir [12:0]];
 else if (ir[15:13] == 3'b011)
 m [ir [12:0]] = acc;
 else if ((ir[15:13] == 3'b101) || (ir[15:13] == 3'b100))
 acc = acc - m [ir [12:0]];
 else if (ir[15:13] == 3'b110)
 if (acc < 0) pc = pc + 1;
 pc = pc + 1;
 //increment program counter
 end
endmodule
module mark1Case;
reg [31:0]
 m [0:8191]; // 8192 x 32 bit memory
reg [12:0]
 // 13 bit program counter
 pc;
```

```
// 32 bit accumulator
reg [31:0]
 acc;
reg [15:0]
 // 16 bit instruction register
 ir;
 ck;
 // a clock signal
reg
 always
 begin
 @(posedge ck)
 ir = m [pc];
 @(posedge ck)
 case (ir [15:13])
 3'b000:
 pc = m [ir [12:0]];
 3'b001:
 pc = pc + m [ir [12:0]];
 3'b010:
 acc = -m [ir [12:0]];
 3'b011:
 m [ir [12:0]] = acc;
 3'b100.
 3'b101:
 acc = acc - m [ir [12:0]];
 3'b110:
 if (acc < 0) pc = pc + 1;
 endcase
 pc = pc + 1;
 end
endmodule
module mark1Mult;
 // 8192 x 32 bit memory
reg [31:0]
 m [0:8191];
reg [12:0]
 pc;
 // 13 bit program counter
reg [31:0]
 acc;
 // 32 bit accumulator
reg [15:0]
 // 16 bit instruction register
 ir;
 // a clock signal
 ck;
reg
 always
 begin
 @(posedge ck)
 ir = m [pc];
 @(posedge ck)
 case (ir [15:13])
 3'b000:
 pc = m [ir [12:0]];
 3'b001:
 pc = pc + m [ir [12:0]];
 3'b010:
 acc = -m [ir [12:0]];
 3'b011:
 m [ir [12:0]] = acc;
 3'b100.
 3'b101:
 acc = acc - m [ir [12:0]];
 3'b110:
 if (acc < 0) pc = pc + 1;
 acc = acc * m [ir [12:0]];
 //multiply
 3'b111:
```

```
endcase
 pc = pc + 1;
 end
endmodule
module mark1Task;
 reg [15:0]
 m [0:8191]; // 8192 x 16 bit memory
 reg [12:0]
 // 13 bit program counter
 pc;
 reg [12:0]
 acc;
 // 13 bit accumulator
 reg
 ck;
 // a clock signal
 always
 begin: executeInstructions
 ir; // 16 bit instruction register
 reg [15:0]
 @(posedge ck)
 ir = m [pc];
 @(posedge ck)
 case (ir [15:13])
 // other case expressions as before
 3'b111:
 multiply (acc, m [ir [12:0]]);
 endcase
 pc = pc + 1;
 end
 task multiply;
 inout
 [12:0] a;
 input
 [15:0] b;
 begin: serialMult
 [5:0] mcnd, mpy;//multiplicand and multiplier
 reg
 [12:0] prod;//product
 reg
 mpy = b[5:0];
 mcnd = a[5:0];
 prod = 0;
 repeat (6)
 begin
 if (mpy[0])
 prod = prod + {mcnd, 6'b000000};
 prod = prod >> 1;
 mpy = mpy >> 1;
 end
 a = prod;
```

end endtask endmodule

```
module mark1Fun;
 reg [15:0]
 m [0:8191]; // 8192 x 16 bit memory
 reg [12:0]
 pc;
 // 13 bit program counter
 // 13 bit accumulator
 reg [12:0]
 acc;
 ck;
 // a clock signal
 reg
 always
 begin: executeInstructions
 reg [15:0]
 ir; // 16 bit instruction register
 @(posedge ck)
 ir = m [pc];
 @(posedge ck)
 case (ir [15:13])
 //case expressions, as before
 acc = multiply(acc, m [ir [12:0]]);
 3'b111:
 endcase
 pc = pc + 1;
 end
 function [12:0] multiply;
 input
 [12:0] a;
 input
 [15:0] b;
 begin: serialMult
 reg
 [5:0]
 mcnd, mpy;
 mpy = b[5:0];
 mcnd = a[5:0];
 multiply = 0;
 repeat (6)
 begin
 if (mpy[0])
 multiply = multiply + \{mcnd, 6'b000000\};
 multiply = multiply >> 1;
 mpy = mpy >> 1;
 end
 end
 endfunction
```

endmodule

```
module mark1Mod;
 reg [15:0]
 m [0:8191]; // 8192 x 16 bit memory
 pc;
 // 13 bit program counter
 reg [12:0]
 // 13 bit accumulator
 reg [12:0]
 acc;
 reg [15:0]
 ir;
 // 16 bit instruction register
 ck;
 // a clock signal
 reg
 [31:0] mcnd;
 reg
 go;
 reg
 wire
 [31:0] prod;
 wire
 done:
 mul (prod, acc, mcnd, go, done);
 multiply
 always
 begin
 @(posedge ck)
 go = 0;
 ir = m [pc];
 @(posedge ck)
 case (ir [15:13])
 //other case expressions
 3'b111:begin
 wait (\simdone) mcnd = m [ir [12:0]];
 go = 1;
 wait (done);
 acc = prod;
 end
 endcase
 pc = pc + 1;
 end
endmodule
module multiply (prod, mpy, mcnd, go, done);
 output [12:0] prod;
 input
 [5:0]
 mpy, mcnd;
 input
 go;
 output
 done;
 [12:0] prod;
 reg
 [5:0]
 myMpy;
 reg
 done;
 reg
 always
```

```
begin
 done = 0;
 wait (go);
 myMpy = mpy;
 prod = 0;
 repeat (6)
 begin
 if (myMpy[0])
 prod = prod + \{mcnd, 6'b0000000\};
 prod = prod >> 1;
 myMpy = myMpy >> 1;
 end
 done = 1;
 wait (~go);
 end
endmodule
module topFib;
 wire [15:0] number, numberOut;
 numberGen
 ng
 (number);
 fibNumCalc
 fnc
 (number, numberOut);
endmodule
module numberGen(number);
output [15:0]
 number;
 [15:0]
 number;
reg
 //declare the event
event
 ready;
 initial
 number = 0;
 always
 begin
 #50 \text{ number} = \text{number} + 1;
 #50 -> ready;
 //generate event signal
 end
endmodule
module fibNumCalc(startingValue, fibNum);
 startingValue;
input [15:0]
output [15:0]
 fibNum;
```

```
reg
 [15:0]
 count, fibNum, oldNum, temp;
 always
 begin
 @ng.ready
 //wait for event signal
 count = startingValue;
 oldNum = 1;
 for (fibNum = 0; count != 0; count = count - 1)
 begin
 temp = fibNum;
 fibNum = fibNum + oldNum;
 oldNum = temp;
 end
 $display ("%d, fibNum=%d", $time, fibNum);
 end
endmodule
module ProducerConsumer;
 reg
 consReady, prodReady;
 dataInCopy, dataOut;
 reg
 [7:0]
 always
 // The consumer process
 begin
 consReady = 1;
 // indicate consumer ready
 forever
 begin
 wait (prodReady)
 dataInCopy = dataOut;
 consReady = 0;// indicate value consumed
 //...munch on data
 wait (!prodReady) // complete handshake
 consReady = 1;
 end
 end
 // The producer process
 always
 begin
 prodReady = 0;
 // indicate nothing to transfer
 forever
 begin
 // ...produce data and put into "dataOut"
 wait (consReady) // wait for consumer ready
 dataOut = Srandom:
```

```
prodReady = 1; //indicate ready to transfer
 wait (!consReady) //inish handshake
 prodReady = 0;
 end
 end
endmodule
module endlessLoop (inputA);
 input
 inputA;
 reg[15:0]
 count;
 always
 begin
 count = 0;
 while (inputA)
 count = count + 1; // wait for inputA to change to false
 $display ("This will never print if inputA is true!");
 end
endmodule
'define READ 0
'define WRITE 1
module sbus;
 tClock =
parameter
 20;
 clock;
reg
reg [15:0]
 m[0:31]; //32 16-bit words
reg [15:0]
 data;
// registers names xLine model the bus lines using global registers
 rwLine;
 //write = 1, read = 0
reg
reg [4:0]
 addressLines;
reg [15:0] dataLines;
initial
 $readmemh ("memory.data", m);
 clock = 0;
 $monitor ("rw=%d, data=%d, addr=%d at time %d",
rwLine, dataLines, addressLines, $time);
 end
```

```
always
 #tClock clock = !clock:
initial // bus master end
 begin
 wiggleBusLines (`READ, 2, data);
 wiggleBusLines (`READ, 3, data);
 data = 5;
 wiggleBusLines (`WRITE, 2, data);
 data = 7;
 wiggleBusLines (`WRITE, 3, data);
 wiggleBusLines (`READ, 2, data);
 wiggleBusLines (`READ, 3, data);
 $finish;
 end
 task wiggleBusLines;
 input
 readWrite;
 input [5:0] addr;
 inout [15:0] data;
 begin
 rwLine <= readWrite;</pre>
 if (readWrite) begin
 // write value
 addressLines <= addr:
 dataLines <= data:
 end
 else begin
 //read value
 addressLines <= addr;</pre>
 @ (negedge clock);
 end
 @(negedge clock);
 if (~readWrite)
 data <= dataLines; // value returned during read cycle
 end
endtask
always // bus slave end
 begin
 @(negedge clock);
 if (~rwLine) begin
 //read
 dataLines <= m[addressLines];</pre>
 @(negedge clock);
 end
```

```
//write
 else
 m[addressLines] <= dataLines;
 end
endmodule
module mark1PipeStage;
 reg [15:0]
 m [0:8191];
 // 8192 x 16 bit memory
 reg [12:0]
 pc, pctemp;
 // 13 bit program counter and temporary
 // 13 bit accumulator
 reg [12:0]
 acc;
 reg [15:0]
 // 16 bit instruction register
 ir;
 ck, skip;
 reg
 always @(posedge ck) begin
 //fetch process
 if (skip)
 pc = pctemp;
 ir \ll m [pc];
 pc \le pc + 1;
 end
 always @(posedge ck) begin
 //execute process
 if (skip)
 skip \ll 0;
 else
 case (ir [15:13])
 3'b000: begin
 pctemp <= m [ir [12:0]];
 skip <= 1;
 end
 3'b001: begin
 pctemp \le pc + m [ir [12:0]];
 skip <= 1;
 end
 3'b010: acc <= -m [ir [12:0]];
 3'b011: m [ir [12:0]] \le acc;
 3'b100,
 3'b101: acc \le acc - m [ir [12:0]];
 3'b110: if (acc < 0) begin
 pctemp \le pc + 1;
 skip \le 1;
 end
 endcase
 end
endmodule
```

```
module simpleTutorialWithReset (clock, reset, y, x);
 input
 clock, reset;
 output [7:0]
 x, y;
 [7:0] x, y, i;
 reg
 initial
 forever begin
 @(negedge reset)
 disable main;
 end
 always begin: main
 wait (reset);
 @(posedge clock) x \le 0;
 i = 0;
 while (i <= 10) begin
 @(posedge clock);
 x \le x + y;
 i = i + 1;
 end
 @(posedge clock);
 if (x < 0)
 y <= 0;
 else x \le 0;
 end
endmodule
module dFlop (preset, clear, q, clock, d);
 input
 preset, clear, clock, d;
 output q;
 reg
 q;
 always
 @(clear or preset)
 begin
 if (!clear)
 #10 assign q = 0;
 else if (!preset)
 #10
 assign q = 1;
 else
 deassign q;
 #10
 end
```

```
always
 @(negedge clock)
 q = #10 d;
endmodule
module simpleTutorialWithReset (clock, reset, y, x);
 input
 clock, reset;
 output [7:0]
 x, y;
 [7:0]
 reg
 x, y, i;
 always fork: main
 @(negedge reset)
 disable main;
 begin
 wait (reset);
 @(posedge clock) x \le 0;
 i = 0;
 while (i <= 10) begin
 @(posedge clock);
 x \le x + y;
 i = i + 1;
 end
 @(posedge clock);
 if (x < 0)
 y <= 0;
 else x \le 0;
 end
 join
endmodule
module fullAdder(cOut, sum, aIn, bIn, cIn);
 output cOut, sum;
 input
 aIn, bIn, cIn;
 wire
 x2;
 (x2, aIn, bIn),
 nand
 (cOut, x2, x8);
 (x9, x5, x6);
 xnor
 (x5, x1, x3),
 nor
 (x1, aIn, bIn);
```

```
or
 (x8, x1, x7);
 not
 (sum, x9),
 (x3, x2),
 (x6, x4),
 (x4, cIn),
 (x7, x6);
endmodule
module andOfComplements (a, b, c, d);
 input
 a, b;
 output c, d;
 wand
 c;
 d;
 wire
 not (c, a);
 not (c, b);
 not (d, a);
 not (d, b);
endmodule
module testHam();
 [1:8]
 original;
 reg
 [1:8]
 wire
 regenerated;
 wire
 [1:12] encoded,
 messedUp;
 integer
 seed;
 initial begin
 seed = 1;
 forever begin
 original = $random (seed);
 #1
 $display ("original=%h, encoded=%h, messed=%h,regen=%h",
 original, encoded, messedUp, regenerated);
 end
 end
 hamEncode
 hIn (original, encoded);
 hamDecode
 hOut (messedUp, regenerated);
```

```
assign messedUp = encoded ^ 12'b 0000_0010_0000;
endmodule
module hamEncode (vIn, valueOut);
 [1:8]
 input
 vIn;
 output [1:12] valueOut;
 wire
 h1, h2, h4, h8;
 (h1, vIn[1], vIn[2], vIn[4], vIn[5], vIn[7]),
 xor
 (h2, vIn[1], vIn[3], vIn[4], vIn[6], vIn[7]),
 (h4, vIn[2], vIn[3], vIn[4], vIn[8]),
 (h8, vIn[5], vIn[6], vIn[7], vIn[8]);
 assign valueOut = \{h1, h2, vIn[1], h4, vIn[2:4], h8, vIn[5:8]\};
endmodule
module hamDecode (vIn, valueOut);
 input
 [1:12] vIn;
 output [1:8]
 valueOut;
 wire
 c1, c2, c4, c8;
 wire
 [1:8]
 bitFlippers:
 xor
 (c1, vIn[1], vIn[3], vIn[5], vIn[7], vIn[9], vIn[11]),
 (c2, vIn[2], vIn[3], vIn[6], vIn[7], vIn[10], vIn[11]),
 (c4, vIn[4], vIn[5], vIn[6], vIn[7], vIn[12]),
 (c8, vIn[8], vIn[9], vIn[10], vIn[11], vIn[12]);
 deMux mux1 (bitFlippers, c1, c2, c4, c8, 1'b1);
 xor8 x1 (valueOut, bitFlippers, {vIn[3], vIn[5], vIn[6], vIn[7], vIn[9],
 vIn[10], vIn[11], vIn[12]});
endmodule
module deMux (outVector, A, B, C, D, enable);
 [1:8]
 output
 outVector;
 input
 A, B, C, D, enable;
 and
 v (m12, D, C, ~B, ~A, enable),
 h (m11, D, ~C, B, A, enable),
 d (m10, D, ~C, B, ~A, enable),
 l (m9, D, ~C, ~B, A, enable),
 s (m7, \simD, C, B, A, enable),
```

```
u (m6, ~D, C, B, ~A, enable),
 c (m5, ~D, C, ~B, A, enable),
 ks (m3, ~D, ~C, B, A, enable);
 assign outVector = \{m3, m5, m6, m7, m9, m10, m11, m12\};
endmodule
module xor8 (xout, xin1, xin2);
 output [1:8]
 xout;
 input
 [1:8]
 xin1, xin2;
 (xout[8], xin1[8], xin2[8]),
 xor
 (xout[7], xin1[7], xin2[7]),
 (xout[6], xin1[6], xin2[6]),
 (xout[5], xin1[5], xin2[5]),
 (xout[4], xin1[4], xin2[4]),
 (xout[3], xin1[3], xin2[3]),
 (xout[2], xin1[2], xin2[2]),
 (xout[1], xin1[1], xin2[1]);
endmodule
module xor8 (xout, xin1, xin2);
output [1:8]
 xout;
input [1:8]
 xin1, xin2;
 xor a[1:8] (xout, xin1, xin2);
endmodule
module xor8 (xout, xin1, xin2);
output [1:8]
 xout;
input [1:8]
 xin1, xin2;
 xor
 (xout[1], xin1[1], xin2[1]),
 (xout[2], xin1[2], xin2[2]),
 (xout[3], xin1[3], xin2[3]),
 (xout[4], xin1[4], xin2[4]),
 (xout[5], xin1[5], xin2[5]),
 (xout[6], xin1[6], xin2[6]),
 (xout[7], xin1[7], xin2[7]),
 (xout[8], xin1[8], xin2[8]);
endmodule
```

```
module reggae (Q, D, clock, clear);
 output [7:0]
 Q;
 [7:0]
 D;
 input
 input
 clock, clear;
 dff
 r[7:0] (Q, D, clear, clock);
endmodule
module regExpanded (Q, D, clock, clear);
 output [7:0]
 Q;
 input
 [7:0]
 D;
 clock, clear;
 input
 dff
 r7 (Q[7], D[7], clear, clock),
 r6 (Q[6], D[6], clear, clock),
 r5 (Q[5], D[5], clear, clock),
 r4 (Q[4], D[4], clear, clock),
 r3 (Q[3], D[3], clear, clock),
 r2 (Q[2], D[2], clear, clock),
 r1 (Q[1], D[1], clear, clock),
 r0 (Q[0], D[0], clear, clock);
endmodule
module regFromTwoBusses (Q, busHigh, busLow, clock, clear);
 output [7:0]
 Q;
 [3:0]
 busHigh, busLow;
 input
 clock, clear;
 input
 dff
 r[7:0] (Q, {busHigh, busLow}, clear, clock);
endmodule
module shiftRegister (in, out, clock, clear);
input [7:0]
 in;
output [7:0]
 out;
 clock, clear;
input
wire
 [15:0]
 w:
 reggae stage[2:0] ({out, w}, {w, in}, clock, clear);
endmodule
```

```
module oneBitFullAdder(cOut, sum, aIn, bIn, cIn);
 output cOut, sum;
 input
 aIn, bIn, cIn;
 assign
 sum = aIn ^ bIn ^ cIn,
 cOut = (aIn & bIn) | (bIn & cIn) | (aIn & cIn);
endmodule
module multiplexor(a, b, c, d, select, e);
 input
 a, b, c, d;
 input
 [1:0]select;
 output
 e;
 assign e = mux (a, b, c, d, select);
function mux;
 input
 a, b, c, d;
 input
 [1:0]select;
 case (select)
 2'b00:
 mux = a;
 2'b01:
 mux = b;
 2'b10:
 mux = c;
 2'b11:
 mux = d;
 default: mux = 'bx;
 endcase
endfunction
endmodule
module modXor (AXorB, a, b);
 output [7:0]
 AXorB;
 input
 [7:0]
 a, b;
 wire
 [7:0] #5 \text{ AXorB} = a \land b;
endmodule
```

```
module wandOfAssigns (a, b, c);
input a, b;
output c;
 #10
 wand
 c;
 assign
 #5 c = -a;
 #3 c = ~b;
 assign
endmodule
module bufferDriver (busLine, bufferedVal, bufInput, busEnable);
 inout
 busLine;
 input
 bufInput, busEnable;
 output bufferedVal;
 assign
 bufferedVal = busLine,
 busLine = (busEnable) ? bufInput : 1'bz;
endmodule
module Memory_64Kx8 (dataBus, addrBus, we, re, clock);
 input
 [15:0] addrBus;
 inout
 [7:0]
 dataBus;
 we, re, clock;
 input
 [7:0]
 reg
 out:
 reg
 [7:0]
 Mem [65535:0];
 assign dataBus = (\sim re)? out: 16'bz;
 /* drive the tristate output */
 always @(negedge re or addrBus)
 out = Mem[addrBus];
 always @(posedge clock)
 if (we == 0)
 Mem[addrBus] <= dataBus;
endmodule
module xor8 (xout, xin1, xin2);
output [1:8]
 xout;
input [1:8]
 xin1, xin2;
```

```
(xout[8], xin1[8], xin2[8]),
 xor
 (xout[7], xin1[7], xin2[7]),
 (xout[6], xin1[6], xin2[6]),
 (xout[5], xin1[5], xin2[5]),
 (xout[4], xin1[4], xin2[4]),
 (xout[3], xin1[3], xin2[3]),
 (xout[2], xin1[2], xin2[2]),
 (xout[1], xin1[1], xin2[1]);
endmodule
module xorx (xout, xin1, xin2);
parameter
 width = 4,
 delay = 10;
output [1:width] xout;
input [1:width] xin1, xin2;
 assign #(delay) xout = xin1 ^ xin2;
endmodule
module xorsAreUs (a1, a2);
 output [3:0] a1, a2;
 reg [3:0]
 b1, c1, b2, c2;
 xorx
 a(a1, b1, c1),
 b(a2, b2, c2);
endmodule
module xorx (xout, xin1, xin2);
 parameter
 width = 4,
 delay = 10;
 output [1:width] xout;
 input
 [1:width] xin1, xin2;
 assign #delay xout = xin1 ^ xin2;
endmodule
module annotate;
 defparam
 xorsAreUs.b.delay = 5;
endmodule
```

```
'define READ 0
`define WRITE 1
module sbus;
 parameter
 Tclock = 20,
 Asize = 4,
 Dsize = 15,
 Msize = 31:
 reg clock;
 wire
 rw;
 [Asize:0] addr:
 wire
 wire
 [Dsize:0] data;
 master #(Asize, Dsize)
 m1 (rw, addr, data, clock);
 slave
 #(Asize, Dsize, Msize)s1 (rw, addr, data, clock);
 initial
 begin
 clock = 0;
 $monitor ("rw=%d, data=%d, addr=%d at time %d",
 rw, data, addr, $time);
 end
 always
 #Tclock clock = !clock;
endmodule
module busDriver(busLine, valueToGo, driveEnable);
 parameter
 Bsize = 15;
 inout
 [Bsize:0] busLine;
 [Bsize:0] valueToGo;
 input
 input
 driveEnable;
 assign busLine = (driveEnable) ? valueToGo: 'bz;
endmodule
module slave (rw, addressLines, dataLines, clock);
 parameter
 Asize = 4,
 Dsize = 15,
 Msize = 31;
 rw, clock;
 input
 input
 [Asize:0] addressLines;
```

```
inout
 [Dsize:0] dataLines;
 reg
 [Dsize:0] m[0:Msize];
 [Dsize:0] internalData;
 reg
 enable;
 reg
 busDriver
 #(Dsize) bSlave (dataLines, internalData, enable);
 initial
 begin
 $readmemh ("memory.data", m);
 enable = 0:
 end
 always
 // bus slave end
 begin
 @(negedge clock);
 if (~rw) begin //read
 internalData <= m[addressLines];</pre>
 enable <= 1;
 @(negedge clock);
 enable \leq 0;
 end
 else
 //write
 m[addressLines] <= dataLines;
 end
endmodule
module master (rw, addressLines, dataLines, clock);
 parameter
 Asize = 4.
 Dsize = 15;
 clock;
 input
 output
 rw;
 [Asize:0] addressLines;
 output
 [Dsize:0] dataLines;
 inout
 rw. enable:
 reg
 [Dsize:0] internalData;
 reg
 [Asize:0] addressLines;
 reg
 busDriver #(Dsize) bMaster (dataLines, internalData, enable);
 enable = 0;
 initial
```

```
always
 // bus master end
 begin
 #1
 wiggleBusLines (`READ, 2, 0);
 wiggleBusLines (`READ, 3, 0);
 wiggleBusLines (`WRITE, 2, 5);
 wiggleBusLines (`WRITE, 3, 7);
 wiggleBusLines (`READ, 2, 0);
 wiggleBusLines (`READ, 3, 0);
 $finish;
 end
task wiggleBusLines;
 input
 readWrite:
 input
 [Asize:0]
 addr:
 input
 [Dsize:0] data;
 begin
 rw <= readWrite;
 if (readWrite) begin// write value
 addressLines <= addr;</pre>
 internalData <= data;</pre>
 enable <= 1;
 end
 else begin
 //read value
 addressLines <= addr;
 @ (negedge clock);
 end
 @(negedge clock);
 enable <= 0;
 end
endtask
endmodule
module triStateLatch (qOut, nQOut, clock, data, enable);
 output qOut, nQOut;
 input
 clock, data, enable;
 tri
 qOut, nQOut;
 #5
 (ndata, data);
 not
 nand
 \#(3,5)
 d(wa, data, clock),
 nd(wb, ndata, clock);
 nand
 \#(12, 15)
 qQ(q, nq, wa),
```

```
nQ(nq, q, wb);
 qDrive (qOut, q, enable),
 bufif1
 #(3, 7, 13)
 nQDrive(nQOut, nq, enable);
endmodule
module IOBuffer (bus, in, out, dir);
 inout
 bus:
 input
 in, dir;
 output out;
 parameter
 R_{min} = 3, R_{min} = 4, R_{min} = 5,
 F_Min = 3, F_Typ = 5, F_Max = 7,
 Z_Min = 12, Z_Typ = 15, Z_Max = 17;
 bufif1
 #(R_Min: R_Typ: R_Max,
 F Min: F Typ: F Max,
 Z_Min: Z_Typ: Z_Max)
 (bus, out, dir);
 buf
 #(R_Min: R_Typ: R_Max,
 F_Min: F_Typ: F_Max)
 (in, bus);
endmodule
module nandLatch (q, qBar, set, reset);
 output q, qBar;
 input
 set, reset;
 nand #2
 (q, qBar, set),
 (qBar, q, reset);
endmodule
module DFF(q, d, clock);
 output q;
 input
 d, clock;
 reg
 q;
 always
 @ (posedge clock)
```

```
#5 q = d;
endmodule
module behavioralNand (out, in1, in2, in3);
 output
 out;
 input
 in1, in2, in3;
 reg
 out;
 delay = 5;
 parameter
 always
 @ (in1 or in2 or in3)
 \#delay out = \sim(in1 & in2 & in3);
endmodule
module twoPhiLatch (phi1, phi2, q, d);
 phi1, phi2, d;
 input
 output
 q, qInternal;
 reg
 always begin
 @ (posedge phi1)
 qInternal = d;
 @ (posedge phi2)
 q = qInternal;
 end
endmodule
module twoPhiLatchWithDelay (phi1, phi2, q, d);
 input
 phi1, phi2, d;
 output q;
 reg
 q, qInternal;
 always begin
 @ (posedge phi1)
 #2 qInternal = d;
 @ (posedge phi2)
 #2 q = qInternal;
 end
endmodule
```

```
module stupidVerilogTricks (f, a, b);
 input
 a, b;
 output f;
 reg
 f, q;
 initial
 f = 0;
 always
 @ (posedge a)
 #10 q = b;
 (qBar, q);
 not
 always
 @ q
 f = qBar;
endmodule
module goesBothWays (Q, clock);
 input
 clock;
 output [2:1] Q;
 wire
 q1, q2;
 assignQ = \{q2, q1\};
 a (q1, ~q1, clock),
 dff
 b (q2, q1, clock);
endmodule
module dff (q, d, clock);
 input
 d, clock;
 output q;
 reg
 q;
 always
 @(posedge clock)
 #3 q = d;
endmodule
```

```
module suspend;
 reg
 a;
 wire
 b = a;
 initial begin
 a = 1;
 $display ("a = \%b, b = \%b", a, b);
 end
endmodule
module fsm (cS1, cS0, in, clock);
 output
 cS1, cS0;
 input
 in, clock;
 cS1, cS0;
 reg
 always @(posedge clock) begin
 cS1 \le in \& cS0:
 cS0 \le in | cS1;
 end
endmodule
module inertialNand (doneIt, lisa, michael);
 output
 doneIt;
 input
 lisa,
 michael;
 doneIt;
 reg
 pDelay = 5;
 parameter
 always
 @(lisa or michael)
 doneIt <= #pDelay ~(lisa & michael);</pre>
endmodule
module pipeMult (product, mPlier, mCand, go, clock);
 go, clock;
 input
 [9:0]
 input
 mPlier, mCand;
 output [19:0] product;
 [19:0] product;
 reg
```

```
always
 @(posedge go)
 product <= repeat (4) @(posedge clock) mPlier * mCand;</pre>
endmodule
module sMux (f, a, b, select);
 input a, b, select;
 output f;
 nand
 #8
 (f, aSelect, bSelect),
 (aSelect, select, a),
 (bSelect, notSelect, b);
 not
 (notSelect, select);
endmodule
module bMux (f, a, b, select);
 a, b, select;
 input
 output f;
 f;
 reg
 always
 @select
 #8 f = (select) ? a : b;
endmodule
module beenThere;
 [15:0] q;
 reg
 wire
 h;
 wire
 [15:0] addit;
 doneThat dT (q, h, addit);
 initial q = 20;
 always begin
 @ (posedge h);
 if (addit == 1)
 q = q + 5;
 else q = q - 3;
 end
```

endmodule

```
module doneThat(que, f, add);
 input
 [15:0] que;
 output
 f;
 f;
 reg
 output [15:0] add;
 [15:0] add;
 reg
 always
 #10 f = \sim f;
 initial begin
 f = 0;
 add = 0;
 #14 \text{ add} = \text{que} + 1;
 #14 \text{ add} = 0;
 end
endmodule
module nbSchedule (q2);
 wire
 q1;
 output q2;
 reg
 c, a;
 (d, a, q1),
 xor
 (clk, 1'b1, c);
 // holy doodoo, Batman, a gated clock!
 dff
 s1 (q1, d, clk),
 s2 (q2, q1, clk);
 initial begin
 c = 1;
 a = 0;
 #8 a = 1;
 end
 always
 #20 c = ~c;
endmodule
module dff (q, d, c);
 input
 d, c;
 output q;
 reg
 q;
```

```
initial q = 0;
 always
 @(posedge c) q <= d;
endmodule
module synGate (f, a, b, c);
 output f;
 input a, b, c;
 and
 A (a1, a, b, c);
 and
 B (a2, a, \simb, \simc);
 and
 C (a3, \sim a, o1);
 D (o1, b, c);
 or
 E (f, a1, a2, a3);
 or
endmodule
module synAssign (f, a, b, c);
 output f;
 input
 a, b, c;
 assign
 f = (a \& b \& c) | (a \& \sim b \& \sim c) | (\sim a \& (b | c));
endmodule
module addWithAssign (carry, sum, A, B, Cin);
 parameter WIDTH = 4;
 output [WIDTH:0] sum;
 input [WIDTH:0] A, B;
 input
 Cin;
 output
 carry;
 assign \{carry, sum\} = A + B + Cin;
endmodule
module muxWithAssign (out, A, B, sel);
 output
 out:
 A, B, sel;
 input
 assign out = (sel) ? A: B;
endmodule
```

```
module synCombinationalAlways (f, a, b, c);
 output f;
 input
 a, b, c;
 f;
 reg
 always @ (a or b or c)
 if (a == 1)
 f = b;
 else
 f = c;
endmodule
module synInferredLatch (f, a, b, c);
 output f;
 input
 a, b, c;
 f;
 reg
 always @(a or b or c)
 if (a == 1)
 f = b \& c;
endmodule
module synCase (f, a, b, c);
 output f;
 input
 a, b, c;
 f;
 reg
 always @(a or b or c)
 case ({a, b, c})
 3'b000:
 f = 1'b0;
 3'b001:
 f = 1'b1;
 3'b010:
 f = 1'b1;
 3'b011:
 f = 1'b1;
 3'b100:
 f = 1'b1;
 f = 1'b0;
 3'b101:
 f = 1'b0;
 3'b110:
 3'b111:
 f = 1'b1;
 endcase
endmodule
```

```
module synCaseWithDefault (f, a, b, c);
 output f;
 input
 a, b, c;
 reg
 f;
 always @(a or b or c)
 case ({a, b, c})
 3'b000:
 f = 1'b0:
 3'b101:
 f = 1'b0;
 3'b110: f = 1'b0;
 default: f = 1'b1;
 endcase
endmodule
module synCaseWithDC (f, a, b, c);
 output f;
 input
 a, b, c;
 reg
 f;
 always @(a or b or c)
 case ({a, b, c})
 3'b001:
 f = 1'b1;
 3'b010:
 f = 1'b1:
 3'b011: f = 1'b1:
 3'b100: f = 1'b1;
 3'b110: f = 1'b0;
 3'b111:
 f = 1'b1:
 default:
 f = 1'bx:
 endcase
endmodule
module synUsingDC (f, a, b);
 output f;
 input
 a, b;
 reg
 f;
 always @(a or b)
 casex ({a, b})
 2'b0?: f = 1;
 2'b10: f = 0;
 2'b11: f = 1;
```

```
endcase
endmodule
module synXor8 (xout, xin1, xin2);
 output [1:8]
 xout;
 input
 [1:8]
 xin1, xin2;
 reg
 [1:8]
 xout, i;
 always @(xin1 or xin2)
 for (i = 1; i \le 8; i = i + 1)
 xout[i] = xin1[i] ^ xin2[i];
endmodule
module synLatchReset (Q, g, d, reset);
 output Q;
 input
 g, d, reset;
 Q;
 reg
 always @(g or d or reset)
 if (~reset)
 Q = 0;
 else if (g)
 Q = d;
endmodule
module synDFF (q, d, clock);
 output q;
 clock, d;
 input
 reg
 q;
 always @(negedge clock)
 q <= d;
endmodule
module synDFFwithSetReset (q, d, reset, set, clock);
 input
 d, reset, set, clock;
 output q;
 reg
 q;
```

```
always @(posedge clock or negedge reset or posedge set) begin
 if (~reset)
 q <= 0;
 else if (set)
 q <= 1;
 else q \ll d;
 end
endmodule
module synTriState (bus, in, driveEnable);
 input
 in, driveEnable;
 output bus;
 reg
 bus;
 always @(in or driveEnable)
 if (driveEnable)
 bus = in:
 else bus = 1'bz:
endmodule
module fsm (i, clock, reset, out);
 input
 i, clock, reset;
 output [2:0] out;
 [2:0] out;
 reg
 [2:0] currentState, nextState;
 reg
 parameter [2:0] A = 0,
 // The state labels and their assignments
 B = 1,
 C = 2.
 D = 3.
 E = 4,
 F = 5;
 always @(i or currentState) // The combinational logic
 case (currentState)
 A: begin
 nextState = (i == 0) ? A : B;
 out = (i == 0)? 3'b000: 3'b100;
 end
```

```
B: begin
 nextState = (i == 0) ? A : C;
 out = (i == 0)? 3'b000: 3'b100;
 end
 C: begin
 nextState = (i == 0) ? A : D;
 out = (i == 0) ? 3'b000 : 3'b101;
 end
 D: begin
 nextState = (i == 0) ? D : E;
 out = (i == 0)? 3'b010: 3'b110;
 end
 E: begin
 nextState = (i == 0) ? D : F;
 out = (i == 0)? 3'b010: 3'b110;
 end
 F: begin
 nextState = D;
 out = (i == 0) ? 3'b000 : 3'b101;
 end
 default: begin // oops, undeined states. Go to state A
 nextState = A;
 out = (i == 0) ? 3'bxxx : 3'bxxx;
 end
 endcase
 always @(posedge clock or negedge reset) // The state register
 if (~reset)
 currentState <= A;
 else
 currentState <= nextState;</pre>
endmodule
module synImplicit (dataIn, dataOut, c1, c2, clock);
 [7:0]
 dataIn, c1, c2;
 input
 clock;
 input
 output [7:0]
 dataOut;
 [7:0]
 dataOut, temp;
 reg
 always begin
 @ (posedge clock)
 temp = dataIn + c1;
 @ (posedge clock)
 temp = temp \& c2;
```

```
@ (posedge clock)
 dataOut = temp - c1;
 end
endmodule
module synPipe (dataIn, dataOut, c1, c2, clock);
 input
 [7:0] dataIn, c1, c2;
 clock:
 input
 dataOut;
 output [7:0]
 reg
 [7:0]
 dataOut;
 [7:0]
 stageOne;
 reg
 [7:0]
 stageTwo;
 reg
 always @ (posedge clock)
 stageOne <= dataIn + c1;</pre>
 always @ (posedge clock)
 stageTwo <= stageOne & c2;</pre>
 always @ (posedge clock)
 dataOut <= stageTwo + stageOne;</pre>
endmodule
module accumulate (qout, r, s, clock, reset);
 output [11:0] gout;
 input
 [11:0] r, s;
 input
 clock, reset;
 reg
 [11:0] qout, q;
 initial
 forever @(negedge reset) begin
 disable main;
 qout <= 0;
 end
 always begin : main
 wait (reset);
 @ (posedge clock)
 q \ll r + s;
 @ (posedge clock)
 qout <= q + qout;
 end
```

endmodule

```
module synSwitchFilter (Clock, reset, in, switch, out);
 Clock, reset, switch;
 input
 input
 [7:0]
 in;
 output [7:0]
 out;
 [7:0]
 out, x1, x2, x3, y, yold, delta;
 reg
 initial forever @(negedge reset) begin
 disable main;
 out = 0;
 y = 1;
 x2 = 2;
 x3 = 3;
 end
 always begin :main
 wait (reset);
 @(posedge Clock)
 x1 = in;
 out <= y;
 yold = y;
 y = x1 + x2 + x3;
 delta = y - yold;
 delta = delta >> 1;
 if (switch == 1) begin
 delta = delta >> 1;
 @(posedge Clock) out <= out + delta;
 @(posedge Clock) out <= out + delta;
 end
 @(posedge Clock) out <= out + delta;
 x3 = x2;
 x2 = x1;
 end
endmodule
module firFilt (clock, reset, x, y);
 input
 clock, reset;
 input
 [7:0]
 x;
 output [7:0]
 y;
 coef_array [7:0];
 reg
 [7:0]
```

```
reg
 [7:0]
 x_array [7:0];
 [7:0]
 reg
 acc, y;
 [2:0]
 index, start_pos;
 reg
 //important: these roll over from 7 to 0
 initial
 forever @ (negedge reset) begin
 disable firmain:
 start_pos = 0;
 end
 always begin: firmain
 wait (reset);
 @ (posedge clock);
 // State A;
 x_{array}[start_{pos}] = x;
 acc = x * coef_array[start_pos];
 index = start_pos + 1;
 begin :loop1
 forever begin
 @ (posedge clock); // State B;
 acc = acc + x_array[index] * coef_array[index];
 index = index + 1;
 if (index == start_pos) disable loop1;
 end
 end // loop1
 y <= acc;
 start_pos = start_pos + 1;
 end
endmodule
module firFiltMealy (clock, reset, x, y);
 input
 clock, reset;
 input
 [7:0]
 X;
 output [7:0] y;
 [7:0]
 coef_array [7:0];
 reg
 [7:0] x_array [7:0];
 reg
 [7:0]
 acc, y;
 reg
 reg
 [2:0]
 index, start_pos;
 initial
 forever @ (negedge reset) begin
 disable firmain:
```

```
start_pos = 0;
 index = 0;
 end
 always begin: firmain
 wait (reset);
 begin: loop1
 forever begin
 @ (posedge clock);
 // State 1 — the only state
 if (index == start_pos) begin
 x_{array}[index] = x;
 acc = x * coef_array[index];
 index = index + 1;
 end
 else begin
 acc = acc + x_array[index] * coef_array[index];
 index = index + 1;
 if (index == start_pos) disable loop1;
 end
 end
 end
 y <= acc;
 start_pos = start_pos + 1;
 index = start_pos;
 end
endmodule
primitive carry(carryOut, carryIn, aIn, bIn);
output carryOut;
input carryIn,
 aIn,
 bIn;
 table
 0
 00 :
 0;
 0
 01 :
 0;
 0
 10 :
 0;
 0
 11 :
 1;
 1
 00 :
 0;
 1
 01 :
 1:
 1
 10
 1:
 1
 11:
 1:
 endtable
endprimitive
```

```
primitive carryX(carryOut, carryIn, aIn, bIn);
output carryOut;
input aIn,
 bIn,
 carryIn;
 table
 00 :
 0
 0;
 01 :
 0
 0;
 10 :
 0
 0;
 0
 11 : 1;
 1
 00 :
 0;
 01 :
 1
 1;
 10 : 1;
 1
 1
 11 :
 1;
 0
 0x:
 0;
 0
 x0 :
 0;
 00 :
 0;
 X
 1x : 1;
 1
 1
 x1:
 1;
 11 : 1;
 X
 endtable
endprimitive
primitive carryAbbrev (carryOut, carryIn, aIn, bIn);
output carryOut;
input aIn,
 bIn,
 carryIn;
 table
 0? :
 0
 0;
 0
 ?0 :
 0;
 00 : 0;
 11 : 1;
 1
 ?1 :
 1;
 1? : 1;
 1
 endtable
endprimitive
```

```
primitive latch (q, clock, data);
output q;
reg
 q;
input clock, data;
 table
//
 data state output
 clock
 0
 1 :?:
 1;
 0
 0 :?:
 0;
 ? :?:
 1
 -;
 endtable
endprimitive
primitive dEdgeFF (q, clock, data);
output q;
reg
 q;
input clock, data;
 table
//
 clock
 data
 state
 output
 (01)
 0
 :?:
 0;
 (01)
 :?:
 1
 1;
 (0x)
 1
 :1:
 1;
 0
 :0:
 (0x)
 0;
 :?:
 ?
 (?0)
 -;
 (??)
 :?:
 -;
 endtable
endprimitive
primitive dEdgeFFShort (q, clock, data);
output q;
reg
input clock, data;
 table
//
 data state output
 clock
 :?:
 r
 0
 0;
 1 :?:
 1;
 r
 (0x)
 0:1:
 1;
 1 :1:
 (0x)
 1;
 (?0)
 ? :?:
```

```
* :?: -;
 ?
 endtable
endprimitive
primitive jkEdgeFF (q, clock, j, k, preset, clear);
output q;
reg
input clock, j, k, preset, clear;
 table
 //clock jk pc
 state output
 // preset logic
 ?
 :?:
 ?? 01
 1;
 ?? *1
 :1:
 1;
 // clear logic
 ?
 ?? 10
 :?:
 0;
 ?
 ?? 1*
 :0:
 0;
 // normal clocking cases
 00 11
 :?:
 -;
 r
 :?:
 01 11
 0;
 r
 10 11
 :?:
 r
 1;
 11 11
 r
 :0:
 1;
 r
 11 11
 :1:
 0;
 f
 ?? ??
 :?:
 -;
 // j and k transition cases
 b
 *?
 ??
 :?:
 -;
 :?:
 b
 ??
 //cases reducing pessimism
 :?:
 p
 00 11
 0?
 1?
 :0:
 p
 ?0
 ?1
 :1:
 p
 (x0) ??
 ??
 :?:
 (1x) 00 11
 :?:
 (1x) 0?
 1?
 :0:
 (1x) ?0
 ?1
 :1:
 ?1
 *0
 :1:
 X
 -;
 0* 1?
 X
 :0:
 -;
 endtable
endprimitive
```

```
module shreg (out, in, phase1, phase2);
/* IO port declarations, where 'out' is the inverse
of 'in' controlled by the dual-phased clock */
 output out;
 //shift register output
 input
 //shift register input
 in,
 phase1, //clocks
 phase2;
 tri
 wb1, wb2, out;
 //tri nets pulled up to VDD
 pullup
 (wb1), (wb2), (out);//depletion mode pullup devices
 trireg
 (medium) wa1, wa2, wa3;//charge storage nodes
 supply0
 gnd;
 //ground supply
 nmos #3
 //pass devices and their interconnections
 a1(wa1, in, phase1), b1(wb1, gnd, wa1),
 a2(wa2, wb1, phase2), b2(wb2, gnd, wa2),
 a3(wa3, wb2, phase1), gout(out, gnd, wa3);
endmodule
module waveShReg;
 wire
 shiftout:
 //net to receive circuit output value
 shiftin;
 //register to drive value into circuit
 reg
 phase1, phase2; //clock driving values
 reg
 parameter
 d = 100; //deine the waveform time step
 shreg
 cct (shiftout, shiftin, phase1, phase2);
 initial
 begin :main
 shiftin = 0;
 //initialize waveform input stimulus
 phase1 = 0;
 phase2 = 0;
 // setup the monitoring information
 setmon;
 repeat(2)
 //shift data in
 clockcct:
 end
 task setmon;
 //display header and setup monitoring
```

```
begin
 $display("
 time clks in out wa1-3 wb1-2");
 $monitor ($time,...phase1, phase2,...,shiftin,..., shiftout,...,
 cct.wa1, cct.wa2, cct.wa3,,,,,cct.wb1, cct.wb2);
 end
 endtask
 task clockcct;
 //produce dual-phased clock pulse
 begin
 #d phase1 = 1; //time step deined by parameter d
 \#d phase1 = 0;
 \#d phase2 = 1;
 \#d phase2 = 0;
 end
 endtask
endmodule
module sram (dataOut, address, dataIn, write);
 output dataOut:
 input
 address, dataIn, write;
 tri
 w1, w3, w4, w43;
 bufif1
 g1(w1, dataIn, write);
 tranif1
 g2(w4, w1, address);
 not (pull0, pull1)
 g3(w3, w4), g4(w4, w3);
 buf
 g5(dataOut, w1);
endmodule
module wave_sram;
 //waveform for testing the static RAM cell
 dataOut:
 wire
 address, dataIn, write;
 reg
 sram cell (dataOut, address, dataIn, write);
 parameter d = 100;
 initial begin
 #d dis;
 \#d address = 1:
 #d dis:
 \#d dataIn = 1:
 #d dis:
 #d dis:
 #d write = 1;
 \#d write = 0;
 #d dis;
 \#d write = 'bx;
 #d dis;
 #d address = 'bx:
 #d dis:
 \#d address = 1;
 #d dis;
```

```
#d dis:
 \#d write = 0:
 end
 task dis:
 //display the circuit state
 $display($time,, "addr=%v d_In=%v write=%v d_out=%v",
 address, dataIn, write, dataOut,
 " (134)=%b%b%b", cell.w1, cell.w3, cell.w4,
 " w134=%v %v %v", cell.w1, cell.w3, cell.w4);
 endtask
endmodule
module miniSim;
// element types being modeled
`define Nand 0
`define DEdgeFF 1
`define Wire 2
// literal values with strength:
// format is 8 0-strength bits in decreasing strength order
// followed by 8 1-strength bits in decreasing strength order
`define Strong0 16'b01000000_00000000
`define Strong1 16'b00000000_01000000
`define StrongX 16'b01111111_01111111
`define Pull0 16'b00100000 00000000
'define Pull1 16'b00000000 00100000
`define Highz0 16'b00000001_00000000
`define Highz1 16'b00000000_00000001
// three-valued logic set
'define Val0 3'd0
'define Val1 3'd1
'define ValX 3'd2
parameter//set DebugFlags to 1 for message
  DebugFlags =
 'b11000,
//
 11111
// loading
 <----+||||
// event changes
 <----+|||
// wire calc
 <----+||
// evaluation
 <----+
// scheduling
 <----+
```

```
IndexSize = 16.
 //maximum size for index pointers
  MaxElements = 50. //maximum number of elements
  TypeSize = 12:
 //maximum number of types
reg [IndexSize-1:0]
  eventElement.
 //output value change element
  evalElement.
 //element on fanout
  fo0Index[1:MaxElements]. //irst fanout index of eventElement
  fo1Index[1:MaxElements]. //second fanout index of eventElement
  currentList.
 //current time scheduled event list
  nextList.
 //unit delay scheduled event list
  schedList[1:MaxElements]; //scheduled event list index
reg [TypeSize-1:0]
  eleType[1:MaxElements]; //element type
  fo0TermNum[1:MaxElements], //irst fanout input terminal number
  fo1TermNum[1:MaxElements], //second fanout input terminal number
  schedPresent[1:MaxElements]; //element is in scheduled event list lags
reg [15:0]
  eleStrength[1:MaxElements], //element strength indication
  outVal[1:MaxElements].
 //element output value
  in0Val[1:MaxElements],
 //element irst input value
 //element second input value
  in1Val[1:MaxElements].
  in0, in1, out, oldIn0;
 //temporary value storage
integer pattern, simTime; //time keepers
initial
 begin
  // initialize variables
  pattern = 0:
  currentList = 0:
  nextList = 0;
  $display("Loading toggle circuit");
  loadElement(1, `DEdgeFF, 0, `Strong1,0,0, 4,0,0,0);
  loadElement(2, `DEdgeFF, 0, `Strong1,0,0, 3,0,0,0);
  loadElement(3, `Nand, (`Strong0|`Strong1),
 `Strong0, `Strong1, `Strong1, 4,0,1,0);
  loadElement(4, `DEdgeFF, (`Strong0|`Strong1),
 `Strong1,`Strong1,`Strong0, 3,0,1,0);
  // apply stimulus and simulate
  $display("Applying 2 clocks to input element 1");
  applyClock(2, 1);
```

```
Sdisplay("Changing element 2 to value 0 and applying 1 clock");
  setupStim(2, `Strong0);
  applyClock(1, 1);
  $display("\nLoading open-collector and pullup circuit");
  loadElement(1, `DEdgeFF, 0, `Strong1,0,0, 3,0,0,0);
  loadElement(2, `DEdgeFF, 0, `Strong0,0,0, 4,0,0,0);
  loadElement(3, `Nand, (`Strong0|`Highz1),
 `Strong0,`Strong1,`Strong1, 5,0,0,0);
  loadElement(4, `Nand, (`Strong0|`Highz1),
 `Highz1,`Strong0,`Strong1, 5,0,1,0);
  loadElement(5, `Wire, 0,
 `Strong0,`Strong0,`Highz1, 7,0,1,0);
  loadElement(6, `DEdgeFF, 0, `Pull1,0,0, 7,0,0,0);
  loadElement(7, `Wire, 0,
 `Strong0, `Pull1, `Strong0, 0,0,0,0);
  // apply stimulus and simulate
  $display("Changing element 1 to value 0");
  pattern = pattern + 1;
  setupStim(1, `Strong0);
  executeEvents;
  $display("Changing element 2 to value 1");
  pattern = pattern + 1;
  setupStim(2, `Strong1);
  executeEvents;
  $display("Changing element 2 to value X");
  pattern = pattern + 1;
  setupStim(2, `StrongX);
  executeEvents:
 end
// Initialize data structure for a given element.
task loadElement;
input [IndexSize-1:0] loadAtIndex; //element index being loaded
 //type of element
input [TypeSize-1:0] type:
input [15:0] strengthCoercion; //strength specification of element
input [15:0] oVal, i0Val, i1Val; //output and input values
input [IndexSize-1:0] fo0, fo1; //fanout element indexes
input fo0Term, fo1Term;
 //fanout element input terminal indicators
 begin
  if (DebugFlags[4])
 $display(
 "Loading element %0d, type %0s, with initial value %s(%b_%b)",
 loadAtIndex, typeString(type),
```

```
valString(oVal), oVal[15:8], oVal[7:0]);
  eleType[loadAtIndex] = type;
  eleStrength[loadAtIndex] = strengthCoercion;
  outVal[loadAtIndex] = oVal;
  in0Val[loadAtIndex] = i0Val;
  in1Val[loadAtIndex] = i1Val;
  fo0Index[loadAtIndex] = fo0;
  fo1Index[loadAtIndex] = fo1;
  fo0TermNum[loadAtIndex] = fo0Term;
  fo1TermNum[loadAtIndex] = fo1Term;
  schedPresent[loadAtIndex] = 0;
 end
endtask
// Given a type number, return a type string
function [32*8:1] typeString;
input [TypeSize-1:0] type;
  case (type)
 `Nand: typeString = "Nand";
 `DEdgeFF: typeString = "DEdgeFF";
 `Wire: typeString = "Wire";
 default: typeString = "*** Unknown element type";
  endcase
endfunction
// Setup a value change on an element.
task setupStim;
input [IndexSize-1:0] vcElement; //element index
input [15:0] newVal;
 //new element value
 begin
  if (! schedPresent[vcElement])
 begin
 schedList[vcElement] = currentList;
 currentList = vcElement;
 schedPresent[vcElement] = 1;
 end
  outVal[vcElement] = newVal;
 end
endtask
// Setup and simulate a given number of clock pulses to a given element.
task applyClock;
input [7:0] nClocks;
input [IndexSize-1:0] vcElement;
  repeat(nClocks)
```

```
begin
 pattern = pattern + 1;
 setupStim(vcElement, `Strong0);
 executeEvents;
 pattern = pattern + 1;
 setupStim(vcElement, `Strong1);
 executeEvents:
 end
endtask
// Execute all events in the current event list.
// Then move the events in the next event list to the current event
// list and loop back to execute these events. Continue this loop
// until no more events to execute.
// For each event executed, evaluate the two fanout elements if present.
task executeEvents;
reg [15:0] newVal;
 begin
  simTime = 0:
  while (currentList)
 begin
 eventElement = currentList;
 currentList = schedList[eventElement];
 schedPresent[eventElement] = 0;
 newVal = outVal[eventElement];
 if (DebugFlags[3])
 $display(
 "At %0d,%0d Element %0d, type %0s, changes to %s(%b_%b)",
 pattern, simTime,
 eventElement, typeString(eleType[eventElement]),
 valString(newVal), newVal[15:8], newVal[7:0]);
 if (fo0Index[eventElement]) evalFo(0);
 if (fo1Index[eventElement]) evalFo(1);
 if (! currentList) // if empty move to next time unit
 begin
 currentList = nextList;
 nextList = 0:
 simTime = simTime + 1;
 end
 end
 end
endtask
// Evaluate a fanout element by testing its type and calling the
// appropriate evaluation routine.
```

```
task evalFo:
input fanout; //irst or second fanout indicator
  evalElement = fanout ? fo1Index[eventElement] :
 fo0Index[eventElement];
  if (DebugFlags[1])
 $display("Evaluating Element %0d type is %0s",
 evalElement, typeString(eleType[evalElement]));
  case (eleType[evalElement])
 `Nand: evalNand(fanout);
 `DEdgeFF: evalDEdgeFF(fanout);
 `Wire: evalWire(fanout);
  endcase
 end
endtask
// Store output value of event element into
// input value of evaluation element.
task storeInVal:
input fanout; //irst or second fanout indicator
 begin
  // store new input value
  if (fanout ? fo1TermNum[eventElement] : fo0TermNum[eventElement])
 in1Val[evalElement] = outVal[eventElement];
  else
 in0Val[evalElement] = outVal[eventElement];
 end
endtask
// Convert a given full strength value to three-valued logic (0, 1 or X)
function [1:0] log3;
input [15:0] inVal;
  casez (inVal)
 16'b00000000 00000000: log3 = `ValX;
 16'b??????0_00000000: log3 = `Val0;
 16'b00000000_???????0: log3 = `Val1;
 default:
 log3 = ValX;
  endcase
endfunction
// Convert a given full strength value to four-valued logic (0, 1, X or Z),
// returning a 1 character string
function [8:1] valString;
input [15:0] inVal;
  case (log3(inVal))
```

```
`Val0: valString = "0";
 `Val1: valString = "1";
 `ValX: valString = (inVal & 16'b11111110_11111110)? "X": "Z";
  endcase
endfunction
// Coerce a three-valued logic output value to a full output strength value
// for the scheduling of the evaluation element
function [15:0] strengthVal;
input [1:0] logVal;
  case (logVal)
 `Val0: strengthVal = eleStrength[evalElement] & 16'b11111111_00000000;
 `Val1: strengthVal = eleStrength[evalElement] & 16'b00000000_111111111;
 `ValX: strengthVal = illBits(eleStrength[evalElement]);
  endcase
endfunction
// Given an incomplete strength value, ill the missing strength bits.
// The illing is only necessary when the value is unknown.
function [15:0] illBits;
input [15:0] val;
 begin
  illBits = val;
  if (log3(val) == `ValX)
 begin
 casez (val)
 16'b1??????? ???????: illBits = illBits | 16'b11111111 00000001;
 16'b01?????? ????????: illBits = illBits | 16'b01111111 00000001;
 16'b001????? ???????: illBits = illBits | 16'b00111111 00000001;
 16'b0001????_???????: illBits = illBits | 16'b00011111_00000001;
 16'b00001???_???????: illBits = illBits | 16'b00001111_00000001;
 16'b000001?? ???????: illBits = illBits | 16'b00000111 00000001;
 16'b0000001? ???????: illBits = illBits | 16'b00000011 00000001;
 endcase
 casez (val)
 16'b??????? 1???????: illBits = illBits | 16'b00000001 111111111;
 16'b??????? 01??????: illBits = illBits | 16'b00000001 01111111;
 16'b??????? 001?????: illBits = illBits | 16'b00000001 00111111;
 16'b??????_0001????: illBits = illBits | 16'b00000001_00011111;
 16'b??????_00001???: illBits = illBits | 16'b00000001_00001111;
 16'b??????? 000001??: illBits = illBits | 16'b00000001 00000111;
 16'b??????? 0000001?: illBits = illBits | 16'b00000001 00000011;
 endcase
 end
 end
```

endfunction

```
// Evaluate a 'Nand' gate primitive.
task evalNand:
input fanout; //irst or second fanout indicator
 begin
  storeInVal(fanout);
  // calculate new output value
  in0 = log3(in0Val[evalElement]);
  in1 = log3(in1Val[evalElement]);
  out = ((in0 == `Val0) || (in1 == `Val0))?
 strengthVal(`Val1):
 ((in0 == ValX) || (in1 == ValX)) ?
 strengthVal(`ValX):
 strengthVal(`Val0);
  // schedule if output value is diSerent
  if (out != outVal[evalElement])
 schedule(out):
 end
endtask
// Evaluate a D positive edge-triggered lip lop
task evalDEdgeFF;
input fanout; //irst or second fanout indicator
  // check value change is on clock input
  if (fanout? (fo1TermNum[eventElement] == 0):
 (fo0TermNum[eventElement] == 0))
 begin
 // get old clock value
 oldIn0 = log3(in0Val[evalElement]);
 storeInVal(fanout);
 in0 = log3(in0Val[evalElement]);
 // test for positive edge on clock input
 if ((oldIn0 == `Val0) && (in0 == `Val1))
 begin
 out = strengthVal(log3(in1Val[evalElement]));
 if (out != outVal[evalElement])
 schedule(out);
 end
 end
  else
 storeInVal(fanout); // store data input value
endtask
// Evaluate a wire with full strength values
```

```
task evalWire:
input fanout;
reg [7:0] mask;
 begin
 storeInVal(fanout);
 in0 = in0Val[evalElement];
 in1 = in1Val[evalElement];
 mask = getMask(in0[15:8]) \& getMask(in0[7:0]) \&
 getMask(in1[15:8]) & getMask(in1[7:0]);
 out = illBits((in0 | in1) & \{mask, mask\});
 if (out != outVal[evalElement])
 schedule(out):
 if (DebugFlags[2])
 \frac{\sinh(\pi n)}{\sinh(\pi n)} = \frac{\hbar}{\hbar} \frac{\sinh(\pi n)}{\hbar} = \frac{\hbar}{\hbar} \frac{\hbar}{\hbar} \frac{\hbar}{\hbar} = \frac{\hbar}{\hbar} \frac{\hbar}{\hbar} \frac{\hbar}{\hbar} = \frac{\hbar}{\hbar} \frac{\hbar}{\hbar} \frac{\hbar}{\hbar} = \frac{\hbar}{\hbar} \frac{\hbar}{\hbar} \frac{\hbar}{\hbar} \frac{\hbar}{\hbar} = \frac{\hbar}{\hbar} \frac{\hbar}{\hbar} \frac{\hbar}{\hbar} \frac{\hbar}{\hbar} \frac{\hbar}{\hbar} = \frac{\hbar}{\hbar} \frac{\hbar}{\hbar}
 in0[15:8],in0[7:0], in1[15:8],in1[7:0],
 mask,mask, out[15:8],out[7:0]);
 end
 endtask
// Given either a 0-strength or 1-strength half of a strength value
// return a masking pattern for use in a wire evaluation.
function [7:0] getMask;
input [7:0] halfVal; //half a full strength value
 casez (halfVal)
 8'b??????1: getMask = 8'b111111111;
 8'b?????10: getMask = 8'b111111110;
 8'b?????100: getMask = 8'b111111100;
 8'b????1000: getMask = 8'b11111000;
 8'b???10000: getMask = 8'b11110000;
 8'b??100000: getMask = 8'b11100000;
 8'b?1000000: getMask = 8'b11000000;
 8'b10000000: getMask = 8'b10000000;
 8'b00000000: getMask = 8'b11111111;
 endcase
endfunction
// Schedule the evaluation element to change to a new value.
// If the element is already scheduled then just insert the new value.
task schedule:
input [15:0] newVal; // new value to change to
 begin
 if (DebugFlags[0])
```

```
$display(
 "Element %0d, type %0s, scheduled to change to %s(%b_%b)",
 evalElement, typeString(eleType[evalElement]),
 valString(newVal), newVal[15:8], newVal[7:0]);
  if (! schedPresent[evalElement])
 begin
 schedList[evalElement] = nextList;
 schedPresent[evalElement] = 1;
 nextList = evalElement;
 end
  outVal[evalElement] = newVal;
 end
endtask
endmodule
module top;
 wire
 d, e, f;
 a, b, c;
 reg
 not
 #1 g1(d, b);
 #2 g2(e, a, d);
 and
 // (AB)+C
 #2 g3(f, e, c);
 or
 initial begin
 $monitor($time,, "a=%b, b=%b, c=%b, d=%b, e=%b, f=%b\n",
a, b, c, d, e, f);
 // initialization
 a = 1:
 b = 0:
 c = 0;
 #20 b = 1;
 // irst change of input
 #20 a = 0;
 // second change of input
 // third change of input
 #20 c = 1;
 #20 $finish;
 end
endmodule
module halfadder (cOut, sum, a, b);
 output
 cOut, sum;
 input
 a, b;
```

```
#1 (sum, a, b);
 xor
 and
 #2 (cOut, a, b);
endmodule
module system;
 wire
 CarryOut, SumOut, in1, in2;
 halfadder
 AddUnit (CarryOut, SumOut, in1, in2);
 TestUnit (in1, in2, CarryOut, SumOut);
 testadder
endmodule
module testadder (x, y, c, s);
 output
 x, y;
 reg
 x, y;
 input
 c, s;
 initial begin
 $monitor($time,,
 "x = \%b, y = \%b, Sum = \%b, Carry = \%b", x, y, s, c);
 x = 0;
 y = 0;
 #10
 x = 1;
 #10
 y = 1;
 #10
 x = 0;
 $finish;
 #10
 end
endmodule
module andOr(f, a, b, c);
 input
 a, b, c;
 output f;
 f;
 reg
 always @(a or b or c)
 if (c + (a \& \sim b))
 f = 1;
 else f = 0;
endmodule
module BCDtoSevenSeg (led, bcd);
 output [7:0] led;
```

```
input
 [3:0]
 bcd;
 [7:0]
 led;
 reg
 always @(bcd)
 case (bcd)
 0: led = 'h81;
 1 : led = 'hcf;
 2 : led = 'h92:
 3: led = 'h86:
 4: led = 'hcc;
 5 : led = 'ha4;
 6 : led = 'ha0:
 7: led = 'h8f:
 8: led = 'h80;
 9: led = 'h8c;
 default:led = 'bxxxxxxx;
 endcase
endmodule
module counter_2_bit (up, clk, rst, count);
 //Answer to problem A.14
 input
 up, clk, rst;// Declarations
 output [1:0]
 count;
 [1:0] count, nextCount;
 reg
 always @(up or count)
 case (count)
 0: begin
 if (up) nextCount = 1;
 else nextCount = 3;
 end
 1: begin
 if (up) nextCount = 2;
 else nextCount = 0;
 end
 2: begin
 if (up) nextCount = 3;
 else nextCount = 1;
 end
 3: begin
 if (up) nextCount = 0;
 else nextCount = 2;
 end
 default:
 nextCount = 0;
```

```
endcase
 always @(posedge clk or negedge rst)
 if(~rst)
 count <= 0;
 else
 count <= nextCount;</pre>
endmodule
module dEdgeFF (q, clock, data);
 clock, data;
 input
 output q;
 reg
 reset;
 q, qBar, r, s, r1, s1;
 wire
 initial begin
 reset = 1;
 #20 \text{ reset} = 0;
 end
 nor #10
 a (q, qBar, r, reset);
 nor
 b (qBar, q, s),
 c (s, r, clock, s1),
 d (s1, s, data),
 e (r, r1, clock),
 f (r1, s1, r);
```

endmodule