Laboratory Report Cover Sheet

SRM INSTITUTE OF SCIENCE AND TECHNOLOGY College of Engineering and Technology Department of Electronics and Communication Engineering

18ECC206J VLSI Design

VI Semester, 2022-2023 (Even Semester)

* T	
Name	•
Name	

Register No. :

Title of Experiment : REALIZATION OF COMBINATIONAL AND SEQUENTIAL CIRCUITS USING GATE LEVEL AND DATAFLOW MODELING

Date of Conduction:

Date of Submission:

Particulars	Max. Marks	Marks Obtained
Pre-Lab and Post Lab	10	
Design, HDL Code, In- Lab Performance	15	
Output verification &viva	10	
Lab Report	05	
Total	40	

REPORT VERIFICATION

Staff Name :

Signature :

Lab Experiment 1

Realization of Combinational and Sequential circuits using Gate-Level and Dataflow modeling

1.1 Objective: To learn the design of combinational and sequential circuits using GateLevel and Dataflow modeling in Verilog then simulating and synthesizing using EDA tools

1.2 Software tools Requirement:

Equipment's:

Computer with Xilinx and Modelsim Software Specifications:

HP Computer P4 Processor – 2.8 GHz, 2GB RAM, 160 GB Hard Disk

Softwares: Synthesis tool: Xilinx ISE Simulation tool: ModelSim Simulator

1.3 Prelab Questions

(write pre lab Q & A in an A4 sheet)

- 1. List the types of design methodologies for digital design with an example?
- 2. Give the difference between module and module instance.
- 3. What are built in gate primitivies?
- 4. Give the use of net, reg and wire data types.
- 5. Declare the following variables in Verilog:
- a. An 8-bit vector net called *a_in*.
- b. An integer called *count*.
- c. An array called delays. Array contains 20 elements of the type integer.
- d. A parameter cache size equal to 512.

1.4.1 Problem 1: Write a Verilog code to implement Ripple Carry Adder.

The following points should be taken care of:

- 1. Use assign statement to design sub module half adder
- 2. Use gate primitives to design full adder using half adder
- 3. Construct the top module 4-bit ripple carry adder using 1-bit full adder

1.4.2 Problem 2: Write a Verilog code to implement Multiplexer

The following points should be taken care of:

- 1. Use data flow model to design 2x1 Multiplexer
- 2. Use conditional statement to design 4x1 Multiplexer
- 3. Use a gate level model to design 8x1 Mux using two 4x1 Mux and one 2x1 Mux.

1.4.3 Problem 3: Write a Verilog code to implement Flip flops.

The following points should be taken care of:

- 1. Use a gate level model to design a positive edge triggered SR flip flop.
- 2. Use Gate-level model to design positive edge triggered JK flip flop.

1.5 Post lab

1. Draw the block diagram of 4x16 decoder. Use 3x8 decoder to design 4x16 decoder using gate level model.

Problem 1:

Program (i): Use assign statement to design sub module half adder

Half adder:

```
module ha_df (s,c,a,b);
input a,b;
output s, c;
assign s-a^b;
assign c-a&b;
endmodule
```

Half adder: TESTBENCH

```
module ha_tb_v;
// Inputs
reg a;
reg b;
// Outputs
wire s;
wire c;
// Instantiate the Unit Under Test (UUT)
ha uut (
.s(s),
.c(c),
.a(a),
.b(b)
);
initial begin
// Initialize Inputs
a = 0;
b = 0;
// Wait 100 ns for global reset to finish
#100; a=0; b=1;
 #100; a=1; b=0;
#100; a=1; b=1;
// Add stimulus here
end
endmodule
```

Waveform: Halfadder:

Program (ii): Use gate primitives to design full adder using half adder

Full adder:

```
module fa(s,c,a,b,cin);
input a, b, cin;
output s,c;
wire sl, c1,c2;
ha_df h1 (s1,c1,a,b);
ha_df h2 (s,c2,s1,cin);
endmodule
```

```
Full adder: TESTBENCH
module fa_tb_v;
// Inputs
reg a;
reg b;
reg cin;
// Outputs
wire s;
wire c;
// Instantiate the Unit Under Test (UUT)
fa uut (
.s(s),
.c(c),
.a(a),
.b(b),
.cin(cin)
);
initial begin
// Initialize Inputs
a = 0;
b = 0;
cin = 0;
// Wait 100 ns for global reset to finish
#100; a = 0; b = 0; cin = 1;
 #100;
 a = 0; b = 1; cin = 0;
```

```
#100; a = 0; b = 1; cin = 1;

#100; a = 1; b = 0; cin = 0;

#100; a = 1; b = 0; cin = 1;


#100; a = 1; b = 1; cin = 0;

#100; a = 1; b = 1; cin = 1;

// Add stimulus here

End
```

Waveform: Full adder:

Program (iii): Construct the top module 4-bit ripple carry adder using 1-bit full adder **Ripple Carry Adder:**

```
module rca(s,c,a,b,cin);
input[3:0]a,b;
input cin;
output[3:0]s;
output c;
wire c0,c1,c2;
fa g1(s[0],c0,a[0],b[0],cin);
fa g2(s[1],c1,a[1],b[1],c0);
fa g3(s[2],c2,a[2],b[2],c1);
fa g4(s[3],c,a[3],b[3],c2);
endmodule
```

Ripple Carry adder: TESTBENCH

```
module rca_tb_v;
// Inputs
reg [3:0] a;
reg [3:0] b;
reg cin;
// Outputs
wire [3:0] s;
wire c;
```

```
// Instantiate the Unit Under Test (UUT)
rca uut (
.s(s),
.c(c),
.a(a),
.b(b),
.cin(cin)
);
initial begin
// Initialize Inputs
a = 4'b0001;
b = 4'b1001;
cin = 0;
// Wait 100 ns for global reset to finish
#100; a = 4'b0011;
b = 4'b1001;
cin = 0;
// Add stimulus here
end
endmodule
Waveform:
```

Ripple carry adder:

Messages													
∏-∲ a	0011	0001	0011			į.							
⊞-∲ b	1001	1001		-	1	1							
🔷 cin	0					7				,			
II - ∲ S	1100	1010	1100		Ŷ.	9		9		9		- 9	
∲ с	St0												
					2	, y				y y			