Rajiv Gandhi Proudyogiki Vishwavidyalaya, Bhopal

www.rgpvonline.com

MEVD-103

M.E./M.Tech. (First Semester)
EXAMINATION, Dec 2011
(Grading/Non-Grading)
ADVANCED LOGIC DESIGN

Time: Three Hours Maximum Marks: GS:70

Note: Attempt any five questions.

1. (a) Write verilog code to implement the function:

 $f(x1,x2,x3) = \sum m (0, 1, 3, 4, 5, 6)$ using the continuous assignment.

- (b) Implement the following logic function using three 2:1 multiplexers and one 2 input OR gate, assuming that variables, logic level high and logic level low are directly available as input: $F(A, B, C, D) = (A \cdot B) + (B' \cdot C) + D$
- 2. (a) Derive a CMOS complex gate for the logic function f = xy + xz + yz. Use as few transistors as possible.
 - (b) Define Disjoint decomposition and Non-disjoint decomposition. Using functional decomposition realize an Exclusive-Nor (XNOR) logic using four NOR gates.
- 3. (a) Explain the following verilog operators with examples:
 - i. Shift
 - ii. Concatention
 - iii. Logical
 - iv. Reduction
 - (b) A 4bit parallel shift resister has I/O pins as shown in fig.1. Write the module definition for this module shift resister. Include the list of ports and port declerations.

Fig. 1

- 4. (a) Write verilog code for an 8 to 3 binary encoder.
 - (b) Using gate level modeling, write the verilog description for a full adder described as below:

Rajiv Gandhi Proudyogiki Vishwavidyalaya, Bhopal

Fig.2

- 5. (a) Show a circuit that implements the gated SR latch using NAND gates only.
 - (b) Write verilog code that represents a module 10 up counter with synchronous reset.
- 6. (a) Explain and differentiate Mealy type and Moore type finite state machines.
 - (b) Explain the following terms:
 - i. Metastability
 - ii. Noise margin
 - iii. Power dissipation
 - iv. Fan out
 - v. Fan in
- 7. (a) Describe static and dynamic hazard. Boolean function of a combinational circuit is given as $F(x_1, x_2, x_3) = (x_1 + x_2)(x_2 + x_3)$
 - i. Which static hazard is present in the circuit
 - ii. For what values of x1, x2 and x3 the hazard will occur
 - iii. Form the hazard free circuit
 - (b) Design a two input, two output synchronous sequential circuit which produces an output z=1. Whenever any of the following input sequences occur: 1100 1010 or 1001

 The circuit resets to its initial state after a 1 output has been generated. Form the state diagram of Mealy type FSM.
- 8. Write short notes on any two of the following:
 - i. Programmable logic devices
 - ii. Model sim
- iii. Karnaugh maps
- iv. Time simulation/scheduler
- v. Asynchronous sequential circuit design