Laboratory 1 (100 Points)

Assignment 1 (40 Points)

Familiarization and Implementation of AND Gate by using schematic design entry and gate level model using Verilog.

Rule: If both the inputs are 1, then output will be 1, otherwise output will be 0. (If any input is 0 then output will be 0, otherwise output is 1)

1. Boolean/Logic Expression: Z = X. Y

2. Truth Table:

Х	Y	Z = X and Y
0	0	0
0	1	0
1	0	0
1	1	1

3. Using schematic design entry:

a. Run Quartus Prime Lite program

b. Create a new project named Assigment1:

c. Design entry using Graphic editor:

- Create a Block Diagram/Schematic file: Assigment1.bdf

- Insert a logic gate symbol: Double click on the blank space in the Graphic Editor window

System (1) Processing

- Insert 2 input symbols

Double click on the blank space in the Graphic Editor window

Insert the second input symbol:

- Insert an output symbol:

- Assign names to the input and output symbols:

- Save the file named Assigment1.bdf

d. Compiling the Designed Circuit

e. Simulating the desired circuit using Simulation Waveform Editor tool:

- In the main Quartus Prime window, select **File > New > Verification/Debugging Files > University Program VWF** to open the Simulation Waveform Editor.

- Set the desired simulation to run from 0 to 200 ns by selecting **Edit > Set End Time** and entering 200 ns in the dialog box that pops up. Selecting **View > Fit** in Window displays the entire simulation range of 0 to 200 ns in the window.

- Include the input and output nodes of the circuit to be simulated: **Click Edit > Insert > Insert Node or Bus** to open the *Insert Node or Bus* window

- Waveform:

Specify the logic values to be used for the input signals X and Y during simulation and the logic values at the output Z will be generated automatically by the simulator.

- Performing the Simulation:
 - + Functional simulation: Causing no delay in propagation of signals through the circuit
 - + Timing simulation: Take all propagation delays into account

Typically, functional simulation is used to verify the functional correctness of a circuit as it is being designed.

- At the end of the simulation, a second Waveform Editor window will open the results of the simulation as illustrated in the figure below.

- Observe that the output Z is as specified in the truth table.

4. Verilog code:


```
module Assignment1_Verilog(X,Y,Z);
 input X, Y;
 output Z;
 and a1(Z,X,Y);
endmodule
```


- Insert a new Verilog file into the project:

- Save the file Assigment1_Verilog.v

- Enter the Verilog code to implement the circuit:

- Select the Verilog file as *Top Level Entry*:

- Check whether the Verilog file is selected as *Top Level Entry* or not:

- Re-compiling the design:

- Performing the simulation for the Verilog file:
 - + The Verilog is selected as Top Level Entry of the project.
 - + The name of the top level module (Verilog) is the same as the Verilog file' name.
- + The name of inputs and outputs are the same as the name of inputs and outputs' pins in the block design file.
- + Open the Waveform. Vwf file in the Simulation Waveform Editor:

+ Open the Simulation Options window:

+ Restore the default settings

+ Run the functional simulation (or timing simulation) and check the output with the truth table.

Assignment 2 (10 points)

Familiarization and Implementation of OR Gate by using schematic design entry and gate level model using Verilog.

Assignment 3 (10 points)

Familiarization and Implementation of NAND Gate by using schematic design entry and gate level model using Verilog.

Assignment 4 (10 points)

Familiarization and Implementation of NOR Gate by using schematic design entry and gate level model using Verilog.

Assignment 5 (10 points)

Familiarization and Implementation of NOT Gate by using schematic design entry and gate level model using Verilog.

Assignment 6 (10 points)

Familiarization and Implementation of XOR Gate by using schematic design entry and gate level model using Verilog.

Assignment 7 (10 points)

Familiarization and Implementation of XNOR Gate by using schematic design entry and gate level model using Verilog.