TASK 1: 8-bit Verilog Code for Booth's Multiplier

```
module multiplier (prod, busy, mc, mp, clk, start);
output [15:0] prod;
output busy;
input [7:0] mc, mp;
input clk, start;
reg [7:0] A, Q, M;
reg Q 1;
reg [3:0] count;
wire [7:0] sum, difference;
always @(posedge clk)
begin
 if (start) begin
 A \le 8'b0;
 M \ll mc;
 Q \ll mp;
 Q 1 <= 1'b0;
 count <= 4'b0;
 end
 else begin
 case (\{Q[0], Q_1\})
 2'b0_1 : \{A, Q, Q_1\} \le \{sum[7], sum, Q\};
 2'b1_0 : \{A, Q, Q_1\} \leftarrow \{difference[7], difference, Q\};
 default: \{A, Q, Q_1\} \le \{A[7], A, Q\};
 endcase
 count <= count + 1'b1;</pre>
 end
end
alu adder (sum, A, M, 1'b0);
alu subtracter (difference, A, ~M, 1'b1);
assign prod = \{A, Q\};
assign busy = (count < 8);
endmodule
//The following is an alu.
//It is an adder, but capable of subtraction:
//Recall that subtraction means adding the two's complement--
//a - b = a + (-b) = a + (inverted b + 1)
//The 1 will be coming in as cin (carry-in)
module alu(out, a, b, cin);
output [7:0] out;
input [7:0] a;
input [7:0] b;
input cin;
assign out = a + b + cin;
endmodule
```

Testbench for Booth's Multiplier

```
module testbench;
reg clk, start;
reg [7:0] a, b;
wire [15:0] ab;
wire busy;
multiplier multiplier1(ab, busy, a, b, clk, start);
initial begin
clk = 0;
$display("first example: a = 3 b = 17");
a = 3; b = 17; start = 1; #50 start = 0;
#80 $display("first example done");
display("second example: a = 7 b = 7");
a = 7; b = 7; start = 1; #50 start = 0;
#80 $display("second example done");
$finish;
end
always #5 clk = !clk;
always @(posedge clk) $strobe("ab: %d busy: %d at time=%t", ab, busy,
$stime);
endmodule
```