CEG3155: DGD 7

Chapter 7

Question 1 (Chu 7.1)

Consider an arithmetic circuit that can perform four operations: (a+b), (a-b), (a+l) and (a-1), where a and b are 16-bit unsigned numbers and the desired operation is specified by a 2-bit control signal, ctrl.

- a) Design the circuit using two adders, one incrementor and one decrementor. Derive the VHDL code.
- b) Design the circuit using only one adder. Derive the VHDL code.

Question 2 (Chu 7.2)

Design a circuit that converts an 8-bit signed input to 8-bit sign-magnitude output (where the MSB is the sign bit and the remaining 7 bits are magnitude). Use a minimal number of relational and arithmetic operators in your design. Draw the top-level diagram and derive the VHDL code.

Question 3 (Chu 7.4)

Consider a 16-bit shifting circuit that can perform rotating right or rotating left. Use selected signal assignment statements to implement the shifting function.

- a) Design the circuit using one rotate-right circuit, one rotate-left circuit and one 2-to-1 multiplexer to select the desired result. Derive the VHDL code.
- b) Design the circuit using one rotate-right circuit with a pre- and post-processing reversing circuit. The reversing circuit either passes the original input or reverses the input bit-wise (e.g., if a 4-bit input $a_3a_2a_1a_0$ is used, the reversed output becomes $(a_0a_1a_2a_3)$). Derive the VHDL code.

Question 4 (Chu 7.8)

Design a 16-bit rotate-left shifting circuit using the multilevel structure discussed in Section 7.4.4.

Example (Section 7.4.4):

Figure 7.11 Barrel shifter using a single level of 8-to-1 multiplexers.

