

Recommended FPGA Courses For Students or Beginners

Home

FPGA Projects

Verilog Projects

VHDL Projects

FPGA Tutorial

Verilog vs VHDL

About

Verilog Code for 16-bit RISC Processor

In this Verilog project, Verilog code for a 16-bit RISC processor is presented.

The RISC processor is designed based on its instruction set and Harvard-type data path structure. Then, the RISC processor is implemented in Verilog and verified using Xilinx ISIM.

The instruction set of the RISC processor:

A. Memory Access Instructions

1. Load Word:

LD ws, offset(rs1) ws:=Mem16[rs1 + offset]

2. Store Word:

ST rs2, offset(rs1) Mem16[rs1 + offset]=rs2

B. Data Processing Instructions

1. Add:

ADD ws, rs1, rs2 ws:=rs1 + rs2

2. Subtract:

SUB ws, rs1, rs2 ws:=rs1 - rs2

3. Invert (1's complement):

INV ws, rs1 ws:=!rs1

4. Logical Shift Left:

LSL ws. rs1. rs2 ws:=rs1 << rs2

5. Logical Shift Right:

LSR ws, rs1, rs2 ws:=rs1 >> rs2

6. Bitwise AND:

AND ws, rs1, rs2 ws:=rs1 • rs2

7. Bitwise OR:

OR ws. rs1, rs2 ws:=rs1 | rs2

8. Set on Less Than:

SLT ws, rs1, rs2 ws:=1 if rs1 < rs2; ws:=0 if rs1 ≥ rs2

C. Control Flow Instructions

1. Branch on Equal:

BEQ rs1, rs2, offset

Branch to (PC + 2 + (offset << 1)) when rs1 = rs2

2. Branch on Not Equal:

BNE rs1, rs2, offset

Join 18,000

Popular FPGA

Veri a4student.cor DFI og code for DF fund Falling digit

presented in this

Loa Last Logi

in VHDL . Full VH was presented. 1

This guid

the 4-digit seven-Basys 3 FPGA Bo controller will be .

This to sh proc

Verilog from read image (.bmp) in V

with In th for c will I

up counter, down counter, and r...

control the 4-digit Basys 3 FPGA. A displayi...

Fields	fpga4stude	Veri
3 bits	4 bits	sing
rd	funct	proc
Adds	In th	
target add	iress	sina

processor is imple HDI MIPS is an which is widely us 3. Jump: JMP offset Jump to {PC [15:13], (offset << 1)}

Instruction Format of the RISC processor :

Processor Control Unit Design:

Control signals									
Instruction	Reg	ALU	Memto	Reg	Mem	Mem	Branch	ALUOp	Jump
	Dst	Src	Reg	Write	Rea	Write			
					d				
Data-	1	0	0	1	0	0	0	00	0
processing									
LW	0	1	1	1	1	0	0	10	0
SW	0	1	0	0	0	1	0	10	0
BEQ,BNE	0	0	0	0	0	0	1	01	0
J	0	0	0	0	0	0	0	00	1

ALU Control Unit Design:

ALU Control						
ALUOp	Opcode(hex)	ALUcnt	ALU Operation	Instruction		
10	xxxx	000	ADD	LW,SW		
01	xxxx	001	SUB	BEQ,BNE		
00	0002	000	ADD	D-type: ADD		
00	0003	001	SUB	D-type: SUB		
00	0004	010	INVERT	D-type: INVERT		
00	0005	011	LSL	D-type: LSL		
00	0006	100	LSR	D-type: LSR		
00	0007	101	AND	D-type: AND		
00	8000	110	OR	D-type: OR		
00	0009	111	SLT	D-type: SLT		

Verilog code for the RISC processor:

1. Verilog code for Instruction Memory:


```
`include "Parameter.v"
// fpga4student.com
// FPGA projects, VHDL projects, Verilog projects
// Verilog code for RISC Processor
// Verilog code for Instruction Memory
module Instruction Memory(
input[15:0] pc,
output[15:0] instruction
);
 reg [`col - 1:0] memory [`row_i - 1:0];
 wire [3 : 0] rom_addr = pc[4 : 1];
 initial
begin
 $readmemb("./test/test.prog", memory,0,14);
assign instruction = memory[rom_addr];
endmodule
```

2. Verilog code for register file:

```
`timescale 1ns / 1ps
// fpga4student.com
// FPGA projects, VHDL projects, Verilog projects
// Verilog code for RISC Processor
// Verilog code for register file
module GPRs(
input
 clk,
 // write port
 input
 reg_write_en,
 input [2:0] reg_write_dest,
 input [15:0] reg_write_data,
 //read port 1
 input [2:0] reg_read_addr_1,
 output [15:0] reg_read_data_1,
 //read port 2
 input [2:0] reg_read_addr_2,
 output [15:0] reg_read_data_2
);
reg [15:0] reg_array [7:0];
 integer i;
 // write port
 //reg [2:0] i;
 initial begin
  for(i=0;i<8;i=i+1)
  reg_array[i] <= 16'd0;
 end
 always @ (posedge clk ) begin
 if(reg write en) begin
 reg_array[reg_write_dest] <= reg_write_data;</pre>
 end
 end
 assign reg_read_data_1 = reg_array[reg_read_addr_1];
 assign reg_read_data_2 = reg_array[reg_read_addr_2];
endmodule
```

3. Verilog code for Data Memory:

```
`include "Parameter.v"
// fpga4student.com
// FPGA projects, VHDL projects, Verilog projects
// Verilog code for RISC Processor
// Verilog code for data Memory
module Data_Memory(
```

```
input clk,
 // address input, shared by read and write port
 input [15:0] mem_access_addr,
 // write port
 input [15:0]
 mem_write_data,
 mem_write_en,
 input
input mem_read,
// read port
output [15:0] mem_read_data
);
reg [`col - 1:0] memory [`row_d - 1:0];
integer f;
wire [2:0] ram addr=mem access addr[2:0];
initial
begin
 $readmemb("./test/test.data", memory);
 f = $fopen(`filename);
 $fmonitor(f, "time = %d\n", $time,
  "\tmemory[0] = %b\n", memory[0],
  "\tmemory[1] = %b\n", memory[1],
  "\tmemory[2] = %b\n", memory[2],
  "\tmemory[3] = %b\n", memory[3],
  "\tmemory[4] = %b\n", memory[4],
  "\tmemory[5] = %b\n", memory[5],
  "\tmemory[6] = %b\n", memory[6],
  "\tmemory[7] = %b\n", memory[7]);
  `simulation_time;
 $fclose(f);
 end
always @(posedge clk) begin
 if (mem_write_en)
  memory[ram_addr] <= mem_write_data;</pre>
assign mem_read_data = (mem_read==1'b1) ? memory[ram_addr]: 16'd0;
endmodule
```

4. Verilog code for ALU unit:

```
// fpga4student.com
// FPGA projects, VHDL projects, Verilog projects
// Verilog code for RISC Processor
// Verilog code for ALU
module ALU(
input [15:0] a, //src1
input [15:0] b, //src2
input [2:0] alu control, //function sel
output reg [15:0] result, //result
 output zero
 );
always @(*)
begin
case(alu_control)
 3'b000: result = a + b; // add
 3'b001: result = a - b; // sub
 3'b010: result = \sim a;
 3'b011: result = a<<b;
 3'b100: result = a>>b;
 3'b101: result = a & b; // and
 3'b110: result = a | b; // or
 3'b111: begin if (a<b) result = 16'd1;
 else result = 16'd0;
```

```
end
default:result = a + b; // add
endcase
end
assign zero = (result==16'd0) ? 1'b1: 1'b0;
endmodule
```

5. Verilog code for ALU Control Unit of the RISC processor:

```
`timescale 1ns / 1ps
//fpga4student.com: FPGA projects, Verilog projects, VHDL projects
// Verilog code for 16-bit RISC processor
// ALU_Control Verilog code
module alu control( ALU Cnt, ALUOp, Opcode);
output reg[2:0] ALU_Cnt;
 input [1:0] ALUOp;
 input [3:0] Opcode;
wire [5:0] ALUControlIn;
 assign ALUControlIn = {ALUOp,Opcode};
 always @(ALUControlIn)
 casex (ALUControlIn)
 6'b10xxxx: ALU_Cnt=3'b000;
  6'b01xxxx: ALU_Cnt=3'b001;
 6'b000010: ALU_Cnt=3'b000;
 6'b000011: ALU_Cnt=3'b001;
 6'b000100: ALU_Cnt=3'b010;
  6'b000101: ALU_Cnt=3'b011;
  6'b000110: ALU_Cnt=3'b100;
  6'b000111: ALU_Cnt=3'b101;
  6'b001000: ALU_Cnt=3'b110;
 6'b001001: ALU_Cnt=3'b111;
  default: ALU_Cnt=3'b000;
  endcase
endmodule
```

6. Verilog code for Datapath of the RISC processor:

```
`timescale 1ns / 1ps
// fpga4student.com
// FPGA projects, VHDL projects, Verilog projects
// Verilog code for RISC Processor
// Verilog code for Data Path of the processor
module Datapath_Unit(
input clk,
input jump,beq,mem_read,mem_write,alu_src,reg_dst,mem_to_reg,reg_write,bne,
input[1:0] alu_op,
output[3:0] opcode
);
reg [15:0] pc_current;
wire [15:0] pc_next,pc2;
 wire [15:0] instr;
 wire [2:0] reg_write_dest;
 wire [15:0] reg_write_data;
 wire [2:0] reg_read_addr_1;
 wire [15:0] reg_read_data_1;
 wire [2:0] reg_read_addr_2;
 wire [15:0] reg_read_data_2;
 wire [15:0] ext_im,read_data2;
wire [2:0] ALU_Control;
 wire [15:0] ALU_out;
 wire zero flag;
 wire [15:0] PC_j, PC_beq, PC_2beq, PC_2bne, PC_bne;
 wire beg control;
 wire [12:0] jump shift;
 wire [15:0] mem_read_data;
 // PC
 initial begin
  pc_current <= 16'd0;</pre>
```

```
end
 always @(posedge clk)
 begin
  pc_current <= pc_next;</pre>
 assign pc2 = pc_current + 16'd2;
 // instruction memory
Instruction_Memory im(.pc(pc_current),.instruction(instr));
 // jump shift left 2
assign jump_shift = {instr[11:0],1'b0};
 // multiplexer regdest
 assign reg_write_dest = (reg_dst==1'b1) ? instr[5:3] :instr[8:6];
 // register file
 assign reg read addr 1 = instr[11:9];
 assign reg_read_addr_2 = instr[8:6];
 // GENERAL PURPOSE REGISTERS
GPRs reg_file
  .clk(clk),
 .reg_write_en(reg_write),
 .reg_write_dest(reg_write_dest),
 .reg_write_data(reg_write_data),
 .reg_read_addr_1(reg_read_addr_1),
  .reg_read_data_1(reg_read_data_1),
  .reg_read_addr_2(reg_read_addr_2),
  .reg_read_data_2(reg_read_data_2)
 );
 // immediate extend
 assign ext im = {{10{instr[5]}},instr[5:0]};
 // ALU control unit
alu_control ALU_Control_unit(.ALUOp(alu_op),.Opcode(instr[15:12]),.ALU_Cnt(ALU_Col

 // multiplexer alu src
 assign read_data2 = (alu_src==1'b1) ? ext_im : reg_read_data_2;
 // ALU
ALU alu_unit(.a(reg_read_data_1),.b(read_data2),.alu_control(ALU_Control),.result
 // PC beg add
 assign PC_beq = pc2 + {ext_im[14:0],1'b0};
 assign PC_bne = pc2 + {ext_im[14:0],1'b0};
 // beg control
assign beq_control = beq & zero_flag;
assign bne_control = bne & (~zero_flag);
// PC_bea
assign PC_2beq = (beq_control==1'b1) ? PC_beq : pc2;
 // PC_bne
 assign PC 2bne = (bne control==1'b1) ? PC bne : PC 2beq;
 // PC j
 assign PC_j = {pc2[15:13],jump_shift};
 // PC next
 assign pc_next = (jump == 1'b1) ? PC_j : PC_2bne;
 /// Data memory
 Data_Memory dm
 .clk(clk),
 .mem_access_addr(ALU_out),
 .mem_write_data(reg_read_data_2),
 .mem_write_en(mem_write),
 .mem_read(mem_read),
 .mem_read_data(mem_read_data)
 // write back
 assign reg_write_data = (mem_to_reg == 1'b1)? mem_read_data: ALU_out;
 // output to control unit
assign opcode = instr[15:12];
endmodule
```

```
`timescale 1ns / 1ps
// fpga4student.com
// FPGA projects, VHDL projects, Verilog projects
// Verilog code for RISC Processor
// Verilog code for Control Unit
module Control_Unit(
 input[3:0] opcode,
 output reg[1:0] alu_op,
 output reg jump,beq,bne,mem_read,mem_write,alu_src,reg_dst,mem_to_reg,reg_wr
always @(*)
begin
case(opcode)
4'b0000: // LW
 begin
 reg_dst = 1'b0;
 alu_src = 1'b1;
 mem_to_reg = 1'b1;
 reg_write = 1'b1;
 mem_read = 1'b1;
 mem_write = 1'b0;
 beq = 1'b0;
 bne = 1'b0;
 alu_op = 2'b10;
 jump = 1'b0;
 end
 4'b0001: // SW
 begin
 reg_dst = 1'b0;
 alu_src = 1'b1;
 mem_to_reg = 1'b0;
 reg_write = 1'b0;
 mem_read = 1'b0;
 mem_write = 1'b1;
 beq = 1'b0;
 bne = 1'b0;
 alu_op = 2'b10;
 jump = 1'b0;
 end
4'b0010: // data_processing
  begin
 reg_dst = 1'b1;
 alu src = 1'b0;
 mem to reg = 1'b0;
 reg write = 1'b1;
 mem_read = 1'b0;
 mem_write = 1'b0;
 beq = 1'b0;
 bne = 1'b0;
 alu_op = 2'b00;
 jump = 1'b0;
 end
 4'b0011: // data_processing
 begin
 reg_dst = 1'b1;
 alu_src = 1'b0;
 mem_to_reg = 1'b0;
 reg_write = 1'b1;
 mem_read = 1'b0;
 mem_write = 1'b0;
 beq = 1'b0;
 bne = 1'b0;
 alu_op = 2'b00;
```

```
jump = 1'b0;
  end
4'b0100: // data_processing
 begin
  reg_dst = 1'b1;
 alu_src = 1'b0;
 mem_to_reg = 1'b0;
 reg_write = 1'b1;
 mem read = 1'b0;
 mem_write = 1'b0;
 beq = 1'b0;
 bne = 1'b0;
 alu_op = 2'b00;
 jump = 1'b0;
4'b0101: // data_processing
  begin
 reg_dst = 1'b1;
 alu_src = 1'b0;
 mem_to_reg = 1'b0;
 reg_write = 1'b1;
 mem_read = 1'b0;
 mem_write = 1'b0;
 beq = 1'b0;
 bne = 1'b0;
 alu_op = 2'b00;
 jump = 1'b0;
  end
4'b0110: // data_processing
 begin
 reg dst = 1'b1;
 alu src = 1'b0;
 mem_to_reg = 1'b0;
 reg_write = 1'b1;
 mem_read = 1'b0;
 mem_write = 1'b0;
 beq = 1'b0;
 bne = 1'b0;
 alu_op = 2'b00;
 jump = 1'b0;
 end
4'b0111: // data_processing
  begin
 reg_dst = 1'b1;
 alu src = 1'b0;
 mem_to_reg = 1'b0;
 reg_write = 1'b1;
 mem read = 1'b0;
 mem_write = 1'b0;
 beq = 1'b0;
 bne = 1'b0;
 alu_op = 2'b00;
 jump = 1'b0;
  end
4'b1000: // data_processing
  begin
 reg_dst = 1'b1;
 alu src = 1'b0;
 mem_to_reg = 1'b0;
 reg_write = 1'b1;
 mem_read = 1'b0;
 mem_write = 1'b0;
 beq = 1'b0;
 bne = 1'b0;
 alu op = 2'b00;
 jump = 1'b0;
  end
```

```
4'b1001: // data_processing
  begin
 reg_dst = 1'b1;
 alu_src = 1'b0;
 mem_to_reg = 1'b0;
 reg_write = 1'b1;
 mem_read = 1'b0;
 mem_write = 1'b0;
 beq = 1'b0;
 bne = 1'b0;
 alu_op = 2'b00;
 jump = 1'b0;
  end
4'b1011: // BEQ
  begin
 reg_dst = 1'b0;
 alu_src = 1'b0;
 mem_to_reg = 1'b0;
 reg_write = 1'b0;
 mem_read = 1'b0;
 mem_write = 1'b0;
 beq = 1'b1;
 bne = 1'b0;
 alu_op = 2'b01;
 jump = 1'b0;
  end
4'b1100: // BNE
 begin
 reg_dst = 1'b0;
 alu src = 1'b0;
 mem to reg = 1'b0;
 reg_write = 1'b0;
 mem read = 1'b0;
 mem_write = 1'b0;
 beq = 1'b0;
 bne = 1'b1;
 alu_op = 2'b01;
 jump = 1'b0;
 end
4'b1101: // J
  begin
 reg_dst = 1'b0;
 alu_src = 1'b0;
 mem_to_reg = 1'b0;
 reg_write = 1'b0;
 mem_read = 1'b0;
 mem_write = 1'b0;
 beq = 1'b0;
 bne = 1'b0;
 alu_op = 2'b00;
 jump = 1'b1;
  end
default: begin
 reg_dst = 1'b1;
 alu_src = 1'b0;
 mem_to_reg = 1'b0;
 reg_write = 1'b1;
 mem read = 1'b0;
 mem_write = 1'b0;
 beq = 1'b0;
 bne = 1'b0;
 alu_op = 2'b00;
 jump = 1'b0;
  end
endcase
end
```

8. Verilog code for the 16-bit RISC processor:

```
`timescale 1ns / 1ps
// fpga4student.com
// FPGA projects, VHDL projects, Verilog projects
// Verilog code for RISC Processor
module Risc_16_bit(
input clk
);
wire jump, bne, beq, mem_read, mem_write, alu_src, reg_dst, mem_to_reg, reg_write;
wire[1:0] alu op;
wire [3:0] opcode;
 // Datapath
 Datapath_Unit DU
  .clk(clk),
  .jump(jump),
  .beq(beq),
  .mem_read(mem_read),
  .mem_write(mem_write),
  .alu_src(alu_src),
  .reg_dst(reg_dst),
  .mem_to_reg(mem_to_reg),
  .reg_write(reg_write),
  .bne(bne),
  .alu op(alu op),
  .opcode(opcode)
 );
 // control unit
 Control Unit control
  .opcode(opcode),
  .reg_dst(reg_dst),
  .mem_to_reg(mem_to_reg),
  .alu_op(alu_op),
  .jump(jump),
  .bne(bne),
  .beq(beq),
  .mem_read(mem_read),
  .mem_write(mem_write),
  .alu_src(alu_src),
  .reg_write(reg_write)
 );
endmodule
```

9. Verilog Testbench code for the 16-bit RISC Processor:

```
`timescale 1ns / 1ps
`include "Parameter.v"
// fpga4student.com
// FPGA projects, VHDL projects, Verilog projects
// Verilog code for RISC Processor
// Verilog testbench code to test the processor
module test_Risc_16_bit;

// Inputs
reg clk;

// Instantiate the Unit Under Test (UUT)
Risc_16_bit uut (
 .clk(clk)
);

initial
```

```
begin
 clk <=0;
 `simulation_time;
 $finish;
 end

always
 begin
 #5 clk = ~clk;
 end

endmodule</pre>
```

Parameter file:

```
ifndef PARAMETER_H_
 define PARAMETER_H_
 // fpga4student.com
 // FPGA projects, VHDL projects, Verilog projects
 // Verilog code for RISC Processor
 // Parameter file
 define col 16 // 16 bits instruction memory, data memory
 define row_i 15 // instruction memory, instructions number, this number can be ch
 define row_d 8 // The number of data in data memory. We only use 8 data. Do not c
 define filename "./test/50001111_50001212.o"
 define simulation_time #160
 rendif
```

All Verilog code needed for the 16-bit RISC processor are provided. Now, you just need to create a test.data (Initial content of data memory) and test.prog (Intruction memory). Then, run simulation to see how the process works on simulation waveform and memory files.

Example instruction memory file:

```
0000_0100_0000_0000 // load R0 <- Mem(R2 + 0)
0000_0100_0100_0001 // load R1 <- Mem(R2 + 1)
0010_0000_0101_0000 // Add R2 <- R0 + R1
0001_0010_1000_0000 // Store Mem(R1 + 0) <- R2
0011_0000_0101_0000 // sub R2 <- R0 - R1
0100_0000_0101_0000 // invert R2 <- !R0
0101_0000_0101_0000 // logical shift left R2 <- R0<<R1
0110_0000_0101_0000 // logical shift right R2 <- R0>>R1
0111_0000_0101_0000 // AND R2<- R0 AND R1
1000_0000_0101_0000 // OR R2<- R0 OR R1
1001_0000_0101_0000 // SLT R2 <- 1 if R0 < R1
0010_0000_0101_0000 // Add R0 <- R0 + R0
1011_0000_0100_0001 // BEQ branch to jump if R0=R1, PCnew= PC+2+offset<<1 = 28 =>
1100_0000_0100_0000 // J jump to the beginning address
```

Example data memory file:

```
0000_0000_0000_0001
0000_0000_0000_0010
0000_0000_0000_0001
0000_0000_0000_0001
0000_0000_0000_0001
0000_0000_0000_0001
0000_0000_0000_0001
```

You may like this:

MIPS Processor in VHDL

Verilog code for 16-bit single-cycle MIPS processor

32-bit 5-stage Pipelined MIPS Processor in Verilog (Part-1)

32-bit 5-stage Pipelined MIPS Processor in Verilog (Part-2)

32-bit 5-stage Pipelined MIPS Processor in Verilog (Part-3)

Recommended Verilog projects:

- 1. What is an FPGA? How Verilog works on FPGA
- 2. Verilog code for FIFO memory
- 3. Verilog code for 16-bit single-cycle MIPS processor
- 4. Programmable Digital Delay Timer in Verilog HDL
- 5. Verilog code for basic logic components in digital circuits
- 6. Verilog code for 32-bit Unsigned Divider
- 7. Verilog code for Fixed-Point Matrix Multiplication
- 8. Plate License Recognition in Verilog HDL
- 9. Verilog code for Carry-Look-Ahead Multiplier
- 10. Verilog code for a Microcontroller
- 11. Verilog code for 4x4 Multiplier
- 12. Verilog code for Car Parking System
- 13. Image processing on FPGA using Verilog HDL
- 14. How to load a text file into FPGA using Verilog HDL
- 15. Verilog code for Traffic Light Controller
- 16. Verilog code for Alarm Clock on FPGA
- 17. Verilog code for comparator design
- 18. Verilog code for D Flip Flop
- 19. Verilog code for Full Adder
- 20. Verilog code for counter with testbench
- 21. Verilog code for 16-bit RISC Processor
- 22. Verilog code for button debouncing on FPGA
- 23. How to write Verilog Testbench for bidirectional/ inout ports
- 24. Tic Tac Toe Game in Verilog and LogiSim
- 25. 32-bit 5-stage Pipelined MIPS Processor in Verilog (Part-1)
- 26. 32-bit 5-stage Pipelined MIPS Processor in Verilog (Part-2)
- 27. 32-bit 5-stage Pipelined MIPS Processor in Verilog (Part-3)
- 28. Verilog code for Decoder
- 29. Verilog code for Multiplexers
- 30. N-bit Adder Design in Verilog
- 31. Verilog vs VHDL: Explain by Examples
- 32. Verilog code for Clock divider on FPGA
- 33. How to generate a clock enable signal in Verilog
- 34. Verilog code for PWM Generator
- 35. Verilog coding vs Software Programming
- 36. Verilog code for Moore FSM Sequence Detector
- 37. Verilog code for 7-segment display controller on Basys 3 FPGA

51 SHARES

27 comments:

Unknown May 11, 2017 at 5:48 PM

ALU_Control_unit module is missing!

Reply

Replies

FPGA4student May 11, 2017 at 10:49 PM

Updated. Thanks

Reply

Nikhil July 22, 2017 at 5:02 AM

Description of ALU and ALU Control is still missing in the Datapath.

Reply

Van Loi Le July 22, 2017 at 8:40 AM

Check the given table to understand the functionality of ALU and ALU control unit.

Reply

Unknown October 29, 2017 at 10:40 PM

to implent it on fpga module like spartan, can you please give a heads up

Reply

raju November 3, 2017 at 10:55 PM

can yo just explain about the test.prog and test.data ,where should we create it and also about the .o file.

Reply

Replies

Unknown November 9, 2017 at 5:59 PM

These files were given above. Just create the file with the same names and copy the contents into these files.

Reply

Unknown January 1, 2018 at 9:00 AM

can u pls send me this code my mail is manju.upadhya17@gmail.com

Reply

Neeraj kumar September 22, 2018 at 5:04 AM

Can u send 8bit RISC processor code??

Reply

Marthi SivaRama YajnaNarayana Sarma October 5, 2018 at 11:48 PM

Thank you for the above code. I tested it, works perfectly. I got an overview now. Thanks again.

Reply

Replies

FPGA4student October 7, 2018 at 6:01 AM

Glad to hear that. You're welcome.

vvs creations April 14, 2020 at 9:53 PM

Can you please send the codes beacuse i have tested and it was showing some errors the tool i have used is xilinx 14.3 version and still not showing the output

Reply

Unknown October 21, 2018 at 9:06 AM

how to create a test.data (Initial content of data memory) and test.prog (Intruction memory).

Reply

Replies

FPGA4student October 21, 2018 at 5:14 PM

For the instruction memory, you need to convert instructions to machine code. Then, put the data into instruction memory. There are 2 given example files for data and instruction memory. You can refer to it.

Reply

Unknown October 22, 2018 at 2:18 AM

i did not get the output could you please tell me how to exactly execute it

Reply

Replies

FPGA4student October 22, 2018 at 10:16 PM

Check register and memory content for verification or you take some of them as outputs to see on the simulation waveform

Reply

Mani023 January 3, 2020 at 6:21 PM

Can you please provide FSM for each blocks.

Reply

Druva Kumar CH January 12, 2020 at 11:15 PM

Thanks for the post

Reply

intetisravani11@gmail.com January 14, 2020 at 6:18 AM

Can u send me the code for 5stage pipeline 64 bit Risc processor with 32 instructions

Reply

Unknown January 19, 2020 at 9:39 PM

How to create test.data and test.prog files and where should we create it? Should they be a text file?

Reply

misbah 222 January 25, 2020 at 2:47 AM

I am new in verilog, using Quartus II for simulation. Facing syntax error in test.prog but i don't get it where is the error. I have copied your given example as it is and saved it naming test.prog

Reply

Akash Bahetra February 7, 2020 at 12:45 AM

Implementation in vivado says the design is empty. How to solve it ?

Reply

Anirudh Kashyap April 18, 2020 at 1:03 PM

Could you explain the abbreviation of rs1,rs2 and ws

Reply

Unknown June 7, 2020 at 11:43 AM

Sir, Can you tell me which simulator you used? I tried xilinx vivado... but I didnt understand where to check the output for that .data and .prog files.

Reply

Replies

FPGA4student June 25, 2020 at 9:13 PM

it can be used for any Verilog simulator. You need to create the .data + .prog files in 'test' folder inside the project folder.

Akash August 4, 2020 at 11:52 AM

Can you please explain why in Instruction memory part in line

wire [3:0] rom_addr = pc[4:1];

you have not assigned pc[3:0]? why u hv left out 0th bit pc while assigning?

Replies

All About Physical Design December 16, 2020 at 5:45 AM

Each instruction/memory data width has 16 bits or 2 bytes. PC counted by 2. That's why only PC[4:1] is used to fetch instruction from ROM.

Reply

To leave a comment, click the button below to sign in with Google.

SIGN IN WITH GOOGLE

Newer Post Home Older Post

Trending FPGA Projects

- Verilog code for D Flip Flop

undstudent.cor D Flip-Flop is a fundamental component in digital logic circuits. Verilog code for D Flip Flop is presented in this project.

Verilog code for Arithmetic Logic Unit (ALU)

Last time, an Arithmetic Logic Unit (ALU) is designed and implemented in VHDL. Full VHDL code for the ALU was presented. Today, f...

[FPGA Tutorial] Seven-Segment LED Display on Basys 3 FPGA

This FPGA tutorial will guide you how to control the 4-digit seven-segment display on Basys 3 FPGA Board. A display controller will be ...

Verilog code for Clock divider on FPGA

Last time, I presented a VHDL code for a clock divider on FPGA. This Verilog project provides full Verilog code for the Clock Divider on...

Verilog code for FIFO memory

In this project, Verilog code for FIFO memory is presented. The First-In-First-Out (FIFO) memory with the following specification is imp...

Verilog code for counter with testbench

In this project, Verilog code for counters with testbench will be presented including up counter, down counter, up-down counter, and r...

VHDL code for Arithmetic Logic Unit (ALU)

Arithmetic Logic Unit (ALU) is one of the most important digital logic components in CPUs. It normally executes logic and arithmetic op...

📆 🛃 VHDL code for Seven-Segment Display on Basys 3 FPGA

Last time, I wrote a full FPGA tutorial on how to control the 4-digit 7-segment display on Basys 3 FPGA. A full Verilog code for displayi...

Full Verilog code for Moore FSM Sequence Detector

This Verilog project is to present a full Verilog code for Sequence Detector using Moore FSM . A Verilog Testbench for the

Verilog Code for Ripple Carry Adder

A Verilog code for a 4-bit Ripple-Carry Adder is provided in this project. The 4-bit ripple-carry adder is built using 4 1-bit

Privacy Policy | Disclaimer | Sitemap | Contact | Advertise Here Copyright © 2016-2020 FPGA4student.com All Rights Reserved.