4 - bit adders

4 Bit Ripple Carry Adder in Verilog

Structural Model: Half Adder

```
module half_adder(
 output S,C,
 input A,B
 );
 xor(S,A,B);
 and(C,A,B);
endmodule
```

Structural Model : Full Adder

```
module full_adder(
 output S,Cout,
 input A,B,Cin
 );
wire s1,c1,c2;
half_adder HA1(s1,c1,A,B);
half_adder HA2(S,c2,s1,Cin);
or OG1(Cout,c1,c2);
endmodule
```

Structural Model: 4 Bit Ripple Carry Adder

```
module ripple_adder_4bit(
 output [3:0] Sum,
 output Cout,
 input [3:0] A,B,
 input Cin
 );
wire c1,c2,c3;
full_adder FA1(Sum[0],c1,A[0],B[0],Cin),
 FA2(Sum[1],c2,A[1],B[1],c1),
```

```
FA3(Sum[2],c3,A[2],B[2],c2),
FA4(Sum[3],Cout,A[3],B[3],c3);
```

endmodule

Test Bench: 4 Bit Ripple Carry Adder

```
module test ripple adder 4bit;
// Inputs
reg [3:0] A;
reg [3:0] B;
reg Cin;
// Outputs
wire [3:0] Sum;
wire Cout;
// Instantiate the Unit Under Test (UUT)
ripple adder 4bit uut (
.Sum(Sum),
.Cout(Cout),
.A(A),
.B(B),
.Cin(Cin)
);
initial begin
// Initialize Inputs
 A = 0;
B = 0;
 Cin = 0;
// Wait 100 ns for global reset to finish
#100;
// Add stimulus here
 A=4'b0001;B=4'b0000;Cin=1'b0;
 #10 A=4'b1010; B=4'b0011; Cin=1'b0;
 #10 A=4'b1101; B=4'b1010; Cin=1'b1;
end
initial begin
$monitor("time=",$time,, "A=%b B=%b Cin=%b : Sum=%b Cout=
%b",A,B,Cin,Sum,Cout);
end
```

4 Bit Carry Look Ahead Adder in Verilog

DataFlow Model: 4 Bit CLA

```
module CLA 4bit(
 output [3:0] S,
 output Cout, PG, GG,
 input [3:0] A,B,
 input Cin
 );
 wire [3:0] G,P,C;
 assign G = A \& B; //Generate
 assign P = A ^ B; //Propagate
 assign C[0] = Cin;
 assign C[1] = G[0] | (P[0] & C[0]);
 assign C[2] = G[1] \mid (P[1] \& G[0]) \mid (P[1] \& P[0] \& C[0]);
 assign C[3] = G[2] \mid (P[2] \& G[1]) \mid (P[2] \& P[1] \& G[0]) \mid
 (P[2] & P[1] & P[0] & C[0]);
 assign Cout = G[3] \mid (P[3] \& G[2]) \mid (P[3] \& P[2] \& G[1]) \mid
  (P[3] & P[2] & P[1] & G[0]) | (P[3] & P[2] & P[1] & P[0] & C[0]);
 assign S = P ^ C;
 assign PG = P[3] \& P[2] \& P[1] \& P[0];
 assign GG = G[3] \mid (P[3] \& G[2]) \mid (P[3] \& P[2] \& G[1]) \mid (P[3] \& P[2] \& P[2] \& G[1]) \mid (P[3] \& P[2] 
& P[2] & P[1] & G[0]);
endmodule
```

Test Bench: 4 Bit CLA

```
module Test_CLA_4bit;
 // Inputs
 reg [3:0] A;
```

```
reg [3:0] B;
 reg Cin;
 // Outputs
 wire [3:0] S;
 wire Cout;
 wire PG;
 wire GG;
 // Instantiate the Unit Under Test (UUT)
 CLA 4bit uut (
 .S(S),
 .Cout (Cout),
 .PG(PG),
 .GG(GG),
 .A(A),
 .B(B),
 .Cin(Cin)
 );
 initial begin
 // Initialize Inputs
 A = 0; B = 0; Cin = 0;
 // Wait 100 ns for global reset to finish
 #100;
 // Add stimulus here
 A=4'b0001; B=4'b0000; Cin=1'b0;
 #10 A=4'b100; B=4'b0011; Cin=1'b0;
 #10 A=4'b1101; B=4'b1010; Cin=1'b1;
 #10 A=4'b1110;B=4'b1001;Cin=1'b0;
 #10 A=4'b1111; B=4'b1010; Cin=1'b0;
 end
 initial begin
 $monitor("time=",$time,, "A=%b B=%b Cin=%b : Sum=%b Cout=%b PG=%b
GG=%b", A, B, Cin, S, Cout, PG, GG);
 end
endmodule
```

Simulation Results

```
time = 0 A=0000 B=0000 Cin=0 : Sum=0000 Cout=0 PG=0 GG=0 time = 100 A=0001 B=0000 Cin=0 : Sum=0001 Cout=0 PG=0 GG=0 time = 110 A=0100 B=0011 Cin=0 : Sum=0111 Cout=0 PG=0 GG=0 time = 120 A=1101 B=1010 Cin=1 : Sum=1000 Cout=1 PG=0 GG=1 time = 130 A=1110 B=1001 Cin=0 : Sum=0111 Cout=1 PG=0 GG=1 time = 140 A=1111 B=1010 Cin=0 : Sum=1001 Cout=1 PG=0 GG=1
```

Verilog code for Carry Save Adder:

```
module carrysave(p0,p1,p2,p3,p4,p5,s,c,a,b);
output [5:0]p0,p1,p2,p3,p4,p5;
output [10:0]s;
output [7:0]c;
input [5:0]a,b;
wire
d,d1,d2,d3,d4,d5,d6,d7,d8,d9,d10,d11,d12,d13,d14,d15,d16,d17,e1,e2,e3,e4,e5,e6,e7,e8,e
9,e10,e11,e13,e14,e15,e16,e17;
assign p0=b[0]?a:0;
assign p1=b[1]?a:0;
assign p2=b[2]?a:0;
assign p3=b[3]?a:0;
assign p4=b[4]?a:0;
assign p5=b[5]?a:0;
assign s[0]=p0[0];
HA h1(s[1],d,p0[1],p1[0]);
HA h2(e5,d5,p1[5],p2[4]);
FA m1(e1,d1,p0[2],p1[1],p2[0]);
FA m2(e2,d2,p0[3],p1[2],p2[1]);
FA m3(e3,d3,p0[4],p1[3],p2[2]);
FA m4(e4,d4,p0[5],p1[4],p2[3]);
HA h3(e6,d6,p3[1],p4[0]);
HA h4(e11,d11,p4[5],p5[4]);
```

```
FA m5(e7,d7,p3[2],p4[1],p5[0]);
FA m6(e8,d8,p3[3],p4[2],p5[1]);
FA m7(e9,d9,p3[4],p4[3],p5[2]);
FA m8(e10,d10,p3[5],p4[4],p5[3]);
HA h5(s[2],d12,d,e1);
FA m9(e13,d13,d1,e2,p3[0]);
FA m10(e14,d14,d2,e3,e6);
FA m11(e15,d15,d3,e4,e7);
FA m12(e16,d16,d4,e5,e8);
FA m13(e17,d17,d5,e6,p2[5]);
HA h6(s[3],c[0],d12,e13);
HA h7(s[4],c[1],d13,e14);
HA h8(s[9],c[6],d10,e11);
HA h9(s[10],c[7],d11,p5[5]);
FA m14(s[5],c[2],d6,d14,e15);
FA m15(s[6],c[3],d7,d15,e16);
FA m16(s[7],c[4],d8,d16,e17);
FA m17(s[8],c[5],d9,d17,e10);
endmodule
```

Address Decoders

- a) 2 to 4 decoder
- b) 3 to 8 decoder
- c) priority encoder

2:4 DECODER

VERILOG CODE:

```
module Decoder(A, B, D);
input A, B;
output [3:0] D;
reg [3:0] D;
always @ (A or B)
begin
```

```
if(A == 0 \&\& B == 0)
 D <= 4'b0001;
 else if ( A == 0 \&\& B == 1 )
 D <= 4'b0010;
 else if ( A == 1 \&\& B == 0 )
 D <= 4'b0100;
 else
 D <= 4'b1000;
 end
endmodule
TEST BENCH:
module Testbench;
 reg A t, B t;
 wire [3:0] D t;
 Decoder Decoder_1(A_t, B_t, D_t);
 initial
 begin
 //case 0
 A_t <= 0; B_t <= 0;
 #1 $display("D_t = %b", D_t);
 //case 1
 A t <= 0; B t <= 1;
 \#\overline{1} $display("D t = %b", D t);
 //case 2
 A t <= 1; B t <= 0;
 \#1 $display("D t = %b", D t);
 //case 3
 A t <= 1; B t <= 1;
 \#1 $display("D t = %b", D t);
 end
```


endmodule

3:8 DECODER

Function Table

		Inpu	Input Output								
enable	A1	A1	A0	Z 7	Z6	Z5	Z 4	Z 3	Z2	Z 1	Z 0
0	x	X	х	0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0	0	0	0	1
1	0	0	1	0	0	0	0	0	0	1	0
1	0	1	0	0	0	0	0	0	1	0	0
1	0	1	1	0	0	0	0	1	0	0	0
1	1	0	0	0	0	0	1	0	0	0	0
1	1	0	1	0	0	1	0	0	0	0	0
1	1	1	0	0	1	0	0	0	0	0	0
1	1	1	1	1	0	0	0	0	0	0	0

Block Diagram 3-8 line Decoder

Circuit Diagram 3-8 line Decoder

Verilog Code for 3 to 8 line decoder

```
Module dec(bin,decout,en);
input [0:2] bin;
input en;
output [7:0] decout;
reg decout;
always @(en or bin)
begin
decout=0;
if(en)
```

```
begin
 case(bin)
 3'b000:decout=8'0001;
 3'b001:decout=8'0002;
 3'b010:decout=8'0004;
 3'b011:decout=8'0010;
 3'b100:decout=8'o020;
 3'b101:decout=8'0040;
 3'b110:decout=8'o100;
 3'b111:decout=8'o200;
 endcase
 end
 end
endmodule
(OR)
VERILOG CODE
module decodermod(e, a, b, d);
input e;
input a;
input b;
```

output [7:0] d;

```
assign d[0]=(^{-}e)&(^{-}a)&(^{-}b);
assign d[1]=(^{-}e)&(^{-}a)&(^{-}b);
assign d[2]=(^{-}e)&(a)&(^{-}b);
assign d[3]=(^{-}e)&(a)&(b);
assign d[4]=(e)&(^{-}a)&(^{-}b);
assign d[5]=(e)&(^{-}a)&(b);
assign d[6]=(e)&(a)&(^{-}b);
assign d[7]=(e)&(a)&(b);
```

TEST BENCH

```
module decodert_b;

reg e;

reg a;

reg b;

wire [7:0] d;

decodermod uut ( .e(e),.a(a),.b(b),.d(d) );

initial begin

#10 e=1'b0;a=1'b0;b=1'b0;
```

```
#10 e=1'b0;a=1'b0;b=1'b1;

#10 e=1'b0;a=1'b1;b=1'b0;

#10 e=1'b0;a=1'b1;b=1'b1;

#10 e=1'b1;a=1'b0;b=1'b1;

#10 e=1'b1;a=1'b1;b=1'b0;

#10 e=1'b1;a=1'b1;b=1'b1;

#10 e=1'b1;a=1'b1;b=1'b1;
```

4 Bit Priority Encoder in Verilog

Priority Encoder is an encoder circuit that includes a priority function. The operation is such that if two or more inputs are equal to 1 at the same time, the input having the highest priority will take precedence.

Here, the priority decreases from right to left in the input. D[3] has the highest priority. V indicate the validity of the input (atleast one input should be 1) and the Y gives the output.(01 means 1, 10 means 2 like that...)

		S	utput	0		uts	Inp	
		V	Y0	Y1	D3	D2	D1	D0
	D3 D2 D1 D	0	×	×	0	0	0	0
		1	0	0	0	0	0	1
D_		1	1	0	0	0	1	×
D		1	0	1	0	1	×	×
D		1	1	1	1	×	×	×

Behavioural Model: 4 Bit Priority Encoder

```
module PriorityEncoder_4Bit(
 input [0:3] D,
 output [1:0] Y,
 output V
 );
  reg [1:0] Y;
  reg V;
  always @(D)
  begin
  Y[1] <= D[2] | D[3];
  Y[0] <= D[3] | D[1] & ~D[2];
  V = D[0] | D[1] | D[2] | D[3];
  end
endmodule</pre>
```

Test Bench: 4 Bit Priority Encoder

```
module PriorityEncoder_4Bit_Test;
// Inputs
reg [3:0] D;
// Outputs
```

```
wire [1:0] Y;
wire V;
// Instantiate the Unit Under Test (UUT)
PriorityEncoder 4Bit uut (
.D(D),
.Y(Y),
.V(V)
) ;
initial begin
// Initialize Inputs
 D = 0;
 // Wait 100 ns for global reset to finish
 #100;
 // Add stimulus here
 #10 D = 4'b0000;
 #10 D = 4'b1000;
 #10 D = 4'b0100;
 #10 D = 4'b0010;
#10 D = 4'b0001;
 #10 D = 4'b1010;
 #10 D = 4'b1111;
end
initial begin
$monitor("time=",$time,, "D=%b : Y=%b V=%b",D,Y,V);
endmodule
```

Simulation Results

```
time= 000, D=0000 : Y=00 V=0 time= 120, D=1000 : Y=00 V=1 time= 130, D=0100 : Y=01 V=1 time= 140, D=0010 : Y=10 V=1 time= 150, D=0001 : Y=11 V=1 time= 160, D=1010 : Y=10 V=1 time= 170, D=1111 : Y=11 V=1
```


MULTIPLEXERS

4:1 MULTIPLEXER

Function Table

Selection Inputs		Output
S1	S0	
0	0	D0
0	1	D1
1	0	D2
1	1	D3

Block Diagram 4:1 Multiplexer

Circuit Diagram 4:1 Multiplexer

Verilog code 4 to 1 for multiplexer

```
module mux4to1(Y, I0,I1,I2,I3, sel);
output Y;
input I0,I1,I2,I3;
input [1:0] sel;
reg Y;
always @ (sel or I0 or I1 or I2 or I3)
case (sel)

2'b00:Y=I0;
2'b01:Y=I1;
2'b10: Y=I2;
2'b11: Y=I3;
```

```
default: Y=2b'00;
endcase
endmodule
```

(OR)

VERILOG CODE:

```
module mux4bit(a, s, o);
input [3:0] a;
input [1:0] s;
output o;
reg o;
always @(a or s)
begin
case (s)
2'b00:o=a[0];
2'b01:o=a[1];
2'b10:o=a[2];
2'b11:o=a[3];
default:o=0;
endcase
```

```
end
```

endmodule

TEST BENCH:

```
module muxt_b;
reg [3:0] a;
reg [1:0] s;
wire o;
mux4bit uut (.a(a), .s(s),.o(o));
initial begin
#10 a=4'b1010;
#10 s=2'b00;
#10 s=2′b01;
#10 s=2'b10;
#10 s=2′b11;
#10 $stop;
end
endmodule
```

1:4 Demultiplexer

Function table

Data Input		ction out	Output			
D	S1	S0	Y3	Y2	Y1	Y0
1	0	0	0	0	0	1
1	0	1	0	0	1	0
1	1	0	0	1	0	0
1	1	1	1	0	0	0

Function Table

Input	s	Output
S ₁	S₀	
0	0	Y₀=D
0	1	Y₁=D
1	0	Y ₂ =D
1	1	Y₃=D

Block Diagram 1:4 Demultiplexer

Circuit Diagram 1:4 Demultiplexer

Verilog code for 1 to 4 demultiplexer


```
Input [1:0] S;
Input D;
Output [3:0] Y;
reg Y;
always @(S OR D)
case({D,S})
3'b100:Y=4'b0001;
3'b101:Y=4'b0010;
```

module demux(S,D,Y);

```
3'b110:Y=4'b0100;
 3'b111:Y=4'b1000;
 default:Y=4'b0000;
 endcase
endmodule
TEST BENCH:
#10 s=2′b00;
#10 s=2'b01;
#10 s=2'b10;
#10 s=2'b11;
#10 $stop;
end
endmodule
COUNTERS
4-Bit Binary Ripple Counter
Function Table
 Output(count 0-15)
```

Α	В	С	D
0	0	0	0
0	0	0	1
0	0	1	0
0	0	1	1
0	1	0	0
0	1	0	1
0	1	1	0
0	1	1	1
1	0	0	0
1	0	0	1
1	0	1	0
1	0	1	1
1	1	0	0
1	1	0	1
1	1	1	0
1	1	1	1

Circuit Diagram

Verilog Code for Ripple Counter

```
module ripple(clkr,st,,t,A,B,C,D);
```

input clk,rst,t;

output A,B,C,D;

```
Tff T0(D,clk,rst,t);
Tff T1(C,clk,rst,t);
Tff T2(B,clk,rst,t);
Tff T3(A,clk,rst,t);
endmodule
module Tff(q,clk,rst,t);
input clk,rst,t;
output q;
reg q;
always @(posedge clk)
begin
if(rst)
q<=1'b0;
else
if(t)
q<=~q;
end
endmodule
```

4-bit Up-Down Counter

Count Table

Output(count	Output (count up)

	dov	vn)					
Q0	Q1	Q2	Q3	Q0	Q1	Q2	Q3
1	1	1	1	0	0	0	0
1	1	1	0	0	0	0	1
1	1	0	1	0	0	1	0
1	1	0	0	0	0	1	1
1	0	1	1	0	1	0	0
1	0	1	0	0	1	0	1
1	0	0	1	0	1	1	0
1	0	0	0	0	1	1	1
0	1	1	1	1	0	0	0
0	1	1	0	1	0	0	1
0	1	0	1	1	0	1	0
0	1	0	0	1	0	1	1
0	0	1	1	1	1	0	0
0	0	1	0	1	1	0	1
0	0	0	1	1	1	1	0
0	0	0	0	1	1	1	1

Circuit diagram

A four-bit synchronous "up/down" counter

Verilog code for up-down counter

```
module updowncount (R, Clock, clr, E, up_down, Q);

parameter n = 4;

input [n-1:0] R;

input Clock, clr, E, up_down;

output [n-1:0] Q;

reg [n-1:0] Q;

integer direction;

always @(posedge Clock)

begin

if (up_down) direction = 1;

else direction = -1;

if (clr) Q <= R;

else if (E) Q <= Q + direction;
```

end

endmodule

(OR)

UP-DOWNCOUNTER VERIOLG CODE

module updowncountermod(clk, clear, updown, q);
input clk;
input clear;
input updown;
output [3:0] q;
reg [3:0] q;
always@(posedge clear or posedge clk)
begin
if(clear)
q <=4'b0000;
else if(updown)
q <= q+1′b1;
else
q <= q-1'b1;

```
end
```

endmodule

TEST BENCH

```
module updowncountert_b;
reg clk;
reg clear;
reg updown;
wire [3:0] q;
updowncountermod uut (.clk(clk),.clear(clear), .updown(updown), .q(q) );
initial begin
clk = 0;
clear = 0;
updown = 0;
#5 clear=1'b1;
#5 clear=1'b0;
#100 updown=1'b1;
```


always #5 clk=~clk;

initial #150 \$stop;

endmodule

Ring Counter

Circuit Diagram for ring counter

Count Table

Verilog code for ring counter

module	clk	Qa	Qb	Qc	Q _d
module	1	1	0	0	0
input	2	0	1	0	0
output	3	0	0	1	0
reg [n-	4	0	0	0	1
			L		

always @(posedge Clock)

if (!Resetn)

begin

Q[4:1] <= 0;

ring_count (Resetn, Clock, Q);
parameter n = 5;
Resetn, Clock;
[n-1:0] Q;
1:0] Q;

```
Q[0] <= 1; end else Q <= \{\{Q[3:0]\}, \{Q[4]\}\}; endmodule
```

Johnson Counter

Circuit Diagram for Johnson counter

Count Table

Clock Pulse	Q3	Q2	Q1	QO
0	0	0	0	0
1	0	0	0	1
2	0	0	1	1
3	0	1	1	1
4	1	1	1	1
5	1	1	1	0
6	1	1	0	0
7	1	0	0	0

Verilog code

module stc(clk,clr,q,r,s,t);
input clk,clr; output q,r,s,t;
reg q,r,s,t;
always@(negedge clk)
begin
if(~clr)
begin
q=1'b0;
end
else
begin
q<=~t;
r<=q;
s<=r;
t<=s;
end

end

<u>Pseudo Random Sequence Generator in Verilog</u>

Pseudo Random Sequence is widely used in spread spectrum communication, to spread and de-spread the information sequence. The following diagram shows a PN sequence generator which has 3 memory elements, leads to processing gain 7 (2³ - 1). According to the diagram, if the initial state is all zero, then the sequence will also be all zeros which is not usable.

Behavioural Model

```
module PNSeqGen(
 input clk, reset,
 output s3
 );
  req s1, s2, s3;
```

```
wire s0;
// MODULO 2 ADDITION
assign s0 = s1 ^{\circ} s3;
// STATE MACHINE
 always @ (posedge clk or reset) begin
 // INITIAL STATE SHOULDN'T BE 000 => 100
 if(reset) begin
  s1 <= 1;
  s2 <= 0;
  s3 <= 0;
 end else begin
  s1 <= s0;
  s2 <= s1;
  s3 <= s2;
 end
end
endmodule
```

Test Bench

```
module Test PNSeqGen;
// Inputs
reg clk;
 reg reset;
 // Outputs
wire s3;
 // Instantiate the Unit Under Test (UUT)
 PNSeqGen uut (
 .clk(clk),
 .reset(reset),
 .s3(s3)
 );
 initial begin
 // Initialize Inputs
 clk = 0;
 reset = 0;
  // Wait 10\overline{0} ns for global reset to finish
  #100;
  // Add stimulus here
  #10 reset = 1;
  #10 reset = 0;
  #200 $finish;
 end
 always begin
 #5 clk = \sim clk;
end
```

```
// PRINT SEQUENCE
always @ (posedge clk) $write("%b",s3);
endmodule
```

Output

001110100111010011101

ACCUMULATOR VERILOG CODE

```
module accumod (in, acc, clk, reset);
input [7:0] in;
input clk, reset;
output [7:0] acc;
reg [7:0] acc;
always@(clk) begin
if(reset)
acc <= 8'b000000000;
else
acc <= acc + in;
end
endmodule
```

TEST BENCH

```
module accumt_b;
reg [7:0] in;
reg clk;
reg reset;
wire [7:0] acc;
accumod uut ( .in(in), .acc(acc),.clk(clk),.reset(reset) );
initial begin
#5 reset<=1'b1;
#5 reset<=1'b0;
clk = 1'b0;
in = 8'b00000001;
#50 in = 8'b00000010;
#50 in = 8'b00000011;
end
always #10 clk = ~clk;
initial#180 $stop;
```

Implementation of 4-bit Magnitude Comparator

Consider two 4-bit binary numbers A and B such that $A = A_3A_2A_1A_0$

$$\begin{array}{l} B = B_3 B_2 B_1 B_0 \\ x_i = A_i \cdot B_i + \overline{A}_i \cdot \overline{B}_i \end{array}$$

$$(A = B) = x_3 x_2 x_1 x_0$$

$$(A > B) = A_3 \cdot \overline{B}_3 + x_3 A_2 \overline{B}_2 + x_3 x_2 A_1 \overline{B}_1 + x_3 x_2 x_1 A_0 \overline{B}_0$$

$$(A < B) = \overline{A}_3 \cdot B_3 + x_3 \overline{A}_2 B_2 + x_3 x_2 \overline{A}_1 B_1 + x_3 x_2 x_1 \overline{A}_0 B_0$$

Circuit Diagram

4-Bit Magnitude Comparator

Verilog code(Abstract level)

```
module compare(A,B,y);
input [3:0] A,B;
output [2:0] y;
reg y;
always @(A or B)
if(A==B)
y=3'b001;
else if(A<B)
y=3'b010;
```

```
else
y=3'b100;
endmodule
Verilog code for 4-bit magnitude comparator
module compare(A,B,x,y,z);
input [3:0] A,B;
output x, y,z;
wire x0,x1,x2,x3;
assign x0=((\sim A[0]\&B[0])| (A[0]\&\sim B[0]));
assign x1=((\simA[1]&B[1])| (A[1]&\simB[1]));
assign x2=((~A[2]&B[2])| (A[2]&~B[2]));
assign x3=((\sim A[3]\&B[3])| (A[3]\&\sim B[3]));
assign x=x0&x1&x2&x3;
assign y = ((A[3]\& \sim B[3]|(x3\&A[2]\& \sim B[2])|(x3\&x2\&A[1]\& \sim B[1])|(x3\&x2\&x1\&A[0]\& \sim B[0]));
assign\ z = (( -A[3]\&B[3]|(x3\&-A[2]\&B[2])|(x3\&x2\&-A[1]\&B[1])|(x3\&x2\&x1\&-A[0]\&B[0]));
endmodule
```

DESIGN OF MODIFIED BOOTH MULTIPLIER

AIM:

To design a modified booth multiplier in Verilog and to simulate & synthesis the same using XILINX ISE Tool.

THEORY:

Bit Pair Encoding (BPE) is a modified booth multiplication technique where the number of additions (no of partial products so generated) is reduced from n to n/2 for an 'n' bit multiplier.

Bit pair encoding of a multiplier examines 3 bits at a time and creates a 2-bit code whose values determines whether to

Add the multiplicand

Shift the multiplicand by 1 bit and then add

Subtract the multiplicand (adding 2s complement of the multiplicand to the product)

Shift the 2s complement of the multiplicand to the left by 1 bit and then add

To only shift the multiplicand to the location corresponding to the next bit-pair.

The first step of BPE algorithm is seeded with a value of 0 in the register cell to the right of the LSB of the multiplier word. Subsequent actions depend on the value of the recoded bit-pair. The index 'i' increments by two until the word is exhausted. If the word contains an odd number of bits, its sign bit must be extended by one bit to accommodate the recoding scheme. Recoding divides the multiplier word by 2, so the number of possible additions is reduced by a factor of 2. The rules for bit-pair encoding are summarized in the table provided in the left.

SOURCE CODE:

```
module booth #(parameter WIDTH=4)
(input clk,
  input
 enable,
  input [WIDTH-1:0] multiplier,
  input [WIDTH-1:0] multiplicand,
 output reg [2*WIDTH-1:0] product);
parameter IDLE = 2'b00,
 // state encodings
 ADD = 2'b01,
 SHIFT = 2'b10,
 OUTPUT = 2'b11;
reg [1:0] current_state, next_state; // state registers.
reg [2*WIDTH+1:0] a_reg,s_reg,p_reg,sum_reg; // computational values.
 iter_cnt; // iteration count for determining when done.
reg [WIDTH-1:0]
wire [WIDTH:0]
 multiplier_neg; // negative value of multiplier
always @(posedge clk)
 if (!enable) current state = IDLE;
 else
 current_state = next_state;
always @* begin
next state = 2'bx;
case (current_state)
 IDLE: if (enable) next state = ADD;
 else next_state = IDLE;
 ADD: next state = SHIFT;
 SHIFT: if (iter_cnt==WIDTH) next_state = OUTPUT;
 else next state = ADD;
 OUTPUT: next state = IDLE;
```

```
endcase
end
// negative value of multiplier.
assign multiplier_neg = -{multiplier[WIDTH-1],multiplier};
// algorithm implemenation details.
always @(posedge clk) begin
 case (current_state)
  IDLE: begin
 a_reg <= {multiplier[WIDTH-1],multiplier,{(WIDTH+1){1'b0}}};</pre>
 s_reg <= {multiplier_neg,{(WIDTH+1){1'b0}}};</pre>
 p_reg <= {{(WIDTH+1){1'b0}},multiplicand,1'b0};</pre>
 iter_cnt <= 0;</pre>
 end
  ADD: begin
 case (p_reg[1:0])
 2'b01
 : sum_reg <= p_reg+a_reg;
 2'b10
 : sum_reg <= p_reg+s_reg;
 2'b00,2'b11 : sum_reg <= p_reg;
 endcase
 iter_cnt <= iter_cnt + 1;</pre>
 end
  SHIFT: begin
 p_reg <= {sum_reg[2*WIDTH+1],sum_reg[2*WIDTH+1:1]};</pre>
 end
  OUTPUT: product = p_reg>>1;
endcase
end//always ends
endmodule //end of source code
TEST BENCH:
module testbench;
 // Inputs
 reg clk;
 reg enable;
```

reg [3:0] multiplier; reg [3:0] multiplicand;

wire [7:0] product;

// Outputs
wire done;

```
// Instantiate the Unit Under Test (UUT)
 booth uut (
 .clk(clk),
 .enable(enable),
 .multiplier(multiplier),
 .multiplicand(multiplicand),
 .product(product)
 );
 initial
 clk=1'b0;
 always
 #5
 clk=~clk;
 initial begin
 enable = 0;
 multiplier = 0;
 multiplicand = 0;
#250 enable = 1;
 multiplier = 4'b0011;
 multiplicand = 4'b0011;
 #250 enable = 1;
 multiplier = 4'b1010;
 multiplicand = 4'b0100;
 #250 enable = 1;
 multiplier = 4'b0010;
 multiplicand = 4'b1001;
 #250 enable = 1;
 multiplier = 4'b1010;
 multiplicand = 4'b1100;
 #250;
 end
endmodule //end of testbench
```

(OR)

BOOTHS MULTIPLIER

VERILOG CODE:

```
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 \le mc;
 Q \le mp;
 Q_1 \le 1'b0;
 count \leq 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\} \le \{difference[7], difference, Q\};
```

```
default: \{A, Q, Q_1\} \le \{A[7], A, Q\};
 endcase
 count \le count + 1'b1;
 end
end
alu adder (sum, A, M, 1'b0); );//MODULE INSTANTIATION
//alu subtracter (difference, A, ~M, 1'b1); );//MODULE INSTANTIATION
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
```

TEST BENCH:

```
module testbench;
reg clk, start;
reg [7:0] a, b;
wire [15:0] ab;
wire busy;
multiplier multiplier1(ab, busy, a, b, clk, start);//MODULE INSTANTIATION
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");
decomple: 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
```

OUTPUT:

```
first example: a = 3 b = 17
ab: 17 busy: 1 at time= 5
```

ab: 17 busy: 1 at time=	15
ab: 17 busy: 1 at time=	25
ab: 17 busy: 1 at time=	35
ab: 17 busy: 1 at time=	45
ab: 65160 busy: 1 at time=	55
ab: 196 busy: 1 at time=	65
ab: 98 busy: 1 at time=	75
ab: 49 busy: 1 at time=	85
ab: 65176 busy: 1 at time=	95
ab: 204 busy: 1 at time=	105
ab: 102 busy: 1 at time=	115
ab: 51 busy: 0 at time=	125
first example done	
second example: $a = 7 b = 7$	
ab: 7 busy: 1 at time=	135
ab: 7 busy: 1 at time=	145
ab: 7 busy: 1 at time=	155
ab: 7 busy: 1 at time=	165
ab: 7 busy: 1 at time=	175
ab: 64643 busy: 1 at time=	185
ab: 65089 busy: 1 at time=	195
ab: 65312 busy: 1 at time=	205
ab: 784 busy: 1 at time=	215
ab: 392 busy: 1 at time=	225
ab: 196 busy: 1 at time=	235
ab: 98 busy: 1 at time=	245
ab: 49 busy: 0 at time=	255
second example done	

🐺 wave – default			
File Edit Cursor Zoom Format V	Window		
/testbench/clk	_		
/testbench/start	0		
⊕-	00000011	00000011	
⊕ / hestbench/b	00010001	00010001	
⊕ (testbench/ab	1111111010011000	0100011000000000((0000000000110001
/testbench/busy	SH		
<u>□</u> + ○ /testbench/multiplier1/prod	1111111010011000),000ф0000011ф0010	(0000 <u>0</u> 0000001 10001
/testbench/multiplier1/busy	SH		
⊕⊢	00000011	00000011	
⊕-	00010001	00010001	
/testbench/multiplier1/clk	HS HS		
/testbench/multiplier1/start	SHO GHS		
⊕ /testbench/multiplier1/A	1111110	0000000	
⊕⊢	10011000)01100010)001 0001
⊕ (testbench/multiplier1/M)	00000011	00000011	
/testbench/multiplier1/Q_1			
⊕ / testbench/multiplier1/count	0101	0010 (0011)O10¢
⊕-	00000001	00000011	
⊕ ← (testbench/multiplier1/difference)	11111011	11111101	
⊕ ← (testbench/multiplier1/adder/out)	00000001	00000011	
⊕ (testbench/multiplier1/adder/a	11111110	00000000	
① /testbench/multiplier1/adder/b	00000011	00000011	
/testbench/multiplier1/adder/cin	810		
① /testbench/multiplier1/subtracter/out	11111011	11111101	
① /testbench/multiplier1/subtracter/a	1111110	0000000	
⊕← /testbench/multiplier1/subtracter/b	11111100	11111100	
	2		