Modeling Combinational Logic Circuits

Debdeep Mukhopadhyay

Types

- 1. logical/arithmetical equations
- 2. multiplexers
- 3. encoders
- 4. priority encoders
- 5. decoders
- 6. comparators
- 7. Arithmetic Logic Units (ALUs)

Useful Verilog Constructs

- if
- case
 - casex: handles don't cares also.

- for: leads to compact coding.
- always
- assign

Use of parenthesis

 module logic_struct(A1,B1,C1,D1,A2,B2,C2,D2,Y1,Y2); input [7:0] A1,B1,C1,D1,A2,B2,C2,D2; output [7:0] Y1, Y2; reg [7:0] Y1,Y2; always @(A1 or B1 or C1 or D1 or A2 or B2 or C2 or D2) begin Y1=A1+B1+C1+D1; Y2=(A2+B2)+(C2+D2);end end endmodule

Synthesized Circuit Structure

Second circuit has a shorter critical delay (longest path delay)!

Modeling Multiplexers

- Five ways of modeling multiplexers:
 - one if statement with multiple else/else if clauses.
 - nested if statements
 - case statements

4-1 Mux: method 1

```
always @(sel or A or B or C or D)
begin
 if(sel==2'b0)
 Y=A;
 else if(sel=2'b01)
 Y=B;
 else if
 else
 else if(sel=2'b10)
 Y=C;
 else
 Y=D;
```

4-1 Mux: method 2

 always @(sel or A or B or C or D) if(sel[1]==0)if(sel[0]==0)Y=A; //sel=00 else Y=B; //sel=01 else if(sel[0]==0)Y=C; //sel=10 else Y=D; //sel=11

nested if, else statements

4-1 Mux: method 3

 always @(sel or A or B or C or D) case(sel)

2'b00: Y=A;

2'b01: Y=B;

2'b10: Y=C;

2'b11: Y=D;

default: Y=A;

endcase

More Compact and clear

A Comparison: Case is simulation efficient

Sparc/32Mb RAM, Solaris 2.5, Verilog XL	Data Structure (bytes of memory)	Memory Usage Percentages	Simulation Time (in seconds)	CPU Simulation
CaseMux8	92252	100.00%	1209.3	100%
Ifmux8	92912	100.72%	1282.0	106.01%

Encoders

- Discrete quantities of digital data are often represented in a coded form.
- Encoders do that.
- A typical encoder takes in 2ⁿ input lines and provides n encoded output lines.
- Assume that only one of the inputs is 1 at any given time, otherwise the output is undefined and have some meaningless value.

8-3 encoder

A7	A6	A5	A4	A3	A2	A1	A0	Y2	Y1	Y0
0	0	0	0	0	0	0	1	0	0	0
0	0	0	0	0	0	1	0	0	0	1
0	0	0	0	0	1	0	0	0	1	0
0	0	0	0	1	0	0	0	0	1	1
0	0	0	1	0	0	0	0	1	0	0
0	0	1	0	0	0	0	0	1	0	1
0	1	0	0	0	0	0	0	1	1	0
1	0	0	0	0	0	0	0	1	1	1

Verilog code

```
always @(A)
 begin
 if(A==8'b0000001) Y=0;
 else if(A==8'b0000010)Y=1;
 else if(A==8'b0000100)Y=2;
 else if(A = = 8'b1000000)Y = 7;
 else Y=3'bx; ←
 Why is this
 end
 line kept?
```

Verilog code

```
always @(A)
 begin
 if(A==8'b0000001) Y=0;
 else if(A==8'b0000010)Y=1;
 else if(A==8'b0000100)Y=2;
 else if(A = = 8'b_{1000000}Y = 7;
 else Y=3'bx;
```

end

Minimizes the synthesize circuit.

The synthesizer may take for the 256-8 input cases
specified, the output as 0 or 1 as per required, to generate a small circuit.

Using casex

```
 always @(A)

 begin
 casex(A)
 8'b 0000001: Y=0;
 8'b 0000010: Y=1;
 8'b 00000100: Y=2;
 8'b 10000000: Y=7;
 default: Y=3'bx;
 endcase
 end
```

Using for loop

```
 always @(A)

 begin
 Test=8'b0000001;
 Y=3'bx;
 for(N=0;N<8;N=N+1)
 begin
 if(A==Test)
 Y=N;
 Test=Test<<1;
 end
 end
```

Compact and does not grow with dimensions!

Priority Encoders

- Operation of Priority encoder is such that if two or more single bit inputs are at logic 1, then the input with highest priority will take precedence.
- How to code in verilog?

Model 1

```
always@(A)
 begin
 Valid=1;
 if(A[7]) Y=7;
 else if(A[6]) Y=6;
 else if(A[5]) Y=5;
 else if(A[0]) Y=0;
 else
 begin
 Valid=0
 Y=3'bx;
 end
 end
```

Model 2

```
always@(A)
 begin
 Valid=1;
 casex(A)
 8'b1xxxxxxx: Y=7;
 8'b01xxxxxx: Y=6;
 8'b0000001: Y=0;
 default: begin
 Valid=0;
 Y=3'bx;
 end
 endcase
 end
```

Model 3


```
always @(A)
begin
  Valid=0;
  Y=3'bx;
  for(N=0;N<8;N=N+1)
 if(A[N])
 begin
 Valid=1;
 Y=N;
 end
  end
```

Decoders

- Decode data that has been previously encoded using possibly binary format.
- Automatic priority encoding with if and case, and "don't care" output values are not needed.
- The codes are left as an exercise.

Assignment 1

 Problem 1: Write a verilog code for a four bit address decoder. It provides enable signals for segments of memory, the address map of which is shown below.

Assignment1

Problem 2:

Design a generic n-bit input, m-bit output binary decoder, with a separate enable input.

Instantiate the written module from another module, to realize a (2,4) and (3,6) decoder.

Assignment1

 Problem 3: Compare the if else, nested if, case and for coding styles for modeling of various combinational blocks in terms of simulation time, cpu utilization and memory utilization of the processor. You can add any other interesting metric of your choice.