

- Calculator has 4 functions:
 - Add
 - Subtract
 - Shift left
 - Shift right
- Calculator can handle 4 requests in parallel
 - All 4 requestors use separate input signals
 - All requestors have equal priority
 - Each port must wait for its response prior to sending the next command

Input/Output description


- I/O Description
 - Input commands:
 - 0 No-op
 - 1 Add operand1 and operand2
 - 2 Subtract operand2 from operand1
 - 5 Shift left operand1 by operand2 places
 - 6 Shift right operand1 by operand2 places
 - Input Data
 - Operand1 data arrives with command
 - Operand2 data arrives on the following cycle

Outputs

- Response line definition
 - 0 no response
 - 1 successful operation completion
 - 2 invalid command or overflow/underflow error
 - 3 Internal error
- Data
 - Valid result data on output lines accompanies response (same cycle)

Input/Output timing


Each port must wait for its response prior to sending the next command!

Other information

- Clocking
 - When using a cycle simulator, the clock should be held high (c_clk in the calculator model)
 - The clock should be toggled when using an event simulator
- Calculator priority logic
 - Priority logic works on first come first serve algorithm
 - Priority logic allows for 1 add or subtract at a time and one shift operation at a time

- Other information (con't)
 - Resets
 - Hold reset(1:7) to '1111111'b at start of testcase for seven cycles.
 - During the reset period, outputs of the calculator should be ignored
 - Shift operation
 - Only the low order 5 bits of the second operand are used
 - Arithmetic operations are unsigned