

LOGIC DESGIN WITH HDL

Practical session - Semester 212

WEEK 1

Introduction & Structural Model

1 Introduction

1.1 **Aims**

- Get familiar with Vivado software and the FPGA development flow.
- Get familiar with FPGA Arty-Z7 board.
- Practice in designing simple digital logic circuits with Verilog.
- Understand the hierarchical design principle.
- Practice in writing test benches for a designed module.

1.2 Preparation

- Read the laboratory materials before class.
- Revise chapter 0-3 about Verilog basic.
- Each group prepare at least one laptop with Vivado software installed.

1.3 Documents and lab materials

- M. Morris Mano, Michael D. Ciletti, Digital System with an Introduction to the Verilog HDL, VHDL, and SystemVerilog, Pearson Education, Inc., 2017
- Lecture slides
- Arty-Z7-20-Master.xdc: Arty-Z7 constraint file.
- Guide_for_Installing_Vivado.pdf: Guide for installing Vivado and getting started with Vivado and Arty-Z7.
- dec1to2.v, mux2to1.v: 2-to-1 multiplexer module and its sub-module.
- mux2to2_tb.v: test bench to simulate the module mux2to1.

1.4 Procedure

For each exercise (also for further labs):

- Read the requirements, then determine the input/output signals of your circuits.
- Make design idea of the circuit then using Verilog to model the circuit.
- Analysis & Synthesis the circuit with Vivado software.
- Write test bench to simulate the circuit on Vivado Simulator.
- Generate the bitstream and program the Arty-Z7 to evaluate the circuit.

1.5 Report requirements

- Lab exercises will be reviewed directly in class.
- Write report (with circuit/simulation screenshots inserted) in pdf.
- Must have group ID, group member's names and student IDs in the report.
- Compress the report with code files (only .v files) in only one .zip file, name the .zip the group ID (for example: Group 1.zip).
- Submit on BK-elearning by deadline.

2 Exercises

2.1 Exercise 1

a. Design a 1-to-2 decoder using structure model as the following circuit:

Figure 1: 1-to-2 decoder

b. Design a *2-to-1 multiplexer* using structure model and hierarchical design (reuse the module decoder_1_to_2) as following circuit:

Figure 2: 2-to-1 multiplexer

Check the schematic in RTL Analysis to see the result circuit.

2.2 Exercise 2

a. Write a test bench for the *2-to-1 Multiplexer* in *Exercise 1* then use Vivado Simulator to simulate the design, students can use the given example source code. Let's analyse the structure of a test bench then point out the differences between an RTL code and a test bench code.

Change the Radix, Format of signals and use zoom tool to evaluate the waveform.

Check the **Tcl console** window to see output of **\$monitor** command.

- **b.** Then, perform the Synthesis, compare the Synthesis's Schematic and the RTL Analysis's schematic.
- **c.** After that, run the Implementation, check the Utilization report in Project Summary for used resources.
 - d. Add the Arty-Z7 constraint file to the project, assign pin for the design as follow:

• in1: btn[0], in2: btn[1]

• sel: sw[0]

out: led[0]

then, generate bitstream file and program the FPGA to test the implemented circuit on board.

2.3 Exercise 3

a. Design a half-adder circuit using structural model.

Figure 3: Half adder

b. Design a full-adder circuit using structural model. Reuse the half-adder module.

Figure 4: Full adder

Write a test bench to evaluate operations of the implemented full-adder circuit.

Test the implemented circuit on Arty-Z7 board using switches/buttons and LEDs.

Bonus: show the operands and sum on 7-seg LEDs.

c. Design a 4-bit ripple carry adder using structural model. Reuse the implemented full-adder. Write a test bench to simulate the implemented circuit.

Figure 5: 4-bit ripple carry adder

2.4 Exercise 4

Give the 2-bit comparator circuit as Figure 6 with $A = \{A1, A0\}$ and $B = \{B1, B0\}$ are 2 2-bit input numbers, A_gt_B is active if A > B, A_lt_B is active if A < B and A_eq_B is active if A = B.

Figure 6: 2-bit comparator

Let's design a 4-bit comparator following below steps:

- Analyse the functions of each output of the 2-bit comparator, then determine the functions of 4-bit comparator outputs.
- Conceptualize the design of 4-bit comparator from 2-bit comparators (the 2-bit comparator can be partitioned into smaller blocks). Draw a block diagram that describes the idea.
- Draw a diagram to shows the designed circuit hierarchy.
- Implement the designed circuit using Verilog HDL structural model.
- Write a test bench to simulate the implemented circuit.