EE 3755 Homework 1 Due: March 6
 Spring 2009
Estimated time to solve:

Prob.1 30 minutes.
Prob.2 30 minutes.

Prob.3 30 minutes.
Prob.4 30 minutes.
Preparing text files 1 hour.

Total 3 hours.

How to submit?
// No hard copy.

// Name your homework file as hw1.v

// Name your script file as hw1.txt

// Leave your homework file(hw1.v) and

// your script file(hw1.txt) on the class account.
 // When you connect from home, use “titan”,”agent” or “carrier” machine for remote connection.
// For some machines, you can open command line window from “application/accessories/terminal”
// directory instead of ”application/systemtool/terminal “

// Only 4 Linux machines are working at room 126 as of Feb.20

// but more machine will be available soon.
Finish your homework file(hw1,v) first, then do the followings:

Use “script hw1.txt “ command // To take a snap shot of your code. If you don’t know
// script command, look at the handout.

Use “cat hw1.v” command // To display contents of your code.

Use “ncverilog hw1.v” //To run your code.
then stop the script.
Example) SUN>script hw1.txt

 SUN>cat hw1.v

 SUN>ncverilog hw1.v

 SUN> (stop script by pressing CTRL-D)

[image: image1.emf]AB_next AB_prev

Ai Bi

Fig.1 One_Bit_Slice. (one AND gate, one XNOR gate three inputs and one output)
 //Circuit for the Problem 1.

[image: image2.emf]A 0

AB_prev_0

One-bit-slice

AB_next_2

One-bit-slice

A 1 B 0 B 1

One-bit-slice

AB_1

Fig.2 Two One_Bit_Slices(cascaded for the problem 3.)

[image: image3.emf]A i B i

Position_i

1 bit Position

Detector

P_set_i_1

P_set_i

Fig.3 One Bit Position Slice.(Cascadable for the problem 4)
 This one has 3 one-bit- inputs(Ai, Bi,and P_set_i)
 and 2 one-bit-outputs(Position_i and P_set_i+1).
 Position_i = 1 when (Ai != Bi and P_set_i =0), otherwise 0.

 P_set_i+1 = 1 when Position_i =1, otherwise 0.
Problem 1: Complete module one_bit_slice_ex (on the homework template) so that it is an explicit structural description of the circuit illustrated at Fig.1. Remember that this module

only handles one bit of A and B.

Problem 2: Complete module one_bit_slice_im so that it is an implicit structural description of the circuit illustrated at Fig.1. Remember that this module only handles one bit of A and B.

Problem 3: Complete module two_one_bit_slices illustrated at Fig.2 by using two one_bit_slice_ex modules and explicit structural descriptions.

Problem 4: Module three_bit_position_detector is used to detect bit position where the two input bits are different for the first time.
It has two three-bit inputs(a and b), and three one-bit outputs (Position_1,Position_2,Position_3). The code for the one- bit-position_detector is given.

Complete the module three_bit_position_detector by using three one-bit-positon_detector modules.
For example) if three-bit input a=111, b=111 then Position = 000(position_1, position_2, position_3)
 if three-bit input a=011, b=111 then Priority = 100(position_1, position_2, position_3)
 if three-bit input a=010, b=101 then Priority = 100(position_1, position_2, position_3)
///#### LSU EE 3755 Spring 2009 Verilog Homework 1- Code template.#############

///#### Instructions:

///####

///#### Copy this to a file(name it hw1.v) and save on your class account.

///#### Use this file for your solution.

///#### Your entire solution should be on this file.

///#### Do not rename the modules in this file and be sure to use the file name given above.

///

//

/// Problem 0

module hello();

 initial begin

 //#### Display your name and class account.

 //#### Write your code here.

 //#### For example

 //#### If your name is "Clark Kent" and class account is ee375501

 //#### The exact answer will be:

 $display("ee375501 Clark Kent\n");//simply change the account number and name.

 end

endmodule

//

/// Problem 1

module one_bit_slice_ex(ab_next,ab_prev,a,b);

 input a, b,ab_prev;

 output ab_next;

 wire ab;

//##### your solution goes here

//##### 2 lines

endmodule

//

/// Problem 2

module one_bit_slice_im(ab_next,ab_prev,a,b);

 input a, b,ab_prev;

 output ab_next;

 wire ab;

//#### your solution goes here

//#### could be only 1 line

endmodule

//

/// Problem 3

module two_one_bit_slices (ab_next_2,a,b,ab_prev_0);

input [1:0] a, b;

input ab_prev_0;

output ab_next_2;

wire ab_1;

//#### your solution goes here

//#### 2 lines.

endmodule

//

/// Problem 4

module one_bit_position_detector(P_set_i_1, Position,a,b,P_set_i);

input a,b,P_set_i;

output P_set_i_1,Position;

reg P_set_i_1,Position;

 always begin

 P_set_i_1 = 0;

 Position = 0;

 if((a != b) & (P_set_i == 0)) begin

 P_set_i_1 = 1;

 Position = 1;

 end

 #5;

 if(P_set_i ==1) begin

 P_set_i_1 = 1;

 //Position =0;

 end

 #5;

 end

endmodule

//complete this module

module three_bit_position_detector(Position, a, b);

input [2:0] a, b;

output[2:0] Position;

wire [2:0] P_set;

//#### Your solution goes here

//#### 3 lines

endmodule

//

/// Test Bench

/// Do not modify test bench

module test();

 wire[2:0] position;

 reg [2:0] a, b;

 integer i;

 three_bit_position_detector com1(position ,a,b);

 initial begin

 for(i=0; i<=63; i=i+1) begin

 a = i[2:0];

 b = i[5:3];

 #100;

 $display("a = %b,b=%b,position=%b\n",a,b,position);

end

 $display("Tests completed.");
 $finish;
 end

endmodule

//########## Hint for problem 4##

//## When you run your program, you will see these from the output.

//##//// a = 000,....

//##////

//##//// a = 011,b=111,position = 100

//##//// a = 100,b=111,position = 010

//##//// a =

//###
_1282021411.vsd
One-bit-slice�

A 0�

B 0�

AB_prev_0�

B 1�

One-bit-slice�

AB_next_2�

A 1�

One-bit-slice�

AB_1�

_1282046951.vsd
�

�

A i�

B i�

Position_i�

1 bit Position Detector
�

P_set_i_1�

P_set_i�

_1282021076.vsd
�

AB_next�

AB_prev�

Ai�

Bi�

