

Computer Arithmetic and Verilog HDL Fundamentals

Joseph Cavanagh

CRC Press
Taylor & Francis Group

CONTENTS

Preface	xv
Chapter 1 Number Systems and Number Representations	1
1.1 Number Systems	1
1.1.1 Binary Number System	4
1.1.2 Octal Number System	6
1.1.3 Decimal Number System	8
1.2 Number Representations	12
1.2.1 Sign Magnitude	13
1.2.2 Diminished-Radix Complement	15
1.2.3 Radix Complement	18
1.3 Problems	22
Chapter 2 Logic Design Fundamentals	25
2.1 Boolean Algebra	25
2.2 Minimization Techniques	32
2.2.1 Algebraic Minimization	32
2.2.2 Karnaugh Maps	33
2.2.3 Quine-McCluskey Algorithm	39
2.3 Combinational Logic	44
2.3.1 Multiplexers	47
2.3.2 Decoders	53
2.3.3 Encoders	56
2.3.4 Comparators	58
2.4 Sequential Logic	60
2.4.1 Counters	62
2.4.2 Moore Machines	71
2.4.3 Mealy Machines	78
2.5 Problems	84
Chapter 3 Introduction to Verilog HDL	93
3.1 Built-In Primitives	94
3.2 User-Defined Primitives	108
3.3 Dataflow Modeling	118
3.3.1 Continuous Assignment	118
3.4 Behavioral Modeling	129
3.4.1 Initial Statement	129

3.4.2	Always Statement	129
3.4.3	Intrastatement Delay	133
3.4.4	Interstatement Delay	133
3.4.5	Blocking Assignments	133
3.4.6	Nonblocking Assignments	136
3.4.7	Conditional Statements	138
3.4.8	Case Statement	141
3.4.9	Loop Statements	150
3.5	Structural Modeling	154
3.5.1	Module Instantiation	154
3.5.2	Design Examples	155
3.6	Problems	179

Chapter 4 Fixed-Point Addition 183

4.1	Ripple-Carry Addition	184
4.2	Carry Lookahead Addition	191
4.3	Carry-Save Addition	201
4.3.1	Multiple-Bit Addition	201
4.3.2	Multiple-Operand Addition	206
4.4	Memory-Based Addition	212
4.5	Carry-Select Addition	216
4.6	Serial Addition	227
4.7	Problems	234

Chapter 5 Fixed-Point Subtraction 237

5.1	Twos Complement Subtraction	238
5.2	Ripple-Carry Subtraction	243
5.3	Carry Lookahead Addition/Subtraction	250
5.4	Behavioral Addition/Subtraction	267
5.5	Problems	271

Chapter 6 Fixed-Point Multiplication 275

6.1	Sequential Add-Shift Multiplication	276
6.1.1	Sequential Add-Shift Multiplication Hardware Algorithm	278
6.1.2	Sequential Add-Shift Multiplication — Version 1	282
6.1.3	Sequential Add-Shift Multiplication — Version 2	285
6.2	Booth Algorithm Multiplication	289
6.3	Bit-Pair Recoding Multiplication	304

6.4	Array Multiplication	318
6.5	Table Lookup Multiplication	329
6.6	Memory-Based Multiplication	339
6.7	Multiple-Operand Multiplication	344
6.8	Problems	353
Chapter 7	Fixed-Point Division	359
7.1	Sequential Shift-Add/Subtract Restoring Division	360
7.1.1	Restoring Division — Version 1	362
7.1.2	Restoring Division — Version 2	368
7.2	Sequential Shift-Add/Subtract Nonrestoring Division	374
7.3	SRT Division	382
7.3.1	SRT Division Using Table Lookup	393
7.3.2	SRT Division Using the Case Statement	397
7.4	Multiplicative Division	402
7.5	Array Division	408
7.6	Problems	423
Chapter 8	Decimal Addition	427
8.1	Addition with Sum Correction	427
8.2	Addition Using Multiplexers	437
8.3	Addition with Memory-Based Correction	444
8.4	Addition with Biased Augend	454
8.5	Problems	460
Chapter 9	Decimal Subtraction	463
9.1	Subtraction Examples	464
9.2	Two-Decade Addition/Subtraction Unit for $A+B$ and $A-B$...	467
9.3	Two-Decade Addition/Subtraction Unit for $A+B$, $A-B$, and $B-A$	481
9.4	Problems	491
Chapter 10	Decimal Multiplication	493
10.1	Binary-to-BCD Conversion	493
10.2	Multiplication Using Behavioral Modeling	495
10.3	Multiplication Using Structural Modeling	498
10.4	Multiplication Using Memory	510

10.5	Multiplication Using Table Lookup	524
10.6	Problems	528
Chapter 11	Decimal Division	529
11.1	Restoring Division — Version 1	529
11.2	Restoring Division — Version 2	538
11.3	Division Using Table Lookup	545
11.4	Problems	550
Chapter 12	Floating-Point Addition	551
12.1	Floating-Point Format	552
12.2	Biased Exponents	554
12.3	Floating-Point Addition	557
12.4	Overflow and Underflow	560
12.5	General Floating-Point Organization	561
12.6	Verilog HDL Implementation	564
12.7	Problems	569
Chapter 13	Floating-Point Subtraction	571
13.1	Numerical Examples	573
13.2	Flowcharts	581
13.3	Verilog HDL Implementations	584
13.3.1	True Addition	584
13.3.2	True Subtraction — Version 1	589
13.3.3	True Subtraction — Version 2	593
13.3.4	True Subtraction — Version 3	598
13.3.5	True Subtraction — Version 4	603
13.4	Problems	608
Chapter 14	Floating-Point Multiplication	611
14.1	Double Bias	613
14.2	Flowcharts	614
14.3	Numerical Examples	616
14.4	Verilog HDL Implementations	618
14.4.1	Floating-Point Multiplication — Version 1	618
14.4.2	Floating-Point Multiplication — Version 2	624
14.5	Problems	631

Chapter 15	Floating-Point Division	633
15.1	Zero Bias	635
15.2	Exponent Overflow/Underflow	638
15.3	Flowcharts	641
15.4	Numerical Examples	643
15.5	Problems	646
Chapter 16	Additional Floating-Point Topics	649
16.1	Rounding Methods	649
16.1.1	Truncation Rounding	650
16.1.2	Adder-Based Rounding	651
16.1.3	Von Neumann Rounding	653
16.2	Guard Bits	654
16.3	Verilog HDL Implementations	654
16.3.1	Adder-Based Rounding Using Memory	655
16.3.2	Adder-Based Rounding Using Combinational Logic	660
16.3.3	Adder-Based Rounding Using Behavioral Modeling	668
16.3.4	Combined Truncation, Adder-Based, and von Neumann Rounding	674
16.4	Problems	680
Chapter 17	Additional Topics in Computer Arithmetic	685
17.1	Residue Checking	686
17.1.1	Dataflow Modeling	690
17.1.2	Structural Modeling	693
17.2	Parity-Checked Shift Register	717
17.3	Parity Prediction	723
17.4	Condition Codes for Addition	738
17.5	Logical and Algebraic Shifters	747
17.5.1	Behavioral Modeling	748
17.5.2	Structural Modeling	753
17.6	Arithmetic and Logic Units	760
17.6.1	Four-Function Arithmetic and Logic Unit	760
17.6.2	Sixteen-Function Arithmetic and Logic Unit	764
17.7	Count-Down Counter	771
17.8	Shift Registers	775
17.8.1	Parallel-In, Serial-Out Shift Register	775
17.8.2	Serial-In, Serial-Out Shift Register	778

17.8.3	Parallel-In, Serial-In, Serial-Out Shift Register	782
17.8.4	Serial-In, Parallel-Out Shift Register	787
17.9	Problems	795

Appendix A Verilog HDL Designs for Select Logic Functions 801

A.1	AND Gate	801
A.2	NAND Gate	806
A.3	OR Gate	809
A.4	NOR Gate	811
A.5	Exclusive-OR Function	814
A.6	Exclusive-NOR Function	818
A.7	Multiplexers	822
A.8	Decoders	825
A.9	Encoders	829
A.10	Priority Encoder	833
A.11	Binary-to-Gray Code Converter	836
A.12	Adder/Subtractor	843

Appendix B Event Queue 849

B.1	Event Handling for Dataflow Assignments	849
B.2	Event Handling for Blocking Assignments	854
B.3	Event Handling for Nonblocking Assignments	857
B.4	Event Handling for Mixed Blocking and Nonblocking Assignments	861

Appendix C Verilog HDL Project Procedure 865

Appendix D Answers to Select Problems 867

Chapter 1	Number Systems and Number Representations	867
Chapter 2	Logic Design Fundamentals	869
Chapter 3	Introduction to Verilog HDL	873
Chapter 4	Fixed-Point Addition	883
Chapter 5	Fixed-Point Subtraction	887
Chapter 6	Fixed-Point Multiplication	891
Chapter 7	Fixed-Point Division	897
Chapter 8	Decimal Addition	903
Chapter 9	Decimal Subtraction	907

Chapter 10	Decimal Multiplication	908
Chapter 11	Decimal Division	912
Chapter 12	Floating-Point Addition	913
Chapter 13	Floating-Point Subtraction	915
Chapter 14	Floating-Point Multiplication	918
Chapter 15	Floating-Point Division	924
Chapter 16	Additional Floating-Point Topics	926
Chapter 17	Additional Topics in Computer Arithmetic	932

Index	943
--------------	-------	-----