[bookmark: OLE_LINK1][bookmark: OLE_LINK2]SQUARE ROOT (Pipelined)
Engineer: 		Xianyou Li
Revision:		0.01 – File Created
[bookmark: _GoBack]Create Date: 		16:49:00 11/24/2017
1. Introduction
This program uses look-up table method to calculate the square.
2. Quick Facts
	Core
Requirements
	FPGA Families Supported
	Lattice ECP5UM

	
	Minimal Device Needed
	

	Resource
Utilization
	Targeted Device
	LFE5UM-85FCABGA756

	
	LUTs
	406

	
	sysMEM EBRs
	2

	
	Registers
	690

	
	DSP MULT
	48

	
	DSP ALU
	24

	Design Tool
Support
	Lattice Implementation
	Diamond (64-bit) 3.10.0.111.2

	
	Synthesis
	Synplify Pro M-2017 03L Lattice Edition

	
	Simulation
	Aldec Active-HDL 10.3 Lattice Edition

	Performance
	clk(MHz)
	160

	
	Latency(clk)
	19

3. Data Format
3.1. 32-bits Fixed-point Data Format
	I(Integer Part)
	F(Fractional Part)

	1bit
	31bits

	Bit31
	30Bits0

Hence, the represented value is

Additional Comments:
1. The accuracy of x_in(input) is 0.00000000046566(1/214783648),
2. The input should be within the range of [0.5,1)-->[1073741824,2147483647],
3. In another word, the x_in[WIDTH - 1] bit cannot be 1 and the x_in[WIDTH - 2] bit must be 1
