

Wahba

2

Verilog Operators

- Ver

W and 3

Relational Operators

- $a < b$ a less than b
- $a > b$ a greater than b
- $a \leq b$ a less than or equal to b
- $a \geq b$ a greater than or equal to b
- The result is:
 - 0 if the relation is false
 - 1 if the relation is true
 - x if any of the operands has unknown x bits
- Note: If a value is x or z, then the result of that test is false

W and Z

Arithmetic Operators

- Binary: +, -, *, /, % (the modulus operator)
- Unary: +, -
- Integer division truncates any fractional part
- The result of a modulus operation takes the sign of the first operand.
- If any operand bit value is the unknown value x, then the entire result value is x
- Register data types are used as unsigned values
- Negative numbers are stored in two's complement form

Java

Equality Operators

- $a == b$ a equal to b, including x and z
 - $a != b$ a not equal to b, including x and z
 - $a == b$ a equal to b, result may be unknown
 - $a != b$ a not equal to b, result may be unknown
- Operands are compared bit by bit, with zero filling if the two operands do not have the same length
- For the $= =$ and $!=$ operators: the result is x, if either operand contains an x or a z *Anything that is not 1 maps to false*
- For the $== =$ and $!= =$ operators: bits with x and z are included in the comparison and must match for the result to be true. The result is always 0 or 1.

Java

Logical Operators

- ! logic negation
- && logical and
- || logical or
- Expressions connected by && and || are evaluated from left to right.
- Evaluation stops as soon as the result is known.
- The result is a scalar value:
 - 0 if the relation is false.
 - 1 if the relation is true
 - x if any of the operands has unknown x bits

And

Bit-Wise Operators

- \sim negation
- $\&$ and
- $|$ inclusive or
- \wedge exclusive or
- $\wedge \sim$ or $\sim \wedge$ exclusive nor (equivalence)

- Computations include unknown bits, in the following way:

$$\sim x = x$$

$$0 \& x = 0$$

$$1 \& x = x \& x = x$$

$$1 | x = 1$$

$$0 | x = x | x = x$$

$$0 \wedge x = 1 \wedge x = x \wedge x = x$$

$$0 \wedge \sim x = 1 \wedge \sim x = x \wedge \sim x = x$$

- When operands are of unequal bit length, the shorter operand is zero filled in the most significant bit positions

IN AND

Reduction Operators

• &	and
• $\sim\&$	nand
•	or
• $\sim $	nor
• ^	xor
• $\wedge\sim$ or $\sim\wedge$	xnor

- Reduction operators are unary.
- They perform a bit-wise operation on a single operand to produce a single bit result.
- Reduction unary NAND and NOR operators operate as AND and OR respectively, but with their outputs negated.
- Unknown bits are treated as described before.

Nand

Shift Operators

- << left shift
- >> right shift
- The left operand is shifted by the number of bit positions given by the right operand.
- The vacated bit positions are filled with zeroes.

Java

Concatenation Operators

- Concatenations are expressed using the brace characters { and }, with commas separating the expressions within.
- Examples
 - {a, b[3:0], c, 4'b1001} // if a and c are 8-bit numbers, the results has 24 bits.
 - Unsized constant numbers are not allowed in concatenations.
- Repetition multipliers that must be constants can be used:
{3{a}} // this is equivalent to {a, a, a}
- Nested concatenations are possible:
{b, {3{c, d}}} // this is equivalent to {b, c, d, c, d, c, d}

Ephwave is the viewer that visualizes values in the dump file.

Variables are saved in the dump file

Conditional Operators

- The conditional operator has the following C-like format:

`cond_expr ? true_expr : false_expr`

- The `true_expr` or the `false_expr` is evaluated and used as a result depending on whether `cond_expr` evaluates to true or false

Example:

`out = (enable) ? data : 8'bz; // Tri state buffer`
↳ if enable == 1

Operator Precedence

- Unary, Multiply, Divide, Modulus
- Add, Subtract, Shift.
- Relation, Equality
- Reduction
- Logic
- Conditional

+ - ! ~ * / %

, - , <<, >>

<,>,<=,>=,==,!!=,====,!====

&, !&, ^, ^~, |, ~|

&&, ||

?:

Java

Verilog Assignments

- Ver

W and 3

Non-Blocking Assignment

c <= a&b;

<= non-blocking

```
always @ (posedge clk) داعا هجئش ال block
begin +veedge ال
 test_1 <= 1'b1;
 test_2 <= test_1; }
 test_3 <= test_2; }
end There old values before entering the block.
```

- Used only inside an always or initial block.

- All these statements are executed in parallel. So every LHS will take the value of the RHS at the moment of entering the block.
- Here 1 will be entered into test_3 at the 3rd edge of the clock.

- LHS should always be a reg or a vector of reg.
→ Stores the value assigned to it.
- RHS can be of type reg or wire.

Non-Blocking Assignment

Blocking Assignment

```
c = 1'b0; = blocking assignment  
  
always @(posedge  
clk)  
begin  
 test_1 = 1'b1;  
 test_2 = test_1;  
 test_3 = test_2;  
end
```

- Used **only** inside an **always** or **initial** block.
- The statements are executed in sequence, one after the other, exactly like software.
- Here 1 will be entered into test_3 when at the 1st edge of the clock.
- **LHS** should always be a **reg** or a vector of reg.
- **RHS** can be of type **reg** or **wire**.

Java

Continuous Assignment *(Used outside procedures)*

Always the RHS can be anything

assign c = ~a;
like: `always@(posedge clk)`

c always equals not
a, we don't wait
for an event or a
part of the code

- Signals of type **wire** require **continuous assignment** of a value.
- Used when you connect gates together.
- **LHS** should always be a **wire** or a vector of wires. It can never be **reg**.
- **RHS** can be of type **reg** or **wire**.
- The assignment is always active. Whenever any operand on the RHS changes in value, LHS will be updated with the new value.

Nonblocking assignments

Delays separate nonblocking assignments from each other.

There must be an event at time other than zero.

d will be assigned multiple values at same time

do not mix blocking and nonblocking assignments in same procedural block
Blocking and non blocking couldn't be used outside procedural block

17

Data Types

- Ver

In and

Verilog Types

Verilog Language has two primary data types:

- **Nets:** represents structural connections between components.
- **Registers:** represent variables used to store data.

Every signal has a data type associated with it:

- Explicitly declared with a declaration in your Verilog code.
- Implicitly declared with no declaration but used to connect structural building blocks in your code.
- Implicit declaration is always a net of type wire and is one bit wide.

Wire:

Wire data type is used in the continuous assignments or ports list. It is treated as a wire So it cannot hold a value. It can be driven and read. Wires are used for connecting different modules.

- Wires are used for connecting different elements.
- They can be treated as physical wires.
- They can be read or assigned.
- No values get stored in them.
- They need to be driven by either continuous assign statement or from a port of a module.

Reg:

Reg is a date storage element in Verilog. It's not an actual hardware register but it can store values. Registers retain their value until next assignment statement.

- Contrary to their name, regs do not necessarily correspond to physical registers.
- They represent data storage elements in Verilog.
- They retain their value till next value is assigned to them.

Port Connection Rules

- **Inputs** : internally must always be type *net*, externally the inputs can be connected to variable *reg* or *net* type.
- **Outputs** : internally can be type *net* or *reg*, externally the outputs must be connected to a variable *net* type.
- **Inouts** : internally or externally must always be type *net*, can only be connected to a variable *net* type.

