

CHAPTER I 导论

数字电路的发展与设计方法演变

HDL语言的产生与发展

Verilog（语法宽松）与VHDL(思维更加严谨，语法更加严格，大规模应用更占优势)---->联合工作

1995, 2001标准应用较多！


```
module aand4(a,b,c);
 input [3:0]a,b;
 output [3:0]c;
 reg[3:0]c;
 always @(a or b)
 c = a&b;
endmodule
```

CHAPTER II Verilog语言要素和数据类型

空白符： \b 代表空格符， \t 代表制表符，还有换行符和换页符，编译和综合时空白符被忽略！

注释和C相同！EDA工具一定要求英文！

标识符：字母，数字，\$和_的组合。第一个字母必须是字母或者下划线

转义标识符:以\开头,以空白(或者制表符等)结尾

关键字

数值:基本数值状态: 1 0 X(未知) Z(高阻态)

整数及其表示:`+/-<size>'<base_format><number>`

二进制,八进制,十进制,十六进制分别用**b**,**o**,**d**,**h**来表示,也可以大写

数值以补码的形式出现!

• 整数及其表示 `+/-<size>'<base_format><number>`

数制	基数符号	合法表示符
二进制	b或B	0、1、x、X、z、Z、?、_
八进制	o或O	0~7、x、X、z、Z、?、_
十进制	d或D	0~9、_
十六进制	h或H	0~9、a~f、A~F、x、X、z、Z、?、_

例2.1-6: 正确的表示

`8'b10001101` //位宽为8位的二进制数10001101

`8'ha6` //位宽为8位的十六进制数a6

`5'o35` //5位八进制数35

`4'd6` //4位十进制数6

`4'b1x_01` //4位二进制数1x01

例2.1-7: 错误的表示

`4'd-4` //数值不能为负,有负号应放最左边

`3'b001` //和基数b之间不允许出现空格

`(4+4)'b11` //位宽不能是表达式形式

表示浮点数与定点数

实数不能直接用于设计,小数点两边不能缺少值

数据类型

根据电流的强度来衡量!

物理数据类型:连线型、寄存器型和存储器型数据类型;

信号强度表示数字电路中不同强度的驱动源，用来解决不同驱动强度存在下的赋值冲突：

标记符	名称	类型	驱动强度
supply	电源级驱动	驱动	最强
strong	强驱动	驱动	强弱
pull	上拉级驱动	驱动	
large	大容性	存储	
weak	弱驱动	驱动	
medium	中性驱动	存储	
small	小容性	存储	
highz	高容性	高阻	

驱动能力不同，则器件形式不同

1. 连线型

连线型数据类型	功能说明
wire, tri	标准连线（缺省为该类型）
wor, trior	多重驱动时，具有线或特性的连线型
wand, triand	多重驱动时，具有线与特性的连线型
trireg	具有电荷保持特性的连线型数据（特例）
tri1	上拉电阻
tri0	下拉电阻
supply1	电源线，用于对电源建模，为高电平1
supply0	电源线，用于对“地”建模，为低电平0

1) wire和tri

wire/tri	0	1	x	z
0	0	x	x	0
1	x	1	x	1
x	x	x	x	x
z	0	1	x	z

2) wor和trior

wor/trior	0	1	x	z
0	0	1	x	0
1	1	1	1	1
x	x	1	x	x
z	0	1	x	z

注意比较两者的差别！

reg型是数据储存单元的抽象类型，其对应的硬件电路元件具有状态保持作用，能够存储数据，如触发器、锁存器等。

reg型变量常用于行为级描述，由过程赋值语句对其进行赋值。

reg型变量简单例子：

```
reg a; //定义一个一位的名为a的reg变量  
reg [3:0] b; //定义一个4位的名为b的reg型变量  
reg[8:1]c,d,e; //定义了三个名称分别为c、d、e的8位的reg型变量
```

reg型变量一般为无符号数，若将一个负数赋给reg型变量，则自动转换成其二进制补码形式。例如：

```
reg signed[3:0] rega;  
rega=-2; //rega的值为1110 (14)，是2的补码
```

连线型数据类型的声明

```
<net_declaration><drive_strength><range><delay>[<list_of_variables>];
```

- net_declaration包括 wire、tri、tri0、tri1、wand、_triand、trior、wor中的任意一种。
- range: 用来指定数据为标量或矢量。若该项默认，表示数据类型为1位的标量，超过1位则为矢量形式。
- delay: 指定仿真延迟时间。
- list_of_variables: 变量名称，一次可定义多个名称，之间用逗号分开。
- drive_strength: 表示连线变量的驱动强度。

- 寄存器型数据类型的声明

```
reg<range><list_of_register_variables>;
```

- range为可选项，它指定了reg型变量的位宽，缺省时为1位。
- <list_of_register_variables>为变量名称列表，一次可以定义多个名称，之间用逗号分开。

存储器型变量可以描述RAM型、ROM型存储器以及reg文件。

存储器变量的一般声明格式为：

```
reg <range1><name_of_register><range2>;
```

- range1和range2都是可选项，缺省都为1。
- <range1>: 表示存储器当中寄存器的位宽，格式为[msb:lsb]。
- <range2>: 表示寄存器的个数，格式为[msb:lsb]，即有msb-lsb+1个。
- <name_of_register>为变量名称列表，一次可以定义多个名称，之间用逗号分开。

- reg[7:0] mem1[255:0]; //定义了一个有256个8位寄存器的存储器mem
//地址范围是0到255。
- reg [15:0]mem2[127:0],reg1,reg2;
//定义了一个具有128个16位寄存器的存储器mem2
//和两个16位的寄存器reg1和reg2

例2.2-4:

- reg[n-1:0] a; //表示一个n位的寄存器a
- reg mem1[n-1:0]; //表示一个由n个1位寄存器构成的存储器mem1

- 抽象数据类型主要包括整型（integer）、时间型（time）
、实型（real）及参数型（parameter）。
- 整型
`integer<list_of_register_variables>;`
- 例2.2-6：
 - integer index; //简单的32位有符号整数
 - integer i[31: 0] //定义了整型数组，它有32个元素

运算符和表达式

Verilog 运算符	功能	运算符的优先级别
\neg 、 \sim	反逻辑、位反相	
$*$ 、 $/$ 、 $\%$	乘、除、取模	
$+$ 、 $-$	加、减	
$<<$ 、 $>>$	左移、右移	
$<$ 、 \leq 、 $>$ 、 \geq	小于、小于等于、大于、大于等于	
$==$ 、 \neq $\$signed$ 、 $\$unsigned$	等、不等、全等、非全等	高优先级别
$\&$	按位与	
\wedge 、 $\wedge\sim$	按位逻辑异或和同或	
\mid	按位逻辑或	
$\&\&$	逻辑与	
$\ \ $	逻辑或	
$?$	条件选择符，唯一的三目运算符，等同于 C 语句	低优先级别

算术运算符

结果长度由最长的操作数来决定!(除了赋值)

加法 (+) ; 减法 (-) ; 乘法 (*) ; 除法 (/) ; 取模 (%)。

- (1) 算术操作结果的位宽

- 算术表达式结果的长度由最长的操作数决定。在赋值语句下，算术操作结果的长度由操作左端目标长度决定。

- 例2.3-1:

```
reg[3:0]A,B,C;
reg[5:0]D;
A=B+C; //4位
D=B+C; //6位
```

使用例:

```
module arith_tb;
```

```

reg[3:0]a;
reg[2:0]b;
initial
begin
 a=4'b1111;//15
 b=3'b011;//3
 $display("%b",a*b);//乘法运算, 结果为4'b1101. 高位被舍去, 等于45的
低四位
 $display("%b".a/b);//除法运算, 结果为4'b0101
 $display("%b".a+b);//加法运算, 结果为4'b0010
 $display("%b",a-b);//4'b1100
 $display("%b" a%b);//取模运算, 结果为4'b0000
end
endmodule

```

关系操作符

- 大于“>”、 小于“<”、 大于等于“>=”和小于等于“<=”。

例2.3-3：

```

module rela_tb;
reg[3:0]a,b,c,d;
initial
begin
 a=3;  b=6;  c=1;  d=4'hx;
 $display(a<b); //结果为真1
 $display(a>b); //结果为假0
 $display(a<=c); //结果为假0
 $display(d<=a); //结果为未知数x
end
endmodule

```

相等关系操作符

- 等于“==”、不等于“!=”、全等“== ==”、非全等“! ==”
- 比较的结果有三种，即真“1”、假“0”和不定值“x”

表2.3-2 (a) “==”运算符的真值表

==	0	1	x	z
0	1	0	x	x
1	0	1	x	x
x	x	x	x	x
z	x	x	x	x

表2.3-2 (b) “=====”运算符的真值表

=====	0	1	x	z
0	1	0	0	0
1	0	1	0	0
x	0	0	1	0
z	0	0	0	1

例2.3-4:

```
module equal_tb;
reg[3:0]a,b,c,d;
initial
begin
 a=4'b0xx1;
 b=4'b0xx1;
 c=4'b0011;
 d=2'b11;
 $display(a==b); //结果为不定值x
 $display(c==d); //结果为真1
 $display(a==b); //结果为真1
 $display(c=====d); //结果为假0
end
endmodule
```

相等与全等操作符,全等操作符对所有的都有效

利用全等符阻断不定状态的传递!

逻辑运算符

- 逻辑与运算符“&&”、逻辑或运算符“||”、逻辑非运算符“!”

a	b	!a	!b	a&&b	a b
1	1	0	0	1	1
1	0	0	1	0	1
0	1	1	0	0	1
0	0	1	1	0	0

例如：寄存器变量a, b的初值分别为4'b1110和4'b0000，则：
!a=0, !b=1, a&&b=0; a||b=1。

例如：a的初值分别为4'b1100, b的初值分别为4'b01x0，则!a=0, !b=x, a&&b=x, a||b=x。操作数中存在不定态x，则逻辑运算的结果也是不定态

按位操作符

- 按位取反“~”、按位与“&”、按位或“|”、按位异或“^”、按位同或“^~”

按位与真值表

&	0	1	x
0	0	0	0
1	0	1	x
x	0	x	x

例2.3-5:

```
module bit_tb;
reg[4:0]a;
reg[4:0]b;
initial
begin
a=5'b101; //运算的时候a自动变为5'b00101
b=5'b11101;
$display("%b",~a); //结果为5'b11010
$display("%b",~b); //结果为5'b00010
$display("%b",a&b); //结果为5'b00101
$display("%b",a|b); //结果为5'b11101
$display("%b",a^b); //结果为5'b11000
end
endmodule
```

归约操作符

与“&”、或“|”、异或“^”，以及相应的非操作“~&”、“~|”、“~^”、“^~”

例2.3-6:

```
module cut_tb;
reg[5:0]a;
initial
begin
a=6'b101011;
$display("%b",&a); //结果为1'b0
$display("%b",|a); //结果为1'b1
$display("%b",^a); //结果为1'b0
end
endmodule
```

移位运算符

左移位运算符“`<<`”、右移位运算符“`>>`”。

运算过程是将左边（右边）的操作数向左（右）移，所移动的位数由右边的操作数来决定，然后用0来填补移出的空位。

```
例2.3-7:  
module shift_tb;  
reg[5:0]a,b,c,d;  
reg[7:0]e;  
initial  
begin  
a=6'b101101;  
b=a<<2;  
c=a>>3;  
d=a<<7;  
e=a<<2;  
$display("%b",b); //结果为6'b110100  
$display("%b",c); //结果为6'b000101  
$display("%b",d); //结果为6'b000000  
$display("%b",e); //结果为8'b10110100  
end  
endmodule
```

条件运算符

表达形式如下：

`<条件表达式>?<表达式1>:<表达式2>`

- 条件表达式的计算结果有真“1”、假“0”和未知态“x”三种，当条件表达式的结果为真时，执行表达式1，当条件表达式的结果为假时，执行表达式2。

例2.3-8：

```
module mux2(in1,in2,sel,out);  
input [3:0]in1,in2;  
input sel;  
output [3:0]out;  
reg [3:0]out;  
assign out=(!sel)?in1:in2;  
//sel为0时out等于in1,反之out等于in2  
endmodule
```


2选1数据选择器

连接和复制运算符 *

连接运算符“()”和复制运算符“{ }”

- 连接操作符

(信号1的某几位，信号2的某几位，...，信号n的某几位)

- 重复操作符{ }将一个表达式放入双重花括号中，复制因子放在第一层括号中。

例2.3-9：

```
module con_rep_tb;
reg [2:0]a;
reg [3:0]b;
reg [7:0]c;
reg [4:0]d;
reg [5:0]e;
initial
begin
a=3'b101;
b=4'b1110;
c=(a,b); //连接操作
d=(a[2:1],b[2:0]);//连接操作
e={2(a)}; //复制操作符
$display("%b",c); //结果8'b01011110
$display("%b",d); //结果5'b10110
$display("%b",e); //结果6'b101101
end
endmodule
```