

ECE 551

Digital Design And Synthesis

Fall '17

Simulator Mechanics

Testbench Basics (stimulus generation)

Dataflow Verilog

Administrative Matters

- HW2 Posted and due in 2 weeks. Weds Oct 4th
- Purchase of DEo Nano boards (1 per every 2 people)
 - We are setting up an online store
 - Can rent for \$35 or buy for \$70
 - If you rent you must return in good shape to receive a grade
- Watch Videos on rest of Lecture03 materials
- Monday will be a quiz on Lecture03 materials.

2

Analog Simulation (Spice Engine)

- Divide “time” into slices
- Update information in whole circuit at each slice
- Used by SPICE
- Allows detailed modeling of current and voltage
- Computationally intensive and slow
- Don’t need this level of detail for most digital logic simulation

3

Digital Simulation

- Could update every signal on an input change

- Could update just the full path on input change

- Don’t even need to do that much work!

4

Event-Driven Simulation

- When an input to the simulating circuit changes, put it on a “changed” list
- Loop while the “changed” list isn’t empty:
 - Remove a signal from the “changed” list
 - For each sink of the signal
 - ✓ Recompute its new output(s)
 - ✓ For any output(s) that have changed value, add that signal to the “changed” list
- When the “changed” list is empty:
 - Keep simulation results
 - Advance simulation time to next stimulus (input) event

5

Simulation

- Update only if changed

- Some circuits are very large

- Updating every signal => very slow simulation
- Event-driven simulation is much faster!

6

Testbench Basics (stimulus generation)

- Need to verify your design
 - “Design Under Test” (DUT)
- Use a “testbench”
 - Verilog module with no ports
 - Generates or routes inputs to the DUT
 - For now we will monitor outputs via human interface

7

Simulation Example

Use a consistent naming convention for your test benches:

I usually add _tb to the end of the unit name

8

Simulation Example

```
'timescale 1ns /100 fs
module adder4bit_tb;
 reg[8:0] stim; // inputs to DUT are regs
 wire[3:0] S; // outputs of DUT are wires
 wire C4;

 // instantiate DUT
 adder4bit(.sum(S), .c_out(C4), .a(stim[8:5]), .b(stim[4:1]), .c(stim[0]));

 // stimulus generation
 initial begin
 stim = 9'b0000_0000_0; // at 0 ns
 #10 stim = 9'b1111_0000_1; // at 10 ns
 #10 stim = 9'b0000_1111_1; // at 20 ns
 #10 stim = 9'b1111_0001_0; // at 30 ns
 #10 stim = 9'b0001_1111_0; // at 40 ns
 #10 $stop; // at 50 ns - stops simulation
 end
endmodule
```

Testbench Requirements

- Instantiate the unit being tested (DUT)
- Provide input to that unit
 - Usually a number of different input combinations!
- Watch the “results” (outputs of DUT)
 - Can watch ModelSim Wave window...
 - Can print out information to the screen or to a file
- This way of monitoring outputs (human interface) is dangerous & incomplete.
 - Subject to human error
 - Cannot be automated into batch jobs (regression suite)
 - Self checking testbenches will be covered later

10

Output Test Info

- Several different system calls to output info
 - \$monitor
 - Output the given values whenever one changes
 - Can use when simulating Structural, RTL, and/or Behavioral
 - \$display, \$strobe
 - Output specific information like a printf in a C program
 - Used in Behavioral Verilog
- Can use formatting strings with these commands
- Only means anything in simulation
- Ignored by synthesizer

11

Output Format Strings

- Formatting string
 - %h, %H hex
 - %d, %D decimal
 - %o, %O octal
 - %b, %B binary
 - %t time
- \$monitor("%t: %b %h %h %h %b\n",
 \$time, c_out, sum, a, b, c_in);
- Can get more details from Verilog standard

12

Output Example

```

module adder4bit_tb;
 reg[8:0] stim; // inputs to DUT are regs
 wire[3:0] S; // outputs of DUT are wires
 wire C4;

 // instantiate DUT
 adder4bit(.sum(S), .c_out(C4), .a(stim[8:5]), .b(stim[4:1]), .c(stim[0]));

 initial $monitor("%t A:%h B:%h ci:%b Sum:%h co:%b\n", $time,
 stim[8:5], stim[4:1], stim[0], C4, S);

 // stimulus generation
 initial begin
 stim = 9'b0000_0000_0; // at 0 ns
 #10 stim = 9'b1111_0000_1;  // at 10 ns
 #10 stim = 9'b0000_1111_1;  // at 20 ns
 #10 stim = 9'b1111_0001_0;  // at 30 ns
 #10 stim = 9'b0001_1111_0;  // at 40 ns
 #10 $stop; // at 50 ns - stops simulation
 end
endmodule

```

13

Generating Clocks

- Wrong way:

```

initial begin
 #5 clk = 0;
 #5 clk = 1;
 #5 clk = 0;
 ... (repeat hundreds of times)
end

```

- Right way:

```

initial clk = 0;
always
 #5 clk = ~clk;

```

```

initial begin
 clk = 0;
 forever #5 clk = ~clk;
end

```

LESS TYPING

- Easier to read, harder to make mistake

14

Exhaustive Testing

- For combinational designs w/ up to 8 or 9 inputs
 - Test ALL combinations of inputs to verify output
 - Could enumerate all test vectors, but don't...
 - Generate them using a "for" loop!

```

reg [4:0] x;
initial begin
 for (x = 0; x < 16; x = x + 1)
 #5; // need a delay here!
 end

```

- Need to use "reg" type for loop variable? Why?

15

Why Loop Vector Has Extra Bit

- Want to test all vectors 0000 to 111

```

reg [3:0] x;
initial begin
 for (x = 0; x < 16; x = x + 1)
 #5; // need a delay here!
 end

```

- If x is 4 bits, it only gets up to 111 => 15
 - 1100 => 1101 => 1110 => 1111 => 0000 => 0001
- x is never >= 16... so loop goes forever

16

Example: DUT

```
module Comp_4 (A_gt_B, A_lt_B, A_eq_B, A, B);
output A_gt_B, A_lt_B, A_eq_B;
input [3:0] A, B;
// Code to compare A to B
// and set A_gt_B, A_lt_B, A_eq_B accordingly
endmodule
```

17

Example: Testbench


```
module Comp_4_tb();
wire A_gt_B, A_lt_B, A_eq_B;
reg [4:0] A, B; // sized to prevent loop wrap around
Comp_4 M1 (A_gt_B, A_lt_B, A_eq_B, A[3:0], B[3:0]); // DUT
initial $monitor("%t A: %h B: %h AgtB: %b AltB: %b AeqB: %b",
$time, A[3:0], B[3:0], A_gt_B, A_lt_B, A_eq_B);
initial #2000 $finish; // end simulation, quit program
initial begin
#5 for (A = 0; A < 16; A = A + 1) begin // exhaustive test of inputs
for (B = 0; B < 16; B = B + 1) begin #5; // may want to test x's and z's
end // first for
end // second for
end // initial
endmodule
```

*note multiple
initial blocks*

18

Do ModelSim Example Here

- ModelSim Example of 3-bit wide adder block

19

Stimulus for Sequential Circuits

- Imagine an 8-bit counter with an active low reset signal.
- When en=0 the count is frozen
- The counter counts up if up_dwn_n=1 or down if up_dwn_n=0

- What should the testbench look like?
- How should the stimulus be generated?

20

Stimulus for Sequential Circuits

```
module up_dwn_tb();
  logic clk, rst_n;
  logic en, up_dwn_n;

  // Instantiate DUT //
  up_dwn iDUT(.clk(clk), .rst_n(rst_n), .en(en), .up_dwn_n(up_dwn_n));

  initial begin
 clk = 0;
 rst_n = 0; // assert reset
 en = 0; // start with it disabled
 up_dwn_n = 1; // count up at first
 #10 rst_n = 1; // deassert clock
 #5 en = 1; // start counting
 #50 en = 0; // stop after 5 clocks
 #10 en = 1; // start after 1 clock freeze
 #20 up_dwn_n = 0; // start counting down
  end

  always
 #5 clk = ~clk;

endmodule
```

- Can do it using delays as shown here.
- Signal timings are calculated based on your clock period
- Figuring it out is a pain
- What if you want to change the clock period?
- There is a better way

21

Stimulus for Sequential Circuits

```
module up_dwn_tb();
  logic clk, rst_n;
  logic en, up_dwn_n;

  // Instantiate DUT //
  up_dwn iDUT(.clk(clk), .rst_n(rst_n), .en(en), .up_dwn_n(up_dwn_n));

  initial begin
 clk = 0;
 rst_n = 0; // assert reset
 en = 0; // start with it disabled
 up_dwn_n = 1; // count up at first
 @(posedge clk); // wait one clock cycle
 @(negedge clk) rst_n = 1; // deassert reset on negative edge
 @(posedge clk) en = 1; // start counting
 repeat(5)@(posedge clk); // wait 5 clock cycles
 en = 0; // stop counting
 @(posedge clk) en = 1; // for 1 clock cycle
 repeat(2)@(posedge clk); // wait 2 clock cycles
 up_dwn_n = 0; // start counting backwards
  end

  always
 #5 clk = ~clk;
```

- Can use clock edges as trigger for stimulus events
- Easier to think about, no arithmetic with clock period
- Code is independent of clock period
- Can use repeat() loop to wait a given number of clocks

22

FSM Testing

- Response to input vector depends on state
- For each state:
 - Check all transitions
 - Check output for each transition
 - This includes any transitions back to same state!
- Can be time consuming to traverse FSM repeatedly...

23

Example : Gray Code Counter – Test1 (*the instructor is a chicken*)

- Write a testbench to test a gray code counter
- **module** gray_counter(out, clk, rst);
- Rst in this case is a synchronous reset
 - It does not directly asynchronously reset the flops
 - It is an input to the combinational logic that sets the next state to all 0's.
- Initially reset the counter and then test all states, but do not test reset in each state.

24

25

Solution : Gray Code Counter – Test1

```

module t1_gray_counter();
  wire [2:0] out;
  reg clk, rst;
  gray_counter GC(out, clk, rst); // DUT

initial $monitor("%t out: %b rst: %b ", $time, out, rst); // no clock
initial #100 $finish; // end simulation, quit program

initial begin
  clk = 0;
  rst = 1;
  #10 rst = 0; // release reset after first clock rise and let run
end

always
  #5 clk = ~clk; // clock rising edges at 5,15,25, ...
endmodule
  
```

26

Simulation: Gray Code Counter – Test1

```

# 0 out: xxx rst: 1 // reset system
# 5 out: ooo rst: 1 // first positive edge
# 10 out: ooo rst: 0 // release reset
# 15 out: 001 rst: 0 // traverse states
# 25 out: 011 rst: 0
# 35 out: 010 rst: 0
# 45 out: 100 rst: 0
# 55 out: 111 rst: 0
# 65 out: 101 rst: 0
# 75 out: 100 rst: 0
# 85 out: 000 rst: 0
# 95 out: 001 rst: 0
  
```

27

Force/Release In Testbenches

- Allows you to “override” value FOR SIMULATION
- Doesn’t do anything in “real life”
- How does this help testing?
 - Can help to pinpoint bug
 - Can use with FSMs to override state
 - Force to a state
 - Test all transitions/outputs for that state
 - Force the next state to be tested, and repeat
- Can help achieve code coverage (*more on that later*)

28

Force/Release Example

```

assign y = a & b;
assign z = y | c;
initial begin
 a = 0; b = 0; c = 0;
 #5 a = 0; b = 1; c = 0;
 #5 force y = 1;
 #5 b = 0;
 #5 release y;
 #5 $stop;
end

```

T	a	b	c	y	z
0	0	0	0	0	0
5	0	1	0	0	0
10	0	1	0	1	1
15	0	0	0	1	1
20	0	0	0	0	0

29

Example : Gray Code Counter – Test2

- Write a testbench to exhaustively test the gray code counter example above


```
module gray_counter(out, clk, rst);
```
- Initially reset the counter and then test all states, then test reset in each state.
- Remember that in this example, rst is treated as an input to the combinational logic.
- Thoroughly

30

Bubble Diagram of 3-bit Gray Code “State Machine”

31

Example : Gray Code Counter – Test2

```

module t2_gray_counter();
  wire [2:0] out;
  reg clk, rst;
  gray_counter GC(out, clk, rst); // DUT

  initial $monitor("%t out: %b rst: %b", $stime, out, rst); // no clock
  initial #300 $finish; // end simulation, quit program

  initial begin
 clk = 0; forever #5 clk = ~clk; // What is the clock period?
  end
  initial begin
 rst = 1; #10 rst = 0;
 #90 rst = 1; force GC.ns = 3'b001; #10 release GC.ns;
 #10 force GC.ns = 3'b001; #10 release GC.ns;
 #10 force GC.ns = 3'b010; #10 release GC.ns;

 ...
  end // initial
endmodule

```

Note the Use of hierarchical Naming to get at the internal Signals. This is a very handy thing in testbenches.

32

Simulation: Gray Code Counter – Test2

```
# 0 out: xxx rst: 1 # 100 out: 001 rst: 1 # 215 out: 000 rst: 1
# 5 out: ooo rst: 1 # 105 out: 000 rst: 1 # 225 out: 101 rst: 1
# 10 out: ooo rst: o // at #115 out = 000 # 235 out: 000 rst: 1
# 15 out: 001 rst: o # 125 out: 001 rst: 1 # 245 out: 100 rst: 1
# 25 out: 011 rst: o # 135 out: 000 rst: 1 # 255 out: 000 rst: 1
# 35 out: 010 rst: o # 145 out: 011 rst: 1
# 45 out: 110 rst: o # 155 out: 000 rst: 1
# 55 out: m1 rst: o # 165 out: 010 rst: 1
# 65 out: 101 rst: o # 175 out: 000 rst: 1
# 75 out: 100 rst: o # 185 out: 110 rst: 1
# 85 out: 000 rst: o # 195 out: 000 rst: 1
# 95 out: 001 rst: o # 205 out: 111 rst: 1
```

33

Dataflow Verilog

- The continuous assign statement

- It is the main construct of Dataflow Verilog
- It is deceptively powerful & useful

- Generic form:

```
assign [drive_strength] [delay] list_of_net_assignments;
```

Where:
list_of_net_assignment ::= net_assignment [{,net_assignment}]
& Where:
Net_assignment ::= net_value = expression

OK...that means just about nothing to me...how about some examples?

34

Continuous Assign Examples

- Simplest form:

```
// out is a net, a & b are also nets
assign out = a & b; // and gate functionality
```

- Using vectors

```
wire [15:0] result, src1, src2; // 3 16-bit wide vectors
assign result = src1 ^ src2; // 16-bit wide XOR
```

- Can you implement a 32-bit adder in a single line?

```
wire [31:0] sum, src1, src2; // 3 32-bit wide vectors
assign {c_out,sum} = src1 + src2 + c_in; // wow!
```

What is this?

35

Vector concatenation

- Can “build” vectors using smaller vectors and/or scalar values

becomes
8-bit vector:
a₁a₀b₁b₀c₁c₀d₁d₀

- Use the {} operator
- Example 1

```
module concatenate(out, a, b, c, d);
  input [2:0] a;
  input [1:0] b, c;
  input d;
  output [9:0] out;

  assign out = {a[1:0],b,c,d,a[2]};

endmodule
```

36

Vector concatenation

- Example 2

```
module add_concatenate(out, a, b, c, d);
 input [7:0] a;
 input [4:0] b;
 input [1:0] c;
 input d;
 output [7:0] out;

 add8bit(.sum(out), .cout(), .a(a), .b({b,c,d}), .cin());
endmodule
```

- Vector concatenation is not limited to **assign** statements. In this example it is done in a port connection of a module instantiation.

37

Replication within Concatenation

- Sometimes it is useful to replicate a bit (or vector) within the concatenation of another vector.
 - This is done with a replication constant (number) in front of the {}
 - Example: (sign extend an 8-bit value to a 16bit bus)


```
input [7:0] offset; // 8-bit offset term from EEPROM
wire [15:0] src1; // 16-bit source busses to ALU
assign src1 = {{8{offset[7]}},offset}; // sign extend offset term
```

- Recall, to sign extend a 2's complement number you just replicate the MSB.
 - In this example the MSB of the 8-bit offset term has to be replicated 8 times to flush out to a full 16-bit value

38

Back to the Continuous Assign

- More basic generic form:
 $\text{assign } <\text{LHS}> = <\text{RHS expression}>;$
- If RHS result changes, LHS is updated with new value
 - Constantly operating ("continuous")
 - It's **hardware!**
 - RHS can use operators (i.e. +,-,&|,^,~,>>,...)

39

Operators: Arithmetic

- Much easier than structural!

*	multiply	**	exponent
/	divide	%	modulus
+	add	-	subtract
- Some of these don't synthesize
- Also have unary operators +/- (pos/neg)
- Understand bitsize!
 - Can affect sign of result
 - Is affected by bitwidth of BOTH sides
 $\text{Prod}[7:0] = a[3:0] * b[3:0]$

40

Operators

- Shift (`<<, >>, <<<, >>>`)
- Relational (`<, >, <=, >=`)
- Equality (`==, !=, ===, !==`)
 - `==, !=` test x's, z's! ONLY USE FOR testbenches
- Logical Operators (`&&, ||, !`)
 - Build clause for if statement or conditional expression
 - Returns single bit values
- Bitwise Operators (`&, |, ^, ~`)
 - Applies bit-by-bit!
- Watch `~` vs `!`, `|` vs. `||`, and `&` vs. `&&`

41

Reduction Operators

- Reduction operators reduce all the bits of a vector to a single bit by performing an operation across all bits.
- Reduction AND
 - ✓ `assign all_ones = &accumulator;` // are all bits set?
- Reduction OR
 - ✓ `assign not_zero = |accumulator;` // are any bits set?
- Reduction XOR
 - ✓ `assign parity = ^data_out;` // even parity bit

42

Lets Kick up the Horse Power

- You thought a 32-bit adder in one line was powerful.
Lets try a 32-bit MAC...

Design a multiply-accumulate (MAC) unit that computes
 $Z[31:0] = A[15:0]*B[15:0] + C[31:0]$
It sets overflow to one, if the result cannot be represented using 32 bits.

```
module mac(output Z [31:0], output overflow,  
 input [15:0] A, B, input [31:0] C);
```

43

Lets Kick up the Horse Power

```
module mac(output Z [31:0], output overflow,  
 input [15:0] A, B, input [31:0] C);  
  assign {overflow, Z} = A*B + C;  
endmodule
```

I am a brilliant genius. I am a HDL coder extraordinaire. I created a 32-bit MAC, and I did it in a single line.

```
assign {overflow, Z} = A*B + C;
```

Oh my god,
I've created a
monster

Synopsys

44

Conditional Operator

- This is a favorite!
 - The functionality of a 2:1 Mux
 - `assign out = conditional_expr ? true_expr : false_expr;`

Examples:

```
// a 2:1 mux
assign out = select ? in1 : in0;

// tri-state bus
assign src1 = rf2src1 ? Mem[addr1] : 16'hzzzz;

// Either true_expr or false_expr can also be a conditional operator
// lets use this to build a 4:1 mux
assign out = sel[1] ? (sel[0] ? in3 : in2) : (sel[0] ? in1 : in0);
```


45

Conditional assign (continued)

Examples: (nesting of conditionals)

```
localparam add = 3'b000
localparam and  = 3'b001
localparam xor = 3'b010
localparam shft_l = 3'b011
localparam shft_r = 3'b100

// an ALU capable of arithmetic,logical, shift, and zero
assign {cout,dst} = (op==add) ? src1+src2+cin :
 (op==and) ? {1'b0,src1 & src2} :
 (op==xor) ? {1'b0,src1 ^ src2} :
 (op==shft_l) ? {src1,cin} :
 (op==shft_r) ? {src1[0],src1[15],src1[15:1]} :
 17'h00000;
```

This can be very confusing to read if not coded with proper formating

46

System Verilog for ALU

```
module simp_alu(srcl,src2,cin,op,dst,cout);
  typedef enum logic [2:0] {ADD, AND, XOR, SHFT_L, SHFT_R} op_t;
  input [15:0] srcl,src2; // input busses
  input cin; // carry in
  input [2:0] op; // operation select
  output [15:0] dst; // result of ALU
  output cout; // carry output
  op_t op_i;
  assign op_i = op_t'(op);
  // an ALU capable of arithmetic,logical, shift, and zero
  assign {cout,dst} = (op_i==ADD) ? src1+src2+cin :
 (op_i==AND) ? {1'b0,src1 & src2} :
 (op_i==XOR) ? {1'b0,src1 ^ src2} :
 (op_i==SHFT_L) ? {src1,cin} :
 (op_i==SHFT_R) ? {src1[0],src1[15],src1[15:1]} :
 17'h00000;
endmodule
```

Again, system verilog allows for the use of enumerated types.

Does not make the code more readable, but does enhance debug because of waveform view.

dst	16hffff	16hffff	16h0000	16hffff
op	XOR	ADD	AND	XOR
src1	16h5555	16h5555	16h5555	16h5555
src2	16haaaa	16haaaa	16haaaa	16haaaa

47

A Few Other Possibilities

- The implicit assign
 - Goes in the wire declaration
 `wire [3:0] sum = a + b;`
 - Can be a useful shortcut to make code succinct, but doesn't allow fancy LHS combos
 `assign {cout, sum} = a + b + cin;`
- Personal choice
 - ✓ You are welcome to use it when appropriate (I never do)

48

Implicit Net Declarations

- When wire is used but not declared, it is *implied*

```
module majority(output out, input a, b, c);
 assign part1 = a & b;
 assign part2 = a & c;
 assign part3 = b & c;
 assign out = part1 | part2 | part3;
endmodule
```

- Defaults to single bit wire
- Breaks compatibility with some tools
- Disable by using `default_netttype none directive

✓ Helps to avoid wasting time on typos

49

Latches with Continuous Assign

- What does the following statement imply/do?

```
assign q_out = enable ? data_in : q_out;
```


- It acts as a latch. If enable is high new data goes to q_out. Otherwise q_out maintains its previous value.
- Ask yourself...It that what I meant when I coded this?
- It simulates fine...just like a latch

50

Latches with Continuous Assign

```
assign q_out = enable ? data_in : q_out;
```

- How does it synthesize??

51