

Structural Modeling - Hierarchy

```
module and3(input a, b, c,
 output y);
 assign y = a & b & c;
endmodule

module inv(input a,
 output y);
 assign y = ~a;
endmodule


module nand3(input a, b, c
 output y);
 wire n1; // internal signal
 and3 andgate(a, b, c, n1); // instance of and3
 inv inverter(n1, y); // instance of inverter
endmodule
```


Copyright © 2007 Elsevier

Bitwise Operators


```
module gates(input [3:0] a, b,
 output [3:0] y1, y2, y3, y4, y5);
 /* Five different two-input logic
 gates acting on 4 bit busses */
 assign y1 = a & b; // AND
 assign y2 = a | b; // OR
 assign y3 = a ^ b; // XOR
 assign y4 = ~(a & b); // NAND
 assign y5 = ~(a | b); // NOR
endmodule
```


// single line comment
/*...*/ multiline comment

Copyright © 2007 Elsevier

Reduction Operators

```


module and8(input [7:0] a,
 output y);
 assign y = &a;
 // &a is much easier to write than
 // assign y = a[7] & a[6] & a[5] & a[4] &
 // a[3] & a[2] & a[1] & a[0];
endmodule

```


Conditional Assignment


```
module mux2(input [3:0] d0, d1,  
 input s,  
 output [3:0] y);  
 assign y = s ? d1 : d0;  
endmodule
```


? : is also called a *ternary operator* because it operates on 3 inputs: s, d1, and d0.

Internal Variables

```
module fulladder(input a, b, cin, output s, cout);  
 wire p, g; // internal nodes  
  
 assign p = a ^ b;  
 assign g = a & b;  
  
 assign s = p ^ cin;  
 assign cout = g | (p & cin);  
endmodule
```


Precedence

Defines the order of operations

Highest

\sim	NOT
$*, /, \%$	mult, div, mod
$+, -$	add, sub
$<<, >>$	shift
$<<<, >>>$	arithmetic shift
$<, \leq, >, \geq$	comparison
$==, !=$	equal, not equal
$\&, \sim\&$	AND, NAND
$\wedge, \sim\wedge$	XOR, XNOR
$\mid, \sim\mid$	OR, NOR
$?:$	ternary operator

Lowest

Numbers

Format: N'Bvalue

N = number of bits, B = base

N'B is optional but recommended (default is decimal)

Number	# Bits	Base	Decimal Equivalent	Stored
3'b101	3	binary	5	101
'b11	unsized	binary	3	00...0011
8'b11	8	binary	3	00000011
8'b1010_1011	8	binary	171	10101011
3'd6	3	decimal	6	110
6'o42	6	octal	34	100010
8'hAB	8	hexadecimal	171	10101011
42	Unsized	decimal	42	00...0101010

Copyright © 2007 Elsevier

Bit Manipulations: Example 1

```
assign y = {a[2:1], {3{b[0]}}, a[0], 6'b100_010};  
  
// if y is a 12-bit signal, the above statement produces:  
y = a[2] a[1] b[0] b[0] b[0] a[0] 1 0 0 0 1 0  
  
// underscores (_) are used for formatting only to make  
it easier to read. Verilog ignores them.
```

Set a=100 \Rightarrow a[2]=1 a[0]=0

Bit Manipulations: Example 2

Verilog:

```
module mux2_8(input [7:0] d0, d1,
 input s,
 output [7:0] y);

 mux2 lsbmux(d0[3:0], d1[3:0], s, y[3:0]);
 mux2 msbmux(d0[7:4], d1[7:4], s, y[7:4]);
endmodule
```

Synthesis: (didn't yet what
this function does.

Z: Floating Output

Verilog:

```
module tristate(input [3:0] a,
 input en,
 output [3:0] y);
 assign y = en ? a : 4'bzz;
endmodule
```

Synthesis:

Introduction: Sequential Logic.

- ↳ Depends on current & prior input values \rightarrow it has memory.
- { State: all info needed to det. future state.
 - Latches & flip-flops: state elements that store one bit of state.
 - synchronous sequential circuits: combinational logic followed by a bank of flip-flops

State elements that store state

Bistable Circuit

SR Latch

D Latch

D Flip-Flop

Problem: No inputs
when nothing.

Bistable Circuit

stable state $\begin{cases} Q=0 \rightarrow \bar{Q}=1 \\ Q=1 \rightarrow \bar{Q}=0 \end{cases}$

SR Latch:

SR Latch Analysis

– $S = 0, R = 0$:

then $Q = Q_{prev}$

Memory!

that's cool!

– $S = 1, R = 1$:

then $Q = 0, \bar{Q} = 0$

Invalid State

$\bar{Q} \neq \text{NOT } Q$

© Digital Design and Computer Architecture, 2nd Edition, 2012

- SR stands for Set/Reset Latch
 - Stores one bit of state (Q)
- Control what value is being stored with S, R inputs
 - **Set:** Make the output 1 ($S = 1, R = 0, Q = 1$)
 - **Reset:** Make the output 0 ($S = 0, R = 1, Q = 0$)
- **Must do something to avoid invalid state (when $S = R = 1$)**

SR Latch
Symbol

D Latch

- Two inputs: CLK, D
 - CLK : controls *when* the output changes
 - D (the data input): controls *what* the output changes to
- Function
 - When $CLK = 1$,
 D passes through to Q (*transparent*)
 - When $CLK = 0$,
 Q holds its previous value (*opaque*)
- Avoids invalid case when
 $Q \neq \text{NOT } \bar{Q}$ *(What's wrong)*

© Digital Design and Computer Architecture, 2nd Edition, 2012

D Latch Internal Circuit

CLK	D	\bar{D}	S	R	Q	\bar{Q}
0	X					
1	0					
1	1					