

Verilog HDL Basics

Thanasis Oikonomou

Computer Science Dpt.

University of Crete, Greece

e-mail: poisson@csd.uch.gr

October 1998

What is Verilog

- Hardware Description Language (HDL)
- Developed in 1984
- Standard: IEEE 1364, Dec 1995

Application Areas of Verilog

Basic Limitation of Verilog

Description of digital systems only

Abstraction Levels in Verilog

Main Language Concepts (i)

- Concurrency

- Structure

Main Language Concepts (ii)

- Procedural Statements

- Time

User Identifiers

- Formed from {[A-Z], [a-z], [0-9], _, \$}, but ..
- .. can't begin with \$ or [0-9]
 - myidentifier □
 - m_y_identifier □
 - 3my_identifier □
 - \$my_identifier □
 - _myidentifier\$ □
- Case sensitivity
 - myid ≠ Myid

Comments

- `//` The rest of the line is a comment
- `/*` Multiple line
comment `*/`
- `/*` Nesting `/*` comments `*/` do **NOT** work `*/`

Verilog Value Set

- 0 represents low logic level or false condition
- 1 represents high logic level or true condition
- x represents unknown logic level
- z represents high impedance logic level

Numbers in Verilog (i)

- $8'h\ ax = 1010xxxx$
- $12'o\ 3zx7 = 011zzzxxxx111$

Numbers in Verilog (ii)

- You can insert “ ” for readability
 - `12'b 000_111_010_100`
 - `12'b 000111010100`
 - `12'o 07_24`
- Bit extension
 - MS bit = 0, x or z \Rightarrow extend this
 - `4'b x1 = 4'b xx_x1`
 - MS bit = 1 \Rightarrow zero extension
 - `4'b 1x = 4'b 00_1x`

Numbers in Verilog (iii)

- If *size* is omitted it
 - is inferred from the *value* or
 - takes the simulation specific number of bits or
 - takes the machine specific number of bits
- If *radix* is omitted too .. decimal is assumed
 - $15 = <\text{size}>'\text{d } 15$

Nets (i)

- Can be thought as hardware wires driven by logic
- Equal z when unconnected
- Various types of nets
 - wire
 - wand (wired-AND)
 - wor (wired-OR)
 - tri (tri-state)
- In following examples: Y is evaluated, *automatically*, every time A or B changes

Nets (ii)


```
wire Y; // declaration  
assign Y = A & B;
```


{


```
wand Y; // declaration  
assign Y = A;  
assign Y = B;
```


```
wor Y; // declaration  
assign Y = A;  
assign Y = B;
```


```
tri Y; // declaration  
assign Y = (dr) ? A : z;
```


Registers

- Variables that store values
- Do not represent real hardware but ..
- .. real hardware can be implemented with registers
- Only one type: `reg`

```
reg A, C; // declaration  
// assignments are always done inside a procedure  
A = 1;  
  
C = A; // C gets the logical value 1  
A = 0; // C is still 1  
C = 0; // C is now 0
```

- Register values are updated explicitly!!

Vectors

- Represent buses

```
wire [3:0] busA;  
reg [1:4] busB;  
reg [1:0] busC;
```

- Left number is MS bit
- Slice management

$$\text{busC} = \text{busA}[2:1]; \Leftrightarrow \begin{cases} \text{busC}[1] = \text{busA}[2]; \\ \text{busC}[0] = \text{busA}[1]; \end{cases}$$

- Vector assignment (*by position!!*)

$$\text{busB} = \text{busA}; \Leftrightarrow \begin{cases} \text{busB}[1] = \text{busA}[3]; \\ \text{busB}[2] = \text{busA}[2]; \\ \text{busB}[3] = \text{busA}[1]; \\ \text{busB}[4] = \text{busA}[0]; \end{cases}$$

Integer & Real Data Types

- Declaration

```
integer i, k;  
real r;
```

- Use as registers (inside procedures)

```
i = 1; // assignments occur inside procedure  
r = 2.9;  
k = r; // k is rounded to 3
```

- Integers are not initialized!!
- Reals are initialized to *0.0*

Time Data Type

- Special data type for simulation time measuring
- Declaration

```
time my_time;
```

- Use inside procedure

```
my_time = $time; // get current sim time
```

- Simulation runs at simulation time, not real time

Arrays (i)

- **Syntax**

```
integer count[1:5]; // 5 integers  
reg var[-15:16]; // 32 1-bit regs  
reg [7:0] mem[0:1023]; // 1024 8-bit regs
```

- **Accessing array elements**

- Entire element: `mem[10] = 8'b 10101010;`
- Element subfield (needs temp storage):

```
reg [7:0] temp;  
  
..  
temp = mem[10];  
var[6] = temp[2];
```

Arrays (ii)

- Limitation: Cannot access array subfield or entire array at once

```
var[2:9] = ???; // WRONG!!
```

```
var = ???; // WRONG!!
```

- No multi-dimentional arrays

```
reg var[1:10][1:100]; // WRONG!!
```

- Arrays don't work for the Real data type

```
real r[1:10]; // WRONG !!
```

Strings

- Implemented with regs:

```
reg [8*13:1] string_val; // can hold up to 13 chars  
.  
string_val = "Hello Verilog";  
string_val = "hello"; // MS Bytes are filled with 0  
string_val = "I am overflowed"; // "I " is truncated
```

- Escaped chars:

- \n newline
- \t tab
- %% %
- \\ \
- \\ "

Logical Operators

- `&&` → logical AND
- `||` → logical OR
- `!` → logical NOT
- Operands evaluated to ONE bit value: `0`, `1` or `x`
- Result is ONE bit value: `0`, `1` or `x`

`A = 6;`

`B = 0;`

`C = x;`

`A && B → 1 && 0 → 0`

`A || !B → 1 || 1 → 1`

`C || B → x || 0 → x`

`but C&&B=0`

Bitwise Operators (i)

- & → bitwise AND
- | → bitwise OR
- ~ → bitwise NOT
- ^ → bitwise XOR
- $\sim \wedge$ or $\wedge \sim$ → bitwise XNOR
- Operation on bit by bit basis

Bitwise Operators (ii)

- $a = 4'b1010;$
- $b = 4'b1100;$

- $a = 4'b1010;$
- $b = 2'b11;$

Reduction Operators

- & → AND
- | → OR
- ^ → XOR
- ~& → NAND
- ~| → NOR
- ~^ or ^~ → XNOR
- One multi-bit operand → One single-bit result

```
a = 4'b1001;  
..  
c = |a; // c = 1|0|0|1 = 1
```

Shift Operators

- `>>` → shift right
- `<<` → shift left
- Result is same size as first operand, **always zero filled**

```
a = 4'b1010;  
...  
d = a >> 2; // d = 0010  
c = a << 1; // c = 0100
```

Concatenation Operator

- $\{op1, op2, \dots\}$ → concatenates op1, op2, .. to single number
- Operands must be sized !!

```
reg a;  
reg [2:0] b, c;  
  
..  
a = 1'b 1;  
b = 3'b 010;  
c = 3'b 101;  
catx = {a, b, c}; // catx = 1_010_101  
caty = {b, 2'b11, a}; // caty = 010_11_1  
catz = {b, 1}; // WRONG !!
```

- Replication ..

```
catr = {4{a}, b, 2{c}}; // catr = 1111_010_101101
```

Relational Operators

- $>$ \rightarrow greater than
- $<$ \rightarrow less than
- \geq \rightarrow greater or equal than
- \leq \rightarrow less or equal than
- Result is one bit value: 0 , 1 or x

$1 > 0 \rightarrow 1$

$'b1x1 \leq 0 \rightarrow x$

$10 < z \rightarrow x$

Equality Operators

- $==$ \rightarrow logical equality
 - $!=$ \rightarrow logical inequality
 - $====$ \rightarrow case equality
 - $!==$ \rightarrow case inequality
- } Return 0, 1 or x
- } Return 0 or 1

- $4'b\ 1z0x == 4'b\ 1z0x \rightarrow x$
- $4'b\ 1z0x != 4'b\ 1z0x \rightarrow x$
- $4'b\ 1z0x === 4'b\ 1z0x \rightarrow 1$
- $4'b\ 1z0x !== 4'b\ 1z0x \rightarrow 0$

Conditional Operator

- `cond_expr ? true_expr : false_expr`
- Like a 2-to-1 mux ..

Arithmetic Operators (i)

- $+, -, *, /, \%$
- If any operand is x the result is x
- Negative registers:
 - regs can be assigned negative but are treated as unsigned

```
reg [15:0] regA;  
.  
regA = -4'd12; // stored as 216-12 = 65524  
regA/3 evaluates to 21861
```

Arithmetic Operators (ii)

- Negative integers:
 - can be assigned negative values
 - different treatment depending on base specification or not


```
reg [15:0] regA;  
  
integer intA;  
  
..  
  
intA = -12/3; // evaluates to -4 (no base spec)  
  
intA = -'d12/3; // evaluates to 1431655761 (base spec)
```

Operator Precedence

+ - ! ~ unary	highest precedence
* / %	
+ - (binary)	
<< >>	
< <= == >	
== != === !==	
& ~ &	
^ ^ ~ ~ ^	
~	
&&	
? : conditional	lowest precedence

Use parentheses to
enforce your
priority

Hierarchical Design

E.g.

Module


```
module my_module(out1, ..., inN);  
 output out1, ..., outM;  
 input in1, ..., inN;  
  
 .. // declarations  
 .. // description of f (maybe  
 .. // sequential)  
  
endmodule
```

Everything you write in Verilog must be inside a module
exception: compiler directives

Example: Half Adder


```
module half_adder(S, C, A, B);
output S, C;
input A, B;

wire S, C, A, B;

assign S = A ^ B;
assign C = A & B;

endmodule
```

Example: Full Adder


```
module full_adder(sum, cout, in1, in2, cin);
 output sum, cout;
 input in1, in2, cin;


 wire sum, cout, in1, in2, cin;
 wire I1, I2, I3;

Module name _____ Instance name
 half_adder ha1(I1, I2, in1, in2);
 half_adder ha2(sum, I3, I1, cin);

 assign cout = I2 || I3;

endmodule
```


Hierarchical Names

Remember to use instance names,
not module names

Port Assignments

- Inputs

- Outputs

- Inouts

Continuous Assignments

a closer look

- Syntax:

```
assign #del <id> = <expr>;
```


- Where to write them:

- inside a module
- outside procedures

- Properties:

- they all execute in parallel
- are order independent
- are continuously active

Structural Model (Gate Level)

- Built-in gate primitives:
`and, nand, nor, or, xor, xnor, buf, not, bufif0,
bufif1, notif0, notif1`
- Usage:
`nand (out, in1, in2);` 2-input NAND without delay
`and #2 (out, in1, in2, in3);` 3-input AND with 2 t.u. delay
`not #1 N1 (out, in);` NOT with 1 t.u. delay and instance name
`xor X1 (out, in1, in2);` 2-input XOR with instance name
- Write them inside module, outside procedures

Example: Half Adder, 2nd Implementation

Assuming:

- XOR: 2 t.u. delay
- AND: 1 t.u. delay

```
module half_adder(S, C, A, B);  
output S, C;  
input A, B;  
  
wire S, C, A, B;  
  
xor #2 (S, A, B);  
and #1 (C, A, B);  
  
endmodule
```

Behavioral Model - Procedures (i)

- Procedures = sections of code that we know they execute sequentially
- Procedural statements = statements inside a procedure (they execute sequentially)
- e.g. another 2-to-1 mux implem:

The diagram illustrates the execution flow through a Verilog-like procedural block. A large grey arrow labeled "Execution Flow" points downwards, indicating the sequence of statements. The code block is as follows:

```
begin
 if (sel == 0)
 Y = B;
 else
 Y = A;
end
```

Two arrows point from the assignment statements (`Y = B;` and `Y = A;`) to a callout box. The callout box contains the text: "Procedural assignments: Y must be reg !!".

Behavioral Model - Procedures (ii)

- Modules can contain any number of procedures
- Procedures execute in parallel (in respect to each other) and ..
- .. can be expressed in two types of blocks:
 - initial → they execute only once
 - always → they execute for ever (until simulation finishes)

“Initial” Blocks

- Start execution at sim time zero and finish when their last statement executes

```
module nothing;
```

```
initial
```

```
 $display("I'm first"); ←————
```

Will be displayed
at sim time 0

```
initial begin
```

```
 #50;
```

```
 $display("Really?"); ←————
```


Will be displayed
at sim time 50

```
end
```

```
endmodule
```

“Always” Blocks

- Start execution at sim time zero and continue until sim finishes

Events (i)

- \textcircled{a}

```
always @ (signal1 or signal2 or ...) begin  
 ...  
end
```

execution triggers every time any signal changes

```
always @ (posedge clk) begin  
 ...  
end
```

execution triggers every time clk changes from 0 to 1

```
always @ (negedge clk) begin  
 ...  
end
```

execution triggers every time clk changes from 1 to 0

Examples

- 3rd half adder implem

```
module half_adder(S, C, A, B);
output S, C;
input A, B;

reg S, C;
wire A, B;

always @ (A or B) begin
 S = A ^ B;
 C = A && B;
end

endmodule
```

- Behavioral edge-triggered DFF implem

```
module dff(Q, D, Clk);
output Q;
input D, Clk;

reg Q;
wire D, Clk;

always @ (posedge Clk)
 Q = D;

endmodule
```

Events (ii)

- **wait (expr)**

```
always begin  
 wait (ctrl)  
 #10 cnt = cnt + 1;  
 #10 cnt2 = cnt2 + 2;  
end
```

execution loops every
time ctrl = 1 (level
sensitive timing control)

- e.g. Level triggered DFF ?

Example


```
always @ (res or posedge clk) begin
 if (res) begin
 Y = 0;
 W = 0;
 end
 else begin
 Y = a & b;
 W = ~c;
 end
end
```

Timing (i)

```
initial begin  
 #5 c = 1;  
 #5 b = 0;  
 #5 d = c;  
end
```


Each assignment is blocked by its previous one

Timing (ii)

```
initial begin  
 fork  
 #5 c = 1;  
 #5 b = 0;  
 #5 d = c;  
 join  
end
```

Assignments are
not blocked here

Procedural Statements: if

```
if (expr1)
 true_stmt1;

else if (expr2)
 true_stmt2;

..
else
 def_stmt;
```

E.g. 4-to-1 mux:

```
module mux4_1(out, in, sel);
 output out;
 input [3:0] in;
 input [1:0] sel;

 reg out;
 wire [3:0] in;
 wire [1:0] sel;

 always @ (in or sel)
 if (sel == 0)
 out = in[0];
 else if (sel == 1)
 out = in[1];
 else if (sel == 2)
 out = in[2];
 else
 out = in[3];
endmodule
```

Procedural Statements: case

case (expr)

item_1, .., item_n: stmt1;

item_n+1, .., item_m: stmt2;

..

default: def_stmt;

endcase

E.g. 4-to-1 mux:

```
module mux4_1(out, in, sel);
 output out;
 input [3:0] in;
 input [1:0] sel;

 reg out;
 wire [3:0] in;
 wire [1:0] sel;

 always @ (in or sel)
 case (sel)
 0: out = in[0];
 1: out = in[1];
 2: out = in[2];
 3: out = in[3];
 endcase
 endmodule
```

Procedural Statements: for

```
for (init_assignment; cond; step_assignment)
 stmt;
```

E.g.

```
module count(Y, start);
output [3:0] Y;
input start;

reg [3:0] Y;
wire start;
integer i;

initial
 Y = 0;

always @ (posedge start)
 for (i = 0; i < 3; i = i + 1)
 #10 Y = Y + 1;

endmodule
```

Procedural Statements: while

E.g.

```
module count(Y, start);
 output [3:0] Y;
 input start;

 reg [3:0] Y;
 wire start;
 integer i;

 initial
 Y = 0;

 always @ (posedge start) begin
 i = 0;
 while (i < 3) begin
 #10 Y = Y + 1;
 i = i + 1;
 end
 end
endmodule
```

Procedural Statements: repeat

repeat (times) stmt;

Can be either an
integer or a variable

E.g.

```
module count(Y, start);  
 output [3:0] Y;  
 input start;  
  
 reg [3:0] Y;  
 wire start;  
  
 initial  
 Y = 0;  
  
 always @ (posedge start)  
 repeat (4) #10 Y = Y + 1;  
endmodule
```

Procedural Statements: forever

forever stmt;

↑
Executes until sim
finishes

Typical example:
clock generation in test modules

module test;

reg clk;

$T_{clk} = 20$ time units

initial begin

clk = 0;

forever #10 clk = ~clk;

end

other_module1 o1(clk, ...);

other_module2 o2(..., clk, ...);

endmodule

Mixed Model

Code that contains various both structure and behavioral styles


```
module simple(Y, c, clk, res);
output Y;
input c, clk, res;

reg Y;
wire c, clk, res;
wire n;

not(n, c); // gate-level

always @ (res or posedge clk)
if (res)
 Y = 0;
else
 Y = n;
endmodule
```

System Tasks

Always written inside procedures

- `$display(.., arg2, arg3, ..);` → much like `printf()`, displays formatted string in std output when encountered
- `$monitor(.., arg2, arg3, ..);` → like `$display()`, but .. displays string each time any of arg2, arg3, .. Changes
- `$stop;` → suspends sim when encountered
- `$finish;` → finishes sim when encountered
- `$fopen("filename");` → returns file descriptor (integer); then, you can use `$fdisplay(fd, .., arg2, arg3, ..);` or `$fmonitor(fd, .., arg2, arg3, ..);` to write to file
- `$fclose(fd);` → closes file
- `$random(seed);` → returns random integer; give her an integer as a seed

\$display & \$monitor string format

Format	Display
%d or %D	Display variable in decimal
%b or %B	Display variable in binary
%s or %S	Display string
%h or %H	Display variable in hex
%c or %C	Display ASCII character
%m or %M	Display hierarchical name
%v or %V	Display strength
%o or %O	Display variable in octal
%t or %T	Display in current time format
%e or %E	Display real number in scientific format
%f or %F	Display real number in decimal format
%g or %G	Display scientific or decimal, whichever is shorter

Compiler Directives

- `include “filename” → inserts contents of file into current file; write it anywhere in code ..
- `define <text1> <text2> → text1 substitutes text2;
 - e.g. `define BUS reg [31:0] in declaration part: `BUS data;
- `timescale <time unit>/<precision>
 - e.g. `timescale 10ns/1ns

later: #5 a = b;

Parameters


```
module dff4bit(Q, D, clk);
output [3:0] Q;
input [3:0] D;
input clk;

reg [3:0] Q;
wire [3:0] D;
wire clk;

always @ (posedge clk)
 Q = D;

endmodule
```

A. Implementation
without parameters

```
module dff2bit(Q, D, clk);
output [1:0] Q;
input [1:0] D;
input clk;

reg [1:0] Q;
wire [1:0] D;
wire clk;

always @ (posedge clk)
 Q = D;

endmodule
```

Parameters (ii)

A. Implementation without parameters (cont.)

```
module top(out, in, clk);
output [1:0] out;
input [3:0] in;
input clk;

wire [1:0] out;
wire [3:0] in;
wire clk;

wire [3:0] p_in; // internal nets
wire wu, wd;

assign wu = p_in[3] & p_in[2];
assign wd = p_in[1] & p_in[0];

dff4bit instA(p_in, in, clk);
dff2bit instB(out, {wu, wd}, clk);
// notice the concatenation!!

endmodule
```

Parameters (iii)

B. Implementation with parameters

```
moduledff(Q, D, clk);
parameter WIDTH = 4;
output [WIDTH-1:0] Q;
input [WIDTH-1:0] D;
input clk;

reg [WIDTH-1:0] Q;
wire [WIDTH-1:0] D;
wire clk;

always @ (posedge clk)
 Q = D;

endmodule
```

```
module top(out, in, clk);
output [1:0] out;
input [3:0] in;
input clk;

wire [1:0] out;
wire [3:0] in;
wire clk;

wire [3:0] p_in;
wire wu, wd;

assign wu = p_in[3] & p_in[2];
assign wd = p_in[1] & p_in[0];

dff instA(p_in, in, clk);
// WIDTH = 4, from declaration

dff instB(out, {wu, wd}, clk);
defparam instB.WIDTH = 2;
// We changed WIDTH for instB only

endmodule
```

Testing Your Modules

```
module top_test;
wire [1:0] t_out; // Top's signals
reg [3:0] t_in;
reg clk;

top inst(t_out, t_in, clk); // Top's instance

initial begin // Generate clock
 clk = 0;
 forever #10 clk = ~clk;
end

initial begin // Generate remaining inputs
 $monitor($time, " %b -> %b", t_in, t_out);
 #5 t_in = 4'b0101;
 #20 t_in = 4'b1110;
 #20 t_in[0] = 1;
 #300 $finish;
end

endmodule
```

The Veriwell Simulator

- Assuming that modules `dff`, `top` and `top_test` reside in files `dff.v`, `top.v` and `top_test.v` respectively, run:
`~hy225/veriwell/sparc_bin/veriwell dff.v top.v top_test.v`
- result:

```
.. (initial messages)
0 xxxx -> xx
5 0101 -> xx
25 1110 -> xx
30 1110 -> 00
45 1111 -> 00
50 1111 -> 10
70 1111 -> 11
.. (final messages)
```