

Computer-Aided VLSI System Design

Chap.1-1 Fundamentals of Hardware Description Language

Lecturer: 張惇宥

Graduate Institute of Electronics Engineering, National Taiwan University

NTU GIEE

Verilog Course Overview

❖ Chapter 1

- Fundamentals of HDL
- Language element
- Structural level modeling
- RTL (Dataflow) modeling

❖ Chapter 2

- Signing and Sizing
- Behavioral level modeling

❖ Chapter 3

- Synthesizable verilog coding
- Debugging and testbench

❖ Chapter 4

- Architecture improvement of timing, area, and power
- From spec. to circuit

Outline

- ❖ Overview and History
- ❖ Hierarchical Design Methodology
- ❖ Levels of Modeling
 - ❖ Behavioral Level Modeling
 - ❖ Register Transfer Level (RTL) Modeling
 - ❖ Structural/Gate Level Modeling
- ❖ Language Elements
 - ❖ Lexical Conventions
 - ❖ Data Type
 - ❖ Primitive
 - ❖ Timing and Delay

Hardware Description Language

From Wikipedia

- ❖ Hardware Description Language (HDL) is any language from a class of computer languages and/or programming languages for formal description of electronic circuits, and more specifically, **digital logic**.
- ❖ HDL can
 - **Describe** the circuit's operation, design, organization
 - **Verify** its operation by means of simulation.
- ❖ Now HDLs usually merge Hardware Verification Language, which is used to verify the described circuits.
- ❖ Supporting discrete-event (digital) or continuous-time (analog) modeling, e.g.:
 - ❖ SPICE, Verilog HDL, VHDL, SystemC

High-Level Programming Language

- ❖ It's possible to describe hardware (operation, structure, timing, and testing methods) in C/C++/Java, why do we use HDL?
- ❖ The **efficiency** (to model/verify) does matter.
 - Native support to **concurrency**
 - Native support to the simulation of the **progress of time**
 - Native support to simulate the model of **system**
- ❖ The required level of detail determines the language we use.

List of HDL for Digital Circuits

❖ Verilog

❖ **VHDL**

- ❖ Advanced Boolean Expression Language (ABEL)
- ❖ AHDL (Altera HDL, a proprietary language from Altera)
- ❖ Atom (behavioral synthesis and high-level HDL based on Haskell)
- ❖ Bluespec (high-level HDL originally based on Haskell, now with a SystemVerilog syntax)
- ❖ Confluence (a functional HDL; has been discontinued)
- ❖ CUPL (a proprietary language from Logical Devices, Inc.)
- ❖ Handel-C (a C-like design language)
- ❖ C-to-Verilog (Converts C to Verilog)
- ❖ HDCaml (based on Objective Caml)
- ❖ Hardware Join Java (based on Join Java)
- ❖ HML (based on SML)
- ❖ Hydra (based on Haskell)
- ❖ Impulse C (another C-like language)
- ❖ JHDL (based on Java) Lava (based on Haskell)
- ❖ Lola (a simple language used for teaching)
- ❖ MyHDL (based on Python)

- ❖ PALASM (for Programmable Array Logic (PAL) devices)
- ❖ Ruby (hardware description language)
- ❖ RHDL (based on the Ruby programming language) SDL based on Tcl.
- ❖ CoWareC, a C-based HDL by CoWare. Now discontinued in favor of SystemC

❖ **SystemVerilog**, a superset of Verilog, with enhancements to address system-level design and verification

❖ **SystemC**, a standardized class of C++ libraries for high-level behavioral and transaction modeling of digital hardware at a high level of abstraction, i.e. system-level

- ❖ SystemTCL, SDL based on Tcl.

About Verilog

- ❖ Introduction in 1984 by Phil Moorby and Prabhu Goel in Automated Integrated Design System
- ❖ Open and Standardize (IEEE 1364-1995) in 1995 by Cadence because of the increasing success of VHDL (standard in 1987)
- ❖ Become popular and makes tremendous improvement in productivity
 - Syntax similar to C programming language, though the design philosophy differs greatly
- ❖ Verilog standard: [IEEE Standard for Verilog Hardware Description Language](#)

History/Branch of Verilog

Outline

- ❖ Overview and History
- ❖ Hierarchical Design Methodology
- ❖ Levels of Modeling
 - ❖ Behavioral Level Modeling
 - ❖ Register Transfer Level (RTL) Modeling
 - ❖ Structural/Gate Level Modeling
- ❖ Language Elements
 - ❖ Lexical Conventions
 - ❖ Data Type
 - ❖ Primitive
 - ❖ Timing and Delay

Hierarchical Modeling Concept

- ❖ Introduce *top-down* and *bottom-up* design methodologies
- ❖ Introduce *module* concept and encapsulation for hierarchical modeling
- ❖ Explain differences between modules and module instances in Verilog

Top-down Design Methodology

- ❖ We define the top-level block and identify the sub-blocks necessary to build the top-level block.
- ❖ We further subdivide the sub-blocks until we come to leaf cells, which are the cells that cannot further be divided.

Bottom-up Design Methodology

- ❖ We first identify the building block that are available to us.
- ❖ We build bigger cells, using these building blocks.
- ❖ These cells are then used for higher-level blocks until we build the top-level block in the design.

Example: 16-bit Adder

conquer

divide

Hierarchical Modeling in Verilog

- ❖ A Verilog design consists of a hierarchy of modules.
- ❖ **Modules** encapsulate design hierarchy, and communicate with other modules through a set of declared input, output, and bidirectional **ports**.
- ❖ Internally, a module can contain any combination of the following
 - net/variable declarations (wire, reg, integer, etc.)
 - concurrent and sequential statement blocks
 - instances of other modules (sub-hierarchies).

Example: CNN Accelerator

Run Length Compression

Reduce Image DRAM read BW by 1.9x
and write BW by 2.6x

Example

Input: 0, 0, 12, 0, 0, 0, 0, 53, 0, 0, 22, ...

Run Level Run Level Run Level Term

Output (64b):

2	12	4	53	2	22	00
---	----	---	----	---	----	----

 5b 16b 5b 16b 5b 16b 2b

Clock Gate Inactive PEs

Module

- ❖ Basic building block in Verilog.
- ❖ Module
 1. Created by “**declaration**” (**can’t be nested**)
 2. Used by “**instantiation**”
- ❖ Interface is defined by ports
- ❖ May contain instances of other modules
- ❖ All modules run concurrently

Module Declaration (1/2)

- ❖ Module Declaration encapsulates structural and functional details in a module


```
module <Module Name> (<PortName List>);  
  
 // Structural part  
 <List of Ports>  
 <Lists of Nets and Registers>  
 <SubModule>  
  
 // Behavior part  
 <Timing Control Statements>  
 <Parameter/Value Assignments>  
 <System Task>  
endmodule
```

- ❖ Encapsulation makes the model available for instantiation in other modules

Module Declaration (2/2)

- ❖ The descriptions of the logic can be placed inside modules
- ❖ Modules can represent:
 - A physical block such as an ASIC standard cell
 - A logical block such as the GPU portion of an SoC design
 - The complete system
- ❖ Every module description starts with the keyword ***module***, has a name, and ends with the keyword ***endmodule***

```
module FullAdder16 (O, A, B);
 input [15:0] A, B;
 output [15:0] O;

 ... // logic description

endmodule
```


Module Ports

- ❖ Modules communicate with each other through **ports**
- ❖ There are three kinds of ports: input, output, and inout
- ❖ There are two ways to declare module ports
 1. List a module's ports in parentheses "()" after the module name, and declare ports in the module description
 2. List and declare a module's ports in parentheses "()" after the module name at the same time


```
module FullAdder16 (O, A, B);
 input [15:0] A, B;
 output [15:0] O;
 ...
endmodule
```

```
module FullAdder16 (
 input [15:0] A,
 input [15:0] B,
 output [15:0] O
);
 ...
endmodule
```


Port Declaration

- ❖ Three port types
 - Input port
 - input a;
 - Output port
 - output b;
 - Bi-direction port
 - inout c;

Module Instantiation (1/2)

- ❖ A module provides a template from which you can create actual objects.
- ❖ When a module is invoked, Verilog creates a unique object from the template.
- ❖ Each object has its own name, variables, parameters and I/O interface.

Module Instantiation (2/2)

adder adder_0 (out0 , in1 , in2);
Module name Instance name


```
module adder(out,in1,in2);
 output out;
 input in1, in2;

 assign out=in1 + in2;
endmodule
```

instance
example

```
module adder_tree (out0,out1,in1,in2,in3,in4);
 output out0,out1;
 input in1,in2,in3,in4;

 adder add_0 (out0,in1,in2);
 adder add_1 (out1,in3,in4);
endmodule
```


Port Connection

```
module adder (out,in1,in2);
 output out;
 input  in1 , in2;

 assign out = in1 + in2;
endmodule
```


- Connect module ports by *order list*
 - adder adder_0 (C , A , B); // $C = A + B$
- Connect module ports by *name (Recommended)*
 - Usage: .PortName (NetName)
 - adder adder_1 (.out(C) , .in1(A) , .in2(B));
- Not fully connected (**Avoid**)
 - adder adder_2 (.out(C) , .in1(A) , .in2());

Outline

- ❖ Overview and History
- ❖ Hierarchical Design Methodology
- ❖ Levels of Modeling
 - ❖ Behavioral Level Modeling
 - ❖ Register Transfer Level (RTL) Modeling
 - ❖ Structural/Gate Level Modeling
- ❖ Language Elements
 - ❖ Lexical Conventions
 - ❖ Data Type
 - ❖ Primitive
 - ❖ Timing and Delay

Cell-Based Design and

Levels of Modeling

Behavioral Level

Most used modeling level, easy for designer, can be simulated and synthesized to gate-level by EDA tools

Register Transfer Level (RTL)

Common used modeling level for small sub-modules, can be simulated and synthesized to gate-level

Structural/Gate Level

Usually generated by synthesis tool by using a front-end cell library, can be simulated by EDA tools. A gate is mapped to a cell in library

Transistor/Physical Level

Usually generated by synthesis tool by using a back-end cell library, can be simulated by SPICE

Tradeoffs Among Modeling Levels

- ❖ Each level of modeling permits modeling at a higher or lower level of detail. More detail means more effort for designers and the simulator.

An Example - 1-bit Multiplexer in Behavioral Level


```
module mux2 (out, in1, in2, sel);
 input in1, in2, sel;
 output reg out;


 always@(*) begin
 if (sel) out = in1;
 else out = in2;
 end

endmodule
```

Behavioral Level modeling code != non-synthesizable code

An Example - 1-bit Multiplexer in RTL Level


```
module mux2(out,in1,in2,sel);
 output out;
 input in1,in2,sel;
 assign out=sel?in1:in2;
endmodule
```


Continuous assignment

out = sel? In1 : in2

RTL: describe logic/arithmetic function between input node and output node

An Example - 1-bit Multiplexer in Gate Level


```
module mux2(out,in1,in2,sel);
 output out;
 input in1,in2,sel;
 wire iv_sel, a1_o, a2_o;
 and a1(a1_o,in1,sel);
 not n1(iv_sel,sel);
 and a2(a2_o,in2,iv_sel);
 or o1(out,a1_o,a2_o);
endmodule
```

Gate Level: you see only netlist (gates and wires) in the code

Gate Level Modeling

❖ Steps

- Develop the Boolean function of output
- Draw the circuit with logic gates/primitives
- Connect gates/primitives with net (usually wire)

Case Study

1-bit Full Adder

Ci	A	B	Co	S
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

Case Study

1-bit Full Adder

❖ $co = (a \cdot b) + (b \cdot ci) + (ci \cdot a);$


```
30
31 module FA_co ( co, a, b, ci );
32
33 input a, b, ci;
34 output co;
35 wire ab, bc, ca;
36
37 and g0( ab, a, b );
38 and g1( bc, b, ci );
39 and g2( ca, ci, a );
40 or g3( co, ab, bc, ca );
41
42 endmodule
43
```


Case Study

1-bit Full Adder

❖ $\text{sum} = a \oplus b \oplus ci$


```
44 module FA_sum ( sum, a, b, ci );
45
46 input a, b, ci;
47 output  sum, co;
48
49 xor g1( sum, a, b, ci );
50
51 endmodule
52
```


Case Study

1-bit Full Adder

❖ Full Adder Connection

- Instance *ins_c* from FA_co
- Instance *ins_s* from FA_sum

```
20
21 module FA_gatelevel( sum, co, a, b, ci );
22
23 input  a, b, ci;
24 output sum, co;
25
26 FA_co  ins_c( co, a, b, ci );
27 FA_sum ins_s( sum, a, b, ci );
28
29 endmodule
30
```


Summary: Verilog Basic Cell

❖ Verilog Basic Components

❖ Declarations

- port declarations
- nets or reg declarations
- parameter declarations

❖ Instantiations & Assignment

- gate instantiations
- module instantiations
- continuous assignments

❖ Behavioral modeling

- Function definitions
- always blocks
- task statements

```
module test (out, in1, in2, sel);
 // declaration
 input in1, in2, sel;
 output out;
 wire sel_inv;
 reg out_r;

 // instantiation
 INV u_inv (sel_inv, sel);
 // assignment
 assign out = out_r;

 // behavioral modeling
 always@(*) begin
 if (sel_inv) out_r = in1;
 else out_r = in2;
 end

endmodule
```


Outline

- ❖ Overview and History
- ❖ Hierarchical Design Methodology
- ❖ Levels of Modeling
 - ❖ Behavioral Level Modeling
 - ❖ Register Transfer Level (RTL) Modeling
 - ❖ Structural/Gate Level Modeling
- ❖ Language Elements
 - ❖ Lexical Conventions
 - ❖ Data Type
 - ❖ Primitive
 - ❖ Timing and Delay

Verilog Language Rules

- ❖ Verilog is a **case sensitive** language (with a few exceptions)
 - **Avoid to use**
- ❖ Terminate lines with semicolon ;
- ❖ Single line comments:
 - // A single-line comment goes here
- ❖ Multi-line comments:
 - /* Multi-line comments like this
 - Multi-line comments like this */

Identifiers

- ❖ Identifiers are used to give an object, such as a register or a module, a **name** so that it can be referenced from other places in the code
 - ❖ **Identifiers** are a space-free sequence of symbols
 - upper and lower case letters from the alphabet
 - digits (0, 1, ..., 9)
 - underscore (_)
 - \$ symbol (for system tasks)
 - Max length of 1024 symbols
 - ❖ The first character of identifiers should be a letter or underscore
 - Should not be a digit or \$
-
- `m_axi_address, _psum`
 - `8bit_result, a+b, $n321`
- correct**

wrong

Four-Valued Logic System

- ❖ Verilog's nets and registers hold four-valued data
 - 0 represent a logic **low** or **false** condition
 - 1 represent a logic **high** or **true** condition
 - z
 - Output of an undriven tri-state driver – high-impedance value
 - Models case where nothing is setting a wire's value
 - x
 - Models when the simulator can't decide the value – uninitialized or unknown logic value
 - Initial state of registers
 - When a wire is being driven to 0 and 1 simultaneously
- ❖ Unknown value would propagate
 - Unknown input would cause unknown output, and make following stage all become unknown

Logic System in Verilog

- ❖ Four values: 0, 1, x or X, z or Z // Not case sensitive here
 - The logic value x denotes an unknown (ambiguous) value
 - The logic value z denotes a high impedance
- ❖ Primitives (logic gate) have built-in logic
- ❖ Simulators describe 4-value logic

Constants Specified Methods

- ❖ Typically constants are used to specify conditions, states, width of vector, entry number of array, and delay

- | | |
|-------------------------------|---------------------------|
| 1. parameter | parameter BUS_WIDTH = 8; |
| 2. `define compiler directive | `define BUS_WIDTH 8 |
| 3. localparam | localparam BUS_WIDTH = 8; |

- ## Example:

```
module var_mux(out, v0, v1, sel);
  parameter width = 2, flag = 1'b1;
  output [width-1:0] out;
  input [width-1:0] v0, v1;
  input sel;

  assign out = (sel==flag) ? v1 : v0;
endmodule
```

Good for flexibility and reusability

- If $\text{sel} = 1$, then v_1 will be assigned to out ;
 - If $\text{sel} = 0$, then v_0 will be assigned to out ;

Parameters

- ❖ Using parameters to declare run-time constants
- ❖ Parameter can only be known in the module it is defined
- ❖ Parameter definition syntax is
 - `parameter <list_of_assignments>`
- ❖ List of assignments is separated by comma

```
module var_mux(out, v0, v1, sel);
 parameter width = 2, flag = 1'b1,
 file = "../golden_0.dat";
 output [width-1:0] out;
 input  [width-1:0] v0, v1;
 input  sel;

 assign out = (sel==flag) ? v1 : v0;
endmodule
```


Overriding the Values of Parameters

- ❖ You can use **defparam** to group all parameter value override assignment in one module.

```
module top;
 .....
 wire [1:0] a_out, a0, a1;
 wire [3:0] b_out, b0, b1;
 wire [2:0] c_out, c0, c1;

 var_mux U0(a_out, a0, a1, sel);
 var_mux U1(b_out, b0, b1, sel);
 var_mux U2(c_out, c0, c1, sel);

 .....
endmodule
```

```
defparam
 top.U0.width = 2;
 top.U0.delay = 1;
 top.U1.width = 4;
 top.U1.delay = 2;
 top.U2.width = 3;
 top.U2.delay = 1;
```

Verilog 2001:

```
var_mux #( .width(2), .delay(1))
 U0 (.out(a_out), .v0(a0), .v1(a1), .sel(sel))
```


Compiler Directive: `define (1/2)

- ❖ The `define compiler directive performs a simple text-substitution

- Substituted at compile time

```
`define <macro_name> <macro_text>
```

- ❖ To remove the definition of a macro: `undef <macro_name>
- ❖ Using `define to define “global parameter”

```
`define width 2
module test(out, v0, v1,);
output [`width-1:0] out;
input  [`width-1:0] v0, v1;
endmodule
```


Compiler Directive: `define (2/2)

- ❖ Using `define to improve code readability
 - Example: **Gray** = (77*R+150*G+29*B) >> 8;

```
`define rgb2gray(R, G, B) (77*R+150*G+29*B) >> 8
module test;
...
Gray = `rgb2gray(R, G, B);
...
endmodule
```

- ❖ Using `define to aggregate all the global constant in a single file

```
`include "define.vh"
module test(out, v0, v1,);
output [`width-1:0] out;
input  [`width-1:0] v0, v1;
endmodule
```

test.v

```
`define width 2
`define flag 1
...
define.vh
```


Compiler Directive: `include

- ❖ Using the **`include`** compiler directive to insert the contents of an entire file

```
`include "define.vh"  
module test(out, v0, v1,);  
output [`width-1:0] out;  
input [`width-1:0] v0, v1;  
endmodule
```

```
`define width 2  
`define flag 1  
...  
module test(out, v0, v1,);  
output [`width-1:0] out;  
input [`width-1:0] v0, v1;  
endmodule
```

```
`define width 2  
`define flag 1  
...  
define.vh
```

Simulation: (if *define.vh* and *test.v* are not in the same directory)
ncverilog ... +incdir+<dir_of_define.vh>

localparam

- ❖ Similar to parameter, but the value **can't be modified** by parameter redefinition or by defparam statement
- ❖ Protect it from accidental or incorrect redefinition

```
localparam S_IDLE = 4'b0001,  
 S_START = 4'b0010,  
 S_EXEC = 4'b0100,  
 S_FINISH = 4'b1000;
```


Outline

- ❖ Overview and History
- ❖ Hierarchical Design Methodology
- ❖ Levels of Modeling
 - ❖ Behavioral Level Modeling
 - ❖ Register Transfer Level (RTL) Modeling
 - ❖ Structural/Gate Level Modeling
- ❖ Language Elements
 - ❖ Lexical Conventions
 - ❖ Data Type
 - ❖ Primitive
 - ❖ Timing and Delay

Data Types

- ❖ **nets** are further divided into several net types
 - wire, wand, wor, tri, triand, trior, supply0, supply1
- ❖ **registers** – variable to store a logic value for event-driven simulation - reg
- ❖ **integer** - supports computation 32-bits signed
- ❖ **time** - stores time 64-bit unsigned
- ❖ **real** - stores values as real numbers
- ❖ **realtime** - stores time values as real numbers
- ❖ **event** – an event data type

Net Types

- ❖ The most common and important net types
 - **wire (synthesizable)** and tri
- ❖ Verilog propagates the new value to the net automatically while the driver on the net change value
- ❖ Net type **wire** and **tri** are identical
 - Using tri to indicate that the net can be driven by high impedance
- ❖ Other net types
 - wand, wor, triand, and trior
 - for multiple drivers that are wired-anded and wired-ored
 - tri0 and tri1
 - pull down and pull up

Register Types

- ❖ **reg (synthesizable)**
 - any size, unsigned
- ❖ **integer (not synthesizable)**
 - `integer a,b; // declaration`
 - 32-bit signed (2's complement)
- ❖ **time (not synthesizable)**
 - 64-bit unsigned integer variable
- ❖ **real (not synthesizable)**
 - `Real c,d; //declaration`
 - 64-bit floating-point number
 - Defaults to an initial value of 0

Integer, Time, & Real

- ❖ Data types not for hardware description
 - For **simulation** control, data, timing extraction.
- ❖ integer counter;
 - `initial` counter = -1;
- ❖ time sim_time;
 - `initial` sim_time = \$time;
- ❖ real delta;
 - `initial` delta= 4e10;

Wire & Reg

❖ wire

- Physical wires in a circuit
- Cannot assign a value to a wire within a function or a begin...end block
- A wire does not store its value, it must be driven by
 - by connecting the wire to the output of a gate or module
 - by assigning a value to the wire in a continuous assignment
- An **un-driven** wire defaults to a value of **Z** (high impedance).
- Input, output, inout port declaration -- wire data type (default)

```
output out;
input in1,in2,sel;
reg out;
```


Wire & Reg

- ❖ reg
 - A *event driven* variable in Verilog
- ❖ Use of “reg” data type is **not** exactly stands for a really register.
- ❖ Use of wire & reg
 - When use “wire” \Rightarrow usually use “**assign**” and “**assign**” **does not** appear in “**always**” block
 - When use “reg” \Rightarrow only use “ $a=b$ ” , always appear in “**always**” block

```
module test(a,b,c,d);
 input a,b;
 output c,d;
 reg d;
 assign c=a;
 always @(b)
 d=b;
 endmodule
```


Data Type - Examples

Not specify \Rightarrow default 1 bit

reg	[]	a;	// scalar register
wand		b;	// scalar net of type “wand”
reg	[3:0]	c;	// 4-bit register
tri	[7:0]	bus;	// tri-state 8-bit bus
reg	[1:4]	d;	// 4-bit

Vector

- ❖ wire and reg can be defined as vector, default is 1bit
- ❖ vector is a multi-bits element
- ❖ Format: **[High#:Low#]** or **[Low#:High#]**
- ❖ The most significant bit is always on the left
- ❖ Constant part-select: `vect[msb_expr:lsb_expr]`
- ❖ Both `msb_expr` and `lsb_expr` should be constant

```
wire a; // scalar net variable, default
wire [7:0] bus;  // 8-bit bus
reg clock; // scalar register, default
reg [0:23] addr; // Vector register, virtual address 24 bits wide
```

```
bus[7] // bit #7 of vector bus
bus[2:0] // Three least significant bits of vector bus
 // using bus[0:2] is illegal because the significant bit should
 // always be on the left of a range specification
addr[0:1] // Two most significant bits of vector addr
```


Vector Indexed Part-Select

- ❖ Using base and width to perform part select
- ❖ Base shall be an integer, and width should be a positive constant

```
reg [15:0] big_vect;
reg [0:15] little_vect;

big_vect[lsb_base_expr +: width_expr]
little_vect[msb_base_expr +: width_expr]
big_vect[msb_base_expr -: width_expr]
little_vect[lsb_base_expr -: width_expr]
```

```
reg [63: 0] dword;
integer sel;

dword[ 0 +: 8] // == dword[ 7 : 0]
dword[15 -: 8] // == dword[15 : 8]

dword[8*sel +: 8] // variable part-select with fixed width
```


Array

- ❖ <type> [MSB:LSB] <name> [first_addr:last_addr]
- ❖ Arrays are allowed in Verilog for reg, integer, time, and vector register data types.

```
integer count[0:7]; // An array of 8 count variables
reg bool[31:0]; // Array of 32 one-bit Boolean register variables
time chk_ptr[1:100]; // Array of 100 time checkpoint variables
reg [4:0] port_id[0:7]; // Array of 8 port_id, each port_id is 5 bits wide
integer matrix[4:0][4:0] // Two dimension array
```

```
count[5] // 5th element of array of count variables
chk_ptr[100] // 100th time check point value
port_id[3] // 3rd element of port_id array. This is a 5-bit value
```

```
port_id[3][2:0] // part select for certain element in array
```


Memories

- ❖ In a digital simulation, one often needs to model register files, RAMs, and ROMs.
- ❖ Memories are modeled in Verilog simply as an array of registers.
- ❖ Each element of the array is known as a word, each word can be one or more bits.
- ❖ It is important to differentiate between
 - n 1-bit registers
 - One n-bit register

```
reg mem1bit [0:1023]; // Memory mem1bit with 1K 1-bit words  
reg [7:0] mem1byte [0:1023]; // Memory mem1byte with 1K 8-bit words
```

```
mem1bit[255] // Fetches 1 bit word whose address is 255  
Mem1byte[511] // Fetches 1 byte word whose address is 511
```

```
reg [1:n] rega; // An n-bit register is not the same  
reg mema [1:n]; // as a memory of n 1-bit registers
```


Arrays Extended after Verilog-2005

- ❖ In Verilog-1995, only reg, integer, and time can be declared as array. Array is limited to 1D.
- ❖ In Verilog-2005, arrays of reg, real, realtime, and any type of net are allowed.

```
// bit // 1D array: 8bit×8
reg r_1bit; wire [7:0] w_net [7:0];

// vector // 2D array: 4bit×8×8
reg [3:0] r_4bit_vec; reg [3:0] row_col_addr [0:7][0:7];

// 1D array: memory: 32bit×8 // 3D array: 100×16×4 float variables
reg [31:0] r_memory [7:0]; real float_array [0:99][1:16][10:13];
```


Multibank Memory

- ❖ An 4-bank 8bit×16 memory

```
reg [7:0] mem [0:15][0:3]
```

- ❖ Selecting the four least significant bits at address 2 in bank 0


```
mem[0][2][0:3] // wrong  
mem[2][0][3:0] // correct
```


Strings

- ❖ String: a sequence of 8-bits ASCII values

```
module string;
 reg [8*14:1] strvar;
 initial
 begin
 strvar = "Hello World"; // stored as 000000486561...726c64
 end
 endmodule
```

- ❖ Special characters

\n	⇒ newline	\t	⇒ tab character
\\	⇒ \ character	\"	⇒ " character
%%	⇒ % character	\abc	⇒ ASCII code

Integer Constant Representation

- ❖ Format: <size>'<base_format><number>
 - <size> - decimal specification of number of bits
 - default is unsized and machine-dependent but at least 32 bits
 - <base format> - ' followed by arithmetic base of number
 - <d> <D> - decimal - default base if no <base_format> given
 - <h> <H> - hexadecimal
 - <o> <O> - octal
 - - binary
 - <number> - value given in base of <base_format>
 - **_ can be used for reading clarity**
 - If first character of sized, binary number 0, 1, x or z, will extend 0, 1, x or z (defined later!)
 - Negative number (2's complement)
 - Negative sign shall be placed before <size>

Truncation and Extension

- ❖ Verilog truncates the most significant bits when you specify the size to be smaller than the number entered

$$2'b0110 \Rightarrow 2'b10$$

- ❖ Extension: padding zeros, x, or z if the size of number is smaller than the size specified

`8'b010 // 0 padding to fill the MSB, 8'b00000010`

`8'b110 // 0 padding to fill the MSB, 8'b00000110`

`7'bx11 // x padding to fill the MSB, 7'bxxxxxx11`

`7'bz11 // x padding to fill the MSB, 7'bzzzzz11`

```
reg [1:0] a;
```

```
reg [82:0] b;
```

```
a = 'd5 // gives 01
```

```
b = 'd5 // gives {{80{1'b0}}, 3'b101}
```


Integer Constant Example

❖ Examples:

- 6'b1010_111 gives 010111
- 8'b0110 gives 00000110
- 4'bx01 gives xx01
- 16'H3AB gives 0000_0011_1010_1011
- 24 gives 0...0011000 **(default as signed unsized decimal)**
- 5'O36 gives 1_1110
- 16'Hx gives xxxxxxxxxxxxxxxxxx
- 8'hz gives zzzzzzzz
- 'hff gives 0...0_1111_1111
- 8'd-6 illegal
- -8'd6 gives 1111_1010 (2's complement of 6)
- 4'shf gives 1111
- -4'shf gives -(-4'd 1), or 0001

Real Constant Representation

- ❖ In Verilog, **real** constant can be represented in
 - Decimal <int>.<fraction>
 - Scientific format <mantissa><e or E><exp>
- ❖ There shall be at least one digit on each side of the decimal point (Ex: .012 is illegal)
- ❖ Example
 - 12 gives 32-bit unsigned decimal
 - 1.2E10 gives 1.2×10^{10}
 - 236.1_51e-2 gives 235.151×10^{-2}
 - .12 illegal
 - .3E4 illegal

Vector Concatenations

- ❖ A easy way to group vectors into a larger vector

Representation	Meanings
{cout, sum}	{cout, sum}
{b[7:4],c[3:0]}	{b[7], b[6], b[5], b[4], c[3], c[2], c[1], c[0]}
{a,b[3:1],c,2'b10}	{a, b[3], b[2], b[1], c, 1'b1, 1'b0}
{4{2'b01}}	8'b01010101
{b, {3{a, b}}}	{b, a, b, a, b, a, b}
{ {8{byte[7]}}, byte }	Sign extension
{ {P-8{byte[7]}}, byte}	Sign extension to P-bit (P>8)

Outline

- ❖ Overview and History
- ❖ Hierarchical Design Methodology
- ❖ Levels of Modeling
 - ❖ Behavioral Level Modeling
 - ❖ Register Transfer Level (RTL) Modeling
 - ❖ Structural/Gate Level Modeling
- ❖ Language Elements
 - ❖ Lexical Conventions
 - ❖ Data Type
 - ❖ Primitive
 - ❖ Timing and Delay

Primitives

- ❖ Primitives are modules ready to be instanced
- ❖ **Smallest modeling block for simulator**
 - Behavior as software execution in simulator, not hardware description
- ❖ Verilog build-in primitive gate
 - *and, or, not, buf, xor, nand, nor, xnor*
 - `prim_name inst_name(output, in0, in1,....);`
- ❖ User defined primitive (UDP)
 - building block defined by designer

Verilog Built-in Primitives

		Ideal MOS switch	Resistive gates	
and	buf	nmos	rnmos	pullup
nand	not	pmos	rpmos	pulldown
or	bufif0	cmos	rcmos	
nor	bufif1	tran	rtran	
xor	notif0	tranif0	rtranif0	
xnor	notif1	tranif1	rtranif1	

Structural Models

- ❖ Verilog primitives encapsulate pre-defined functionality of common logic gates
- ❖ The counterpart of a schematic is a structural model composed of Verilog primitives
- ❖ Model structural detail by instantiating and connecting primitives

Hierarchical Design Example

- ❖ Model complex structural detail by instantiating modules within modules


```
module Add_full_0_delay (sum , c_out, a, b, c_in);
  input  a, b, c_in;
  output c_out, sum;
  wire w1, w2, w3;
  Add_half_0_delay M1 (w1, w2, a, b);
  Add_half_0_delay M2 (sum, w3, c_in, w1);
  or (c_out, w2, w3);
endmodule
```

MODELING TIP

Use nested module instantiations to create a top-down design hierarchy.

MODELING TIP

The ports of a module may be listed in any order.
The instance name of a module is required.

Outline

- ❖ Overview and History
- ❖ Hierarchical Design Methodology
- ❖ Levels of Modeling
 - ❖ Behavioral Level Modeling
 - ❖ Register Transfer Level (RTL) Modeling
 - ❖ Structural/Gate Level Modeling
- ❖ Language Elements
 - ❖ Lexical Conventions
 - ❖ Data Type
 - ❖ Primitive
 - ❖ Timing and Delay

Timing and Delay (for verification)

- ❖ Functional verification of hardware is used to verify functionality of the designed circuit.
- ❖ However, blocks in real hardware have delays associated with the logic elements and paths in them.
- ❖ To model these delay, we use timing / delay description in Verilog: **#**
- ❖ Then we can check whether the total circuit meets the timing requirements, given delay specifications of the blocks.

Delay Specification in Primitives

- ❖ Delay specification defines the propagation delay of that primitive gate.

Delay Specification in Primitives

- ❖ Verilog supports (rise, fall, turn-off) delay specification.

```
and #(3, 2)(out, in1, in2);
```


```
bufif1 #(3, 4, 7)(out, in, ctrl);
```


Delay Specification in Primitives

- ❖ All delay specification in Verilog can be specified as *(minimum : typical : maximum)* delay
- ❖ Examples
 - *(min:typ:max)* delay specification of all transition
 - or #(3.2:4.0:6.3) U0(out, in1, in2);
 - *(min:typ:max)* delay specification of RISE transition and FALL transition
 - nand #(1.0:1.2:1.5,2.3:3.5:4.7) U1(out, in1, in2);
 - *(min:typ:max)* delay specification of RISE transition, FALL transition, and turn-off transition
 - bufif1 #(2.5:3:3.4,2:3:3.5,5:7:8) U2(out,in,ctrl);

Timing Checks (For Testbench)

- ❖ setup time and hold time checks


```
specify  
  $setup(data, posedge clock, 3);  
endspecify
```

```
specify  
  $hold(posedge clock, data, 5);  
endspecify
```

- ❖ Width check

- ❖ Sometimes it is necessary to check the width of a pulse.


```
specify  
  $width(posedge clock, 6);  
endspecify
```

Computer-Aided VLSI System Design

Chap.1-2 Logic Design at Register-Transfer Level

Lecturer: 張惇宥

Graduate Institute of Electronics Engineering, National Taiwan University

NTU GIEE

Outline

- ❖ Definition of Register-Transfer Level (RTL)
- ❖ Verilog Syntax of RTL
 - Operands
 - Operators

Brief Review of Modeling Levels

Behavioral Level

Most used modeling level, easy for designer, can be simulated and synthesized to gate-level by EDA tools

Register Transfer Level (RTL)

Common used modeling level for small sub-modules, can be simulated and synthesized to gate-level

Structural/Gate Level

Usually generated by synthesis tool by using a front-end cell library, can be simulated by EDA tools. A gate is mapped to a cell in library

Transistor/Physical Level

Usually generated by synthesis tool by using a back-end cell library, can be simulated by SPICE

What is Register Transfer Level?

- ❖ In integrated circuit design, Register Transfer Level (RTL) description is a way of describing the operation of a **synchronous digital circuit**.
- ❖ In RTL design, a circuit's behavior is defined in terms of the flow of signals (or transfer of data) between synchronous registers and the logical operations performed on those signals.
- ❖ Modern RTL code: “**Any code that is synthesizable is called RTL code**”

Description at RT-Level

- ❖ Register (memory, usually D Flip-Flops)
- ❖ Transfer (operation, **combinational**)

Procedures to Design at RT-Level

❖ Design partition

- Sequential circuit (register part)
- Combinational circuit (transfer part)

❖ Net declaration

- I/O ports
- Net variable

❖ Transfer Circuit design

- Logical operator
- Arithmetical operator
- Conditional operator

Example

```
wire [7:0] in1;
wire [7:0] in2;
wire [7:0] in3; //input signals of transfer part

wire [7:0] out1;
wire [7:0] out2;
wire [7:0] out3; //output signals of transfer part

assign out1 = in1 & in2;
assign out2 = in1 + in3;
assign out3 = in1[0]==1'b1 ? in2 : in3; //transfer description
```


Outline

- ❖ Definition of Register-Transfer Level (RTL)
- ❖ Verilog Syntax of RTL
 - Operands
 - Operators
- ❖ Continuous Assignments for Combinational Circuits

Operands

- ❖ Data types **wire** & **reg** are used for operands in RTL/Behavioral Level description
- ❖ Since all metal wires in circuits only represent 0 or 1, we should consider all the variables in binary
 - Unsigned: Ordinary binary
 - Signed: **2's complement** binary
 - Since there's only 0/1 for each bit, **whether the variable is unsigned or signed is up to your recognition**
 - Simulators do all operations in binary (i.e., 0/1). If you check all the operations in binary, you'll never get wrong arithmetic/logic results

```
reg [4:0] a;  
reg signed [4:0] a;
```


Operators

Concatenation and replications	{,}
Negation	!, ~
Unary reduction	&, , ^, ^~ ...
Arithmetic	+ , - , * , / , %
Shift	>> , <<
Relational	< , <= , > , >=
Equality	== , != , ==== , !==
Bitwise	~, &, , ^
Logical	&& ,
Conditional	? :

Concatenation & Replication

❖ Concatenation and Replication Operator ({}))

Concatenation operator in LHS

```
module add_32 (co, sum, a, b, ci);
 output co;
 output [31:0] sum;
 input  [31:0] a, b;
 input  ci;
 assign #100 {co, sum} = a + b + ci;
endmodule
```

Bit replication to produce *01010101*

```
assign byte = {4{2'b01}};
```

Sign Extension

```
assign word = {{8{byte[7]}}, byte};
```


Negation Operators

- ❖ The logical negation operator (!)
 - produces a 0, 1, or X scalar value
- ❖ The bitwise negation operator (~)
 - inverts each individual bit of the operand

```
module negation;
 initial begin
 $displayb( !4'b0100 ); // 0
 $displayb( !4'b0000 ); // 1
 $displayb( !4'b00z0 ); // x
 $displayb( !4'b000x ); // x
 $displayb( ~4'b01zx ); // 10xx
 end
endmodule
```


Unary Reduction Operators

- ❖ The unary reduction operators (**&**, **|**, **^**, **^~**) produce a 0, 1, or X scalar value.

```
module reduction;
 initial begin
 $displayb ( &4'b1110 ); // 0
 $displayb ( &4'b1111 ); // 1
 $displayb ( &4'b111z ); // x
 $displayb ( &4'b111x ); // x
 $displayb ( |4'b0000 ); // 0
 $displayb ( |4'b0001 ); // 1
 $displayb ( |4'b000z ); // x
 $displayb ( |4'b000x ); // x
 $displayb ( ^4'b1111 ); // 0
 $displayb ( ^4'b1110 ); // 1
 $displayb ( ^4'b111z ); // x
 $displayb ( ^4'b111x ); // x
 $displayb ( ^~4'b1111 ); // 1
 $displayb ( ^~4'b1110 ); // 0
 $displayb ( ^~4'b111z ); // x
 $displayb ( ^~4'b111x ); // x
 end
endmodule
```


Arithmetic Operators

- ❖ The arithmetic operators (**, *, /, %, +, -)
 - Produce numerical or unknown results
 - Integer division discards any remainder
 - An unknown operand produces an unknown result
 - Assignment of a signed value to an unsigned register is 2's-complement

```
module arithmetic;
 initial begin
 $display( -3 * 5 ); // -15
 $display( -3 / 2 ); // -1
 $display( -3 % 2 ); // -1
 $display( -3 + 2 ); // -1
 $display( 2 - 3 ); // -1
 $displayh( 32'hfffffd / 2 ); // 7fffffe
 $displayb( 2 * 1'bx); // xx...
 end
endmodule
```

Treat the all signal as binary signal !!!

How to deal with fraction number???

→ Fixed point representation

Example (Arithmetic)

```
module DUT (sum,diff1,diff2,negA,A,B);
 output [4:0] sum,diff1,diff2,negA;
 input  [3:0] A , B

 assign sum = A + B;
 assign diff1 = A - B;
 assign diff2 = B - A;
 assign neg = -A ;
endmodule
```

t_sim	A	B	sum	diff1	diff2	negA
5	5	2	7	3	29	27
15	0101	0010	00111	00011	11101	11011

Shift Operators

❖ Shift operator

- “**>>**” logical shift right
- “**<<**” logical shift left
- “**>>>**” arithmetic shift right (fills in signed bits if the signal is signed)
- “**<<<**” arithmetic shift left

❖ Treat the right operand as unsigned

```
module shift;
 initial begin
 $displayb ( 8'b000011000 << 2 ) ; // 01100000
 $displayb ( 8'b000011000 >> 2 ) ; // 00000110
 $displayb ( 8'b000011000 >> -2 ) ; // 00000000
 $displayb ( 8'b000011000 >> 1'bx ) ; // xxxxxxxx
 end
endmodule
$displayb (8'sb11001100 >>> 2); // 11110011
$displayb (8'sb11001100 <<< 2); // 00110000
```

-2 = 1110 (2's comp)
→ Take it as unsigned
→ 1110 = 14

Relational Operators

- ❖ Relational operators (< , <= , >= , >)

```
module relational;
initial begin
 $displayb ( 4'b1010 < 4'b0110 ) ; // 0
 $displayb ( 4'b0010 <= 4'b0010 ) ; // 1
 $displayb ( 4'b1010 < 4'b0x10 ) ; // x
 $displayb ( 4'b0010 <= 4'b0x10 ) ; // x
 $displayb (| 4'b1010 >= 4'b1x10 ) ; // x
 $displayb ( 4'b1x10 > 4'b1x10 ) ; // x
 $displayb ( 4'b1z10 > 4'b1z10 ) ; // x
end
endmodule
```


Equality Operators

❖ Equality operators

- “**==**”, “**!=**” don't perform a definitive match for Z or X.
- “**====**”, “**!==**” does perform a definitive match for Z or X.


```
module equality;
 initial begin
 $displayb ( 4'b0011 == 4'b1010 ); // 0
 $displayb ( 4'b0011 != 4'b1x10 ); // 1
 $displayb ( 4'b1010 == 4'b1x10 ); // x
 $displayb ( 4'b1x10 == 4'b1x10 ); // x
 $displayb ( 4'b1z10 == 4'b1z10 ); // x
 end
endmodule
```

```
module identity(); NON-SYNTHESIZABLE
 initial begin
 $displayb ( 4'b01zx === 4'b01zx ); // 1
 $displayb ( 4'b01zx !== 4'b01zx ); // 0
 $displayb ( 4'b01zx === 4'b00zx ); // 0
 $displayb ( 4'b01zx !== 4'b11zx ); // 1
 end
endmodule
```


Bit-Wise Operators

- ❖ Bit-wise operators ($\&$, $|$, $^$, $^{\sim}$)
 - operate on each individual bit of a vector


```
module bit_wise;
 initial begin
 $displayb( 4'b01zx & 4'b0000 ); // 0000
 $displayb( 4'b01zx & 4'b1100 ); // 0100
 $displayb( 4'b01zx & 4'b1111 ); // 01xx
 $displayb( 4'b01zx | 4'b1111 ); // 1111
 $displayb( 4'b01zx | 4'b0011 ); // 0111
 $displayb( 4'b01zx | 4'b0000 ); // 01xx
 $displayb( 4'b01zx ^ 4'b1111 ); // 10xx
 $displayb( 4'b01zx ^~ 4'b0000 ); // 10xx
 end
endmodule
```


Logical Operators

❖ Logical operators (&&, ||)

- An operand is logically false if **all** of its bits are 0
- An operand is logically true if **any** of its bits are 1

```
module logical;
 initial begin
 $displayb ( 2'b00 && 2'b10 ) ; // 0
 $displayb ( 2'b01 && 2'b10 ) ; // 1
 $displayb ( 2'b0z && 2'b10 ) ; // x
 $displayb ( 2'b0x && 2'b10 ) ; // x
 $displayb ( 2'b1x && 2'b1z ) ; // 1
 $displayb ( 2'b00 || 2'b00 ) ; // 0
 $displayb ( 2'b01 || 2'b00 ) ; // 1
 $displayb ( 2'b0z || 2'b00 ) ; // x
 $displayb ( 2'b0x || 2'b00 ) ; // x
 $displayb ( 2'b0x || 2'b0z ) ; // x
 end
endmodule
```

Usually connect two Boolean value
(e.g. (a > b) && (a > 0))

Conditional Operators

❖ Conditional Operator

- Usage:

conditional_expression ? true_expression: false_expression;

```
module driver(O,I,E);
output O; input I,E;
  assign O = E ? I : 'bz;
endmodule

module mux41(O,S,A,B,C,D);
output O;
input A,B,C,D; input [1:0] S;
  assign O = (S == 2'h0) ? A :
 (S == 2'h1) ? B :
 (S == 2'h2) ? C : D;
endmodule
```


Operator Precedence

Type of Operators	Symbols				
Concatenate & replicate	{ }	$\{{\ }}$			
Unary	!	\sim	&	\wedge	$\wedge\sim$
Arithmetic	*	/	%		
	+	-			
Logical shift	\ll	\gg			
Relational	<	\leq	>	\geq	
Equality	\equiv	\neq	$\equiv\equiv$	$\neq\equiv$	
Binary bit-wise	$\&$	\wedge	$\wedge\sim$		
Binary logical	$\&\&$	\parallel			
Conditional	? :				

Use parentheses (i.e. “()”) to explicitly define the operation order

Outline

- ❖ Definition of Register-Transfer Level (RTL)
- ❖ Verilog Syntax of RTL
 - Operands
 - Operators
- ❖ Continuous Assignments for Combinational Circuits

Procedures

- ❖ **Procedure block:** a group of statements that appear between a begin and an end
 - **initial, always, task, function**
 - considered as a statement – can be nested
- ❖ Procedures execute **concurrently** with other procedures

Assignments (1/2)

- ❖ Assignment: Drive value onto nets and registers
- ❖ There are two basic forms of assignment
 - **continuous assignment**, which assigns values to nets
 - **procedural assignment**, which assigns values to registers
- ❖ Basic form

<left-hand side> = <right-hand side>

Statement type	Left-hand side (LHS)
Continuous assignment	Net* <code>wire</code> , <code>tri</code>
Procedural assignment	Register* <code>reg</code> , <code>integer</code> , <code>real</code>

- * Include scalar, vector, concatenation, and bit/part-select
- May synthesizable

Assignments (2/2)

❖ Continuous assignment

```
module holiday_1(sat, sun, weekend);
 input sat, sun; output weekend;
 assign weekend = sat | sun; // outside a procedure
endmodule
```

❖ Procedural assignment

```
module holiday_2(sat, sun, weekend);
 input sat, sun; output weekend; reg weekend;
 always #1 weekend = sat | sun; // inside a procedure
endmodule
```

```
module assignments
 // continuous assignments go here
 always begin
 // procedural assignments go here
 end
endmodule
```


Continuous Assignments (1/5)

❖ Syntax of continuous assignment

```
assign [#delay] <net name> = <expression>
```

❖ The continuous assignment is **always active**

- Any changes in the RHS of the continuous assignment are evaluated and the LHS is updated

❖ The LHS shall be

- **Scalar or vector net**
- Bit/part-select of vector net
- Concatenation of any of the above type

```
assign {cout, sum[3:0]} = a[3:0] + b[3:0] + cin;
```

❖ The RHS can be registers or nets or function call

Continuous Assignments (2/5)

❖ Syntax of continuous assignment

```
assign [#delay] <net name> = <expression>
```

❖ The LHS is updated at any change in the RHS expression after a specified delay

- The delay is optional
- The continuous assignment **with delay is non-synthesizable**
- Continuous assignments can only contain simple, left-hand side delay (i.e., limited to a **# delay**); because of their continuous nature, @ timing control is unnecessary

❖ Example

```
assign #10 o = in1 + in2
```


Continuous Assignments (3/5)

- ❖ Drive a value onto a **wire**, **wand**, **wor**, or **tri**
 - Use an explicit continuous assignment statement after the declaration

```
wire [7:0] o;  
assign o = in1 + in2;
```
 - Specify the continuous assignment statement in the same line as the declaration for a wire

```
wire [7:0] o = in1 + in2;
```
- ❖ Using continuous assignments for datapath descriptions
- ❖ Using them outside of a procedural block
- ❖ Using them to model **combinational circuits**

Continuous Assignments (4/5)

- ❖ The continuous assignment is **always active**

```
module assignment_1();
wire pwr_good, pwr_on, pwr_stable; reg Ok, Fire;

assign pwr_stable = Ok & (!Fire);
assign pwr_on = 1;
assign pwr_good = pwr_on & pwr_stable;

initial begin Ok = 0; Fire = 0; #1 Ok = 1; #5 Fire = 1; end
initial begin $monitor("TIME=%0d",$time," ON=",pwr_on, " STABLE=",
 pwr_stable," OK=",Ok," FIRE=",Fire," GOOD=",pwr_good);
#10 $finish; end
endmodule
```

```
> TIME=0 ON=1 STABLE=0 OK=0 FIRE=0 GOOD=0
> TIME=1 ON=1 STABLE=1 OK=1 FIRE=0 GOOD=1
> TIME=6 ON=1 STABLE=0 OK=1 FIRE=1 GOOD=0
```


Continuous Assignments (5/5)

- ❖ Continuous assignments provide a way to model combinational logic

continuous assignment

```
module inv_array(out,in);
 output [31:0] out;
 input [31:0] in;
 assign out=~in;
endmodule
```

gate-level modeling

```
module inv_array(out,in);
 output [31:0] out;
 input [31:0] in;
 not U1(out[0],in[0]);
 not U2(out[1],in[1]);
 ...
 not U31(out[31],in[31]);
endmodule
```


Examples of continuous Assignment

❖ Examples of continuous Assignment

```
wire [15:0] addr;
wire out, cout;

wire [2:0] a_low = a[3:0];
// net declaration assignment, a_low[2:0] = a[2:0]
assign out = i1 & i2;
// i1 and i2 are nets
assign addr[15:0] = addr1[15:0] ^ addr2[15:0];
// Continuous assign for vector nets addr is a 16-bit vector net
// addr1 and addr2 are 16-bit vector registers
assign {cout, sum[3:0]} = a[3:0] + b[3:0] + cin;
// LHS is a concatenation of a scalar net and vector net
```


Assignment Delays

❖ Regular Assignment Delay

```
wire out;  
assign #10 out = in1 & in2;  
// delay in a continuous assign
```

❖ Implicit Continuous Assignment Delay

```
wire #10 out = in1 & in2;
```

❖ Net Declaration Delay

```
wire # 10 out; // net delays  
assign out = in1 & in2;
```


- Remind again, **non-synthesizable!** For Testbench/Behavior model usage

Avoiding Combinational Loops

- ❖ Avoid **combinational loops** (or logic loops)
 - HDL Compiler and Design Compiler will automatically open up asynchronous combinational loops
 - Without disabling the combinational feedback loop, the static timing analyzer can't resolve
 - Example

```
wire [3:0] a;  
wire [3:0] b;  
  
assign a = b + a;
```


Reference

- ❖ TSRI Verilog 上課講義
- ❖ IEEE Standard for Verilog Hardware Description Language
- ❖ Verilog 教學網站