Verilog Fundamentals

Shubham Singh

Third year Undergraduate

Electrical Engineering

VERILOG FUNDAMENTALS

- HDLs HISTORY
- HOW FPGA & VERILOG ARE RELATED
- CODING IN VERILOG

HDLs HISTORY

HDL - HARDWARE DESCRIPTION LANGUAGE

EARLIER DESIGNERS USED BREADBOARDS FOR DESIGNING

SOLDERLESS BREADBOARD

PRINTED CIRCUIT BOARD

HDLs ENABLED LOGIC LEVEL SIMULATION AND TESTING

GATE LEVEL DESCRIPTION

MANUAL

THEN DESIGNERS BEGAN TO USE HDLs FOR HIGHER LEVEL DESIGN

HDLs LED TO TOOLS FOR AUTOMATIC TRANSLATION

Number of Gates in Design 10⁷ 10⁶ 10⁵ 104 **10**³ 10^{2} 10

THE CURRENT SITUATION

COMPILERS ARE NOT AVAILABLE TO CONVERT BEHAVIOURAL LEVEL TO REGISTER TRANSFER LEVEL

MUX 4: GATE LEVEL DESIGNING


```
modulemux4(input a,b,c,d, input[1:0] sel, output out);
wire[1:0] sel_b;
not not0( sel_b[0], sel[0] );
not not1( sel_b[1], sel[1] );
wire n0, n1, n2, n3;
and and0( n0, c, sel[1] );
and and1( n1, a, sel_b[1] );
and and2( n2, d, sel[1] );
and and 3( n3, b, sel_b[1] );
wirex0, x1;
nor nor0( x0, n0, n1 );
nor nor1( x1, n2, n3 );
wirey0, y1;
or or0( y0, x0, sel[0] );
or or1( y1, x1, sel_b[0] );
nand nand0( out, y0, y1 );
 Courtesy of Arvind http://
endmodule
 csg.csail.mit.edu/6.375/
```


MUX 4: REGISTER TRANSFER LEVEL

```
Module mux4(input a, b, c, d
input[1:0] sel,
Output out );
wire out, t0, t1;
assign out = (sel == 0)?a:
 (sel == 1)?b:
 ( sel == 2 ) ? c :
 (sel == 3)?d:1'bx;
```

endmodule

VERILOG & FPGAs

VERILOG

- Verilog is a HARDWARE DESCRIPTION LANGUAGE.
- HDLs are used to describe a digital system
- Not a programming language despite the syntax being similar to C
- Synthesized (analogous to compiled for C) to give the circuit logic diagram

FPGAs

- Field Programmable Gate Array
- A Fully configurable IC
- FPGAs contain programmable logic components called logic blocks.
- Contain hierarchy of reconfigurable interconnects that allow the blocks to be wired together.
- Logic Blocks can be configured to any complex circuit.
- FPGA can be made to work as a Xor gate, a Counter or even bigger- an entire Processor!

An FPGA

Logic Blocks

HOW TO PROGRAM FPGAS

- Configured using a Hardware Description Language
- Can be configured by any way by the user
- Basic Idea:

BEHAVIOURAL DESCRIPTION OF REQUIRED CIRCUIT

VERILOG SYNTHESISER

A COMPLETE CIRCUIT DIAGRAM

Synthesis of VERILOG:

CODING IN VERILOG

• BREAKING CIRCUITS INTO VARIOUS BUILDING BLOCKS CALLED "MODULE"

DEFINING MODULE

CONNECTING VARIOUS MODULES

CODING IN VERILOG

 Communication between a module and its environment is achieved by using Ports

Ports are of three types: input, output, inout

AN EXAMPLE: 4029 COUNTER

- Name: 4029
- Input Ports: One
- Output Ports: Four
- Size
- Driver type
- Internal Logic: At every rising edge of the clock, increment the output by one

MODULE

- A "Black Box" in Verilog with inputs, outputs and internal logic working.
- So, a module can be used to implement a counter.
- A module is defined as module <specific type>(<port list>);

DEFINING 4029 MODULE

- Way 1: module 4029(clk,out,reset,enable);
- Way 2:
 module 4029(clk, a, b, c, d, reset, enable);
- Input and Output Ports in each of the above?
- EVERY PORT MUST HAVE A DIRECTION AND BITWIDTH
- Every module ends with the statement endmodule

DECLARING PORTS

```
Way 1:
 input clk;
 input reset;
 input enable;
 output a,b,c,d;
Way 2:
 input clk;
 input reset;
 input enable;
 output [3:0] out;
```

DRIVERS IN VERILOG

- We need drivers for this module in order to interact with the ports and describe its logical working.
- Two types of drivers:
 - Can store a value (for example, flip-flop) : REG
 - Cannot store a value, but connects two points (for

example, a wire): WIRE

DRIVERS IN 4029

- Ports defined as wires?
- clk
- reset
- enable

We do not need to stores the values of these ports in our logical block.

- Ports defined as reg?
- a,b,c,d
- out

We need to store them so that we could modify their values when

required.

DEFINING DRIVERS FOR 4029

```
Way 1:
wire clk;
wire reset;
wire enable;
reg a,b.c,d;
Way 2:
wire clk;
wire reset;
wire enable;
reg [3:0] out;
```

Defining Internal Logic

OPERATORS AND CONDITIONAL OPERATORS

- All the arithmetic as well as logical operators in Verilog are similar to C, except
 ++ and -- which are not available in Verilog.
- Conditional statements are also similar to C with following modifications:
- { is replaced by begin.
- } is replaced by **end**.

COMBINATIONAL CIRCUITS

 Combinational circuits are acyclic interconnections of gates.

And, Or, Not, Xor, Nand, Nor
Multiplexers, Decoders, Encoders

OUTPUT IS A FUNCTION OF PRESENT INPUT ONLY

- How are these gates, muxs etc. abstracted in Verilog?
- Gates, Add, Multiply ...: by simple operators like in C
- Multiplexers ...: by control statements like ifelse, case, etc

 Gate level implementation of above high level operators done by Verilog synthesizer.

SEQUENTIAL CIRCUITS

 Circuits containing state elements are called sequential circuits

 OUTPUT DEPENDS ON THE PRESENT INPUT AS WELL AS ON ITS PRESENT STATE.

How do you implement such an element in Verilog?

always block

```
Syntaxalways @(condition)begin//Codeend
```

- Blocks starting with keyword always run simultaneously.
- @ symbol is used to specify the condition which should be satisfied for the execution of this block.

Usage of always block

always

The code in this block will keep on executing.

always @(a)

The code in this block will be executed every time the value of a changes.

always @(posedge clk)

This block is executed at every positive edge of clk.

always @ BLOCK

 It is an abstraction provided in Verilog to mainly implement sequential circuits.

Also used for combinational circuits.

BLOCKING AND NON-BLOCKING ASSIGNMENTS

Non-blocking assignments happen in parallel.

always @ (#sensitivity list #) begin

$$B \leq A$$
;

$$C \le B$$
; $(A,B) = (1,2) -> (B,C) = (1,2)$

end

Blocking assignments happen sequentially.

always @ (#sensitivity list #) begin

$$B = A$$
;

$$C = B$$
; $(A,B) = (1,2) -> (B,C) = (1,1)$

end

POINTS TO NOTE

 Use always@(*) block with blocking assignments for combinational circuits

 Use always@(posedge CLK) block with nonblocking assignments for sequential circuits.

Do not mix blocking and non-blocking assignments.

A COMPLETE 4029 MODULE

```
module 4029 (input wire clk, input wire reset, input wire enable, output [3:0] reg out);
```

//You can declare direction as well as data type
//in the module definition.

```
always @(posedge clk)
begin
if (reset == 0 && enable == 0)
begin
out <= out +1;
end
end
```

```
always @(reset or enable)
begin
if (reset == 1'b1)
begin
out <= 0;
end
end
endmodule
```

AN EXAMPLE

```
wire A_in, B_in, C_in;
reg A_out, B_out, C_out; A B C

always @( posedge clk )
begin
 A_out <= A_in;
 B_out <= A_out + 1;
 C_out <= B_out + 1;
end</pre>
```

ANOTHER EXAMPLE


```
wire A in, B in, C in;
reg A out, B out, C out;
always @ ( posedge clk )
begin
 A out <= A in;
 B out <= B in;
  C out <= C in;
end
 Same behavior; we've
assign B in = A out + 1;
 just generated the
assign C in = B out + 1;
 combinational logic
 separately.
```

WRONG SOLUTION

```
wire A_in, B_in, C_in;
reg A out, B out, C out;
always @ ( posedge clk )
begin
 A out <= A in;
 +1
 B out <= B in;
 C out <= C in;
assign B in = A out + 1;
assign C in = B out + 1;
 end
```

ANOTHER WAY: MULTIPLE always BLOCK

```
wire A in, B in, C in;
reg A out, B out, C out;
always @ ( posedge clk )
 A out <= A in;
assign B in = A out + 1;
always @ ( posedge clk )
  B out <= B in;
assign C in = B out + 1;
always @ ( posedge clk )
  C out <= C in;
```


WRONG SOLUTION

```
wire A in, B in, C in;
reg A out, B out, C out
 Α
always @ ( posedge clk )
begin
 A out = A in;
  B out = B in;
  C \text{ out} = C \text{ in};
end
assign B in = A out + 1;
assign C in = B out + 1;
```

Connecting Various Modules

- Various modules are interconnected to make a larger circuit (or module).
- Each sub-module has a separate
 Verilog file.
- A sub-module may have another submodule in its circuit.
- One needs to indicate the top level module before synthesis.

EXAMPLE

module 4029(input wire clk, output [3: 0]reg out);

module 7447(input [3:0] reg in, output [6:0] reg bcd);

module TOP(input wire clk, output [6: 0] reg bcd);

INSTANTIATION

USED TO INTERCONNECT VARIOUS MODULES

 In the above example, we need to instantiate the two sub-modules in the top level module

THIS IS DONE AS FOLLOWS:

```
wire [3:0] c;
4029 counter (.clk(clk), .out(c) );
7447 decoder (.in(c), .bcd(bcd));
```