

BUDAPEST UNIVERSITY OF TECHNOLOGY AND ECONOMICS
FACULTY OF ELECTRICAL ENGINEERING AND INFORMATICS
DEPARTMENT OF MEASUREMENT AND INFORMATION SYSTEMS

Brief Introduction to Verilog HDL (Part 2)

Tamás Raikovich BUTE DMIS

Implementing combinational logic

- Wire type signals can implement combinational logic only
- Reg type signals can implement both combinational and sequential logic
- When <u>combinational logic</u> is implemented using <u>reg</u> type signals:
 - The assignment(s) must be evaluated when at least one input signal is changed:
 - The sensitivity list of the always block has to contain all input signals of the combinational logic or a * character
 - negedge or posedge isn't required in the sensitivity list

Implementing combinational logic

- When <u>combinational logic</u> is implemented using <u>reg</u> type signals:
 - The always blocks must contain fully specified IF and CASE instructions
 - If the IF/CASE instructions are not fully specified,
 latches will be inserted (asynchronous flip-flop)
 - The state of the reg type signal is preserved by the latch when no assignment is made

```
reg reg_signal;

always @(*)

if (sel)

reg_signal <= in0;
```


Implementing combinational logic

- Latches are undesired, they implement asynchronous sequential logic and not combinational logic
- When the IF/CASE instructions are fully specified (IF: all else paths are present, CASE: all possible alternatives are listed or the default keyword is used):
 - The result will be combinational logic (example: MUX)

```
reg reg_signal;

always @(*)
 if (sel)
 reg_signal <= in1;
 else
 reg_signal <= in0;

BME-MIT \( \).</pre>
```


FPGA labor

Implementing sequential logic

- Only reg type signals can implement sequential logic:
 - Asynchronous: latches (must be avoided!)
 - Synchronous: flip-flops, registers
- Registers change their state at the rising or falling edge of the clock signal
 - The sensitivity list of the always block must contain the clock signal preceded by the **posedge** (rising edge) or the **negedge** (falling edge) keyword
- The IF/CASE instructions can be not fully specified
 - If so, the <u>clock enable</u> input of the flip-flops is used to prevent the state change when there is no assignment

Implementing sequential logic


Adder:

- Use the + operator
- The result is 1 bit wider: MSb is the carry out
 wire [15:0] a, b, sum;
 wire cin, cout;
 assign {cout, sum} = a + b + cin;

• Subtractor:

- Use the operator
- The result is 1 bit wider: MSb is the borrow out
- No borrow input
 wire [15:0] a, b, diff;
 wire bout;
 assign {bout, diff} = a b;

Adder/subtractor:

• Shifter:

- Use the { } (concatenation) operator instead of the shift operators
- Specifying the bit length of the constants is necessary
 wire [7:0] din;
 wire [7:0] lshift = {din[6:0], 1'b0}; //left shift
 wire [7:0] rshift = {1'b0, din[7:1]}; //right shift

• Comparator:

Use the relational operators

• Multiplier:

- Use the * operator
- The bit length of the product is the sum of the bit length of the inputs
- Can be synthesized only if the FPGA contains multipliers
 wire [15:0] a, b;
 wire [31:0] prod = a * b;

- Shift register (example):
 - Synchronous reset and load
 - Bi-directional: left and right shift

```
reg [7:0] shr;
wire [7:0] din;
 rst, load, dir, serin;
wire
always @(posedge clk)
  if (rst)
 shr <= 8'd0;
 //reset
  else
 if (load)
 shr <= din;
 //load
 else
 if (dir)
 shr <= {serin, shr[7:1]}; //right shift</pre>
 else
 shr <= {shr[6:0], serin}; //left shift</pre>
```

- Counter (example):
 - Synchronous reset and load
 - Bi-directional: up/down counter

```
reg [8:0] cnt;
wire [8:0] din;
wire rst, load, dir;
wire tc = (dir) ? (cnt==9'd0) : (cnt==9'd511);
always @(posedge clk)
  if (rst)
 cnt <= 9'd0;
 //reset
  else
 if (load)
 cnt <= din;
 //load
 else
 if (dir)
 cnt <= cnt - 9'd1;
 //down count
 else
 cnt <= cnt + 9'd1;
 //up count
```

Priority of the control signals

- The value of the control inputs are examined in the order they are listed in the always block
- The reset signal should have the highest priority (should be the first)
- Wrong logic may be synthesized if the order of the control inputs is not what the development tool expects

```
always @(posedge clk)
  if (rst)
 cnt <= 9'd0;
  else
 if (load)
 cnt <= data_in;
  else
 if (en)
 cnt <= cnt + 9'd1;</pre>
```

rst	load	en	Operation
1	х	х	Reset
0	1	х	Load
0	0	1	Up count
0	0	0	No change

<pre>always @(posedge clk) if (rst) cnt <= 9'd0;</pre>					
else					
if (en)					
if (load)					
<pre>cnt <= data_in;</pre>					
else					
cnt <= cnt + 9'd1;					

rst	en	load	Operation
1	x	X	Reset
0	1	1	Load
0	1	0	Up count
0	0	х	No change

Synchronous/asynchronous control signals

• Synchronous control signals:

- Have effect only at the rising or falling clock edge
- The sensitivity list doesn't contain the synchronous control signals


```
//Active high sync. reset
always @(posedge clk)
  if (rst)
 some_reg <= 1'b0;
  else
 some_reg <= data_in;
 //Active low sync. reset
 always @(posedge clk)
 if (rst == 0)
 some_reg <= 1'b0;
 else
 some_reg <= data_in</pre>
```

Asynchronous control signals

- Have immediate effect.
- The sensitivity list must contain the asynchronous control signals preceded with the **posedge** or the **negedge** keyword

```
//Active high async. reset
always @(posedge clk, posedge rst)
if (rst)
 some_reg <= 1'b0;
else
 some_reg <= data_in;
 //Active low async. reset
always @(posedge clk, negedge rst)
if (rst == 0)
 some_reg <= 1'b0;
else
 some_reg <= data_in</pre>
```

- Local parameters can be used to define the states
- A register is required to store the current state
- The CASE instruction can be used to select the current state
 - In each alternative, the IF or CASE instructions can be used to check the value of the inputs and execute the proper state transition
- Example: traffic light controller
 - 4 states: red, red-yellow, green, yellow
 - An external timer generates the 1 clock cycle long enable signal


1st implementation:

- The state register and the next state logic are in the same always block
- User state encoding

```
STATE_RY: if (enable)
 state <= STATE G;</pre>
 else
 state <= STATE RY;</pre>
 STATE G : if (enable)
 state <= STATE Y;</pre>
 else
 state <= STATE G;</pre>
 STATE Y: if (enable)
 state <= STATE R;</pre>
 else
 state <= STATE Y;</pre>
  endcase
end
//Driving the outputs
assign r = (state==STATE_R) | (state==STATE_RY);
assign y = (state==STATE_Y) | (state==STATE_RY);
assign g = (state==STATE G);
```

2nd implementation:

- The state register and the next state logic are in different always blocks
- User state encoding

```
localparam STATE_R = 2'd0;
localparam STATE_RY = 2'd1;
localparam STATE_G = 2'd2;
localparam STATE_Y = 2'd3;

reg [1:0] current_state;
reg [1:0] next_state;

//State register (sequential logic)
always @(posedge clk)
 if (rst)
 current_state <= STATE_R;
 else
 if (enable)
 current_state <= next_state;</pre>
```

3rd implementation:

- The state register and the next state logic are in different always blocks
- Output encoding: the (* fsm_encoding = "user" *) <u>Xilinx-specific</u> Verilog directive disables the state encoding optimization for the state register

```
localparam STATE_R = 3'b100;
localparam STATE_RY = 3'b110;
localparam STATE_G = 3'b001;
localparam STATE_Y = 3'b010;

(* fsm_encoding = "user" *)
reg [2:0] current_state;
reg [2:0] next_state;

//State register (sequential logic)
always @(posedge clk)
 if (rst)
 current_state <= STATE_R;
 else
 if (enable)
 current_state <= next_state;</pre>
```

```
//Next state logic (combinational logic)
always @(*)
  case (current_state)
 STATE_R : next_state <= STATE_RY;
 STATE_RY: next_state <= STATE_G;
 STATE_G : next_state <= STATE_Y;
 STATE_Y : next_state <= STATE_R;
  endcase

//Driving the outputs
assign r = current_state[2];
assign y = current_state[1];
assign g = current_state[0];</pre>
```


- Verilog description of the memories:
 - Memories can be threated as an one-dimensional array
 - WIDTH: number of bits in a data word
 - WORDS: number of data words in the memory, <u>this value must be</u>
 <u>a power of 2</u>
 - Memories store data therefore the array must be declared as a register type


```
reg [WIDTH-1:0] mem [WORDS-1:0];
```

- Xilinx FPGAs contain two different memory resources
 - Distributed RAM
 - Block RAM

Distributed RAM:

- Useful for storing small amount of data (for example: register file)
- 1 write port and 1 or 2 read port(s)
 - The address is shared between the write and the first read port (A)
 - The address for the second read port can be different (**DPRA**)
- Write is synchronous
 - Happens at the rising (or falling) clock edge when the write enable is high
- Read is asynchronous
 - Read data appears immediately on the data output


- Verilog description of the distributed RAM:
 - Example: 32 x 4 bit RAM with 1 write and 2 read ports
 - The (* ram_style = "distributed" *) <u>Xilinx-specific</u> Verilog directive instructs the development tool to use distributed RAM for this memory

Block RAM:

- 18 kbit capacity per RAM block, different configurations
 - 16k x 1 bit, 8k x 2 bit, 4k x 4 bit, 2k x 9 bit, 1k x 18 bit and 512 x 36 bit
- Dual-port memory: two independent read/write ports (x = A,B)
 - Clock (CLKx), data output reset (SSRx), enable (ENx), write enable (WEx),
 - Address input (ADDRx), data input (DIx, DIPx), data output (DOx, DOPx)
- Write and read is synchronous
 - Write happens at the rising (or falling) clock edge when **ENx**=1 and **WEx**=1
 - Read happens at the rising (or falling) clock edge when **ENx**=1
 - Synchronous read: 1 clock cycle read delay!


- Verilog description of the Block RAM:
 - Example: 2k x 12 bit RAM with 1 write and 1 read ports
 - The (* ram_style = "block" *) <u>Xilinx-specific</u> Verilog directive instructs the development tool to use Block RAM for this memory

```
(* ram style = "block" *)
reg [11:0] mem [2047:0];
wire [10:0] wr_addr; //Address for write port
wire [10:0] rd_addr; //Address for read port
wire [11:0] din;
 //Input data
reg [11:0] dout;
 //Output data (sync. read -> reg type!)
 write en; //Write enable signal
wire
//Write and read ports (synchronous)
always @(posedge clk)
begin
  if (write en)
 mem[wr addr] <= din;</pre>
  dout <= mem[rd addr];</pre>
end
```

- Initializing the RAM contents via an external data file:
 - The data file must contain a binary or hexadecimal string per line
 - The number of lines in the data file must be equal with the number of words in the RAM
 - Use the \$\mathcal{Freadmemb}\$ (binary data file) or \$\mathcal{Freadmemb}\$ (hexadecimal data file) Verilog functions inside an initial block

```
$readmemb("data_file", ram_name, start_addr, end_addr);
$readmemh("data_file", ram_name, start_addr, end_addr);
```

• Initial blocks:

initial

assignments

- Cannot be used for implementing hardware components
- The assignments in the initial block are evaluated at the beginning of the synthesis or the simulation
- if...else and case instructions can be used in initial blocks
- Multiple statements must be grouped using begin and end keywords

Example: initializing the contents of the 2k x 12 bit RAM

```
(* ram style = "block" *)
reg [11:0] mem [2047:0];
wire [10:0] wr_addr; //Address for write port
wire [10:0] rd addr; //Address for read port
wire [11:0] din; //Input data
reg [11:0] dout; //Output data (sync. read -> reg type!)
wire write en; //Write enable signal
//Initializing the RAM contents
initial
 $readmemh("mem data hex.txt", mem, 0, 2047);
//Write and read ports (synchronous)
always @(posedge clk)
begin
  if (write en)
 mem[wr addr] <= din;</pre>
 dout <= mem[rd addrl;</pre>
end
```

Small ROMs can be described using the case instruction:

- Without the write port, the distributed RAMs and the Block RAMs can be used as ROMs
 - The contents of the ROM must be initialized

- Verilog description of the distributed ROM:
 - Example: 32 x 4 bit ROM
 - The (* rom_style = "distributed" *) <u>Xilinx-specific</u> Verilog directive instructs the development tool to use distributed ROM for this memory

- Verilog description of the Block ROM:
 - Example: 2k x 12 bit ROM with 2 read ports
 - The (* rom_style = "block" *) <u>Xilinx-specific</u> Verilog directive instructs the development tool to use Block RAM for this ROM

Three-state drivers

- Three state drivers are only available for the I/O pins of the FPGA device
- Internal signals cannot be high-impedance
- Verilog description of the three-state drivers
 - Output pin
 output wire [7:0] dout_pin;

```
wire [7:0] data_out;
wire oe;
```

```
assign dout_pin = (oe) ? data_out : 8'bzzzz_zzzz;
```

MY_IP

- Bi-directional (I/O) pin
inout wire [7:0] bidir_pin;

```
wire [7:0] data_out;
wire [7:0] data_in;
wire oe;
```

/oe

data out

```
assign bidir_pin = (oe) ? data_out : 8'bzzzz_zzzz;
assign data_in = bidir_pin;
```

IOBUF

dout

pin