Lecture Outline

Digital VLSI Design

Lecture 2: Verilog HDL

Semester A, 2018-19

Lecturer: Dr. Adam Teman

Disclaimer: This course was prepared, in its entirety, by Adam Teman. Many materials were copied from sources freely available on the internet. When possible, these sources have been cited; however, some references may have been cited incorrectly or overlooked. If you feel that a picture, graph, or code example has been copied from you and either needs to be cited or removed, please feel free to email adam.teman@biu.ac.il and I will address this as soon as possible.

What is a hardware description language?

HDL is NOT another programming language:

- Textual representation of Hardware constructs
- All statements are executed in parallel
- Code ordering is flexible.
 Example:
 - a=1;b=2;c=a+b → c==3
 - c=a+b;a=1;b=2 → c==3
- Execution of code is triggered by Events
- Sensitivity lists are used to define when a code section is executed
- Different simulators may yield different results
 - => Coding style is required

Abstraction levels

Three coding styles:

- Structural code (GTL (Gate Level), Netlist)
- RTL (Register Transfer Level)
- Behavioral (Testbench)

DUT (Device Under Test)

- Represents Hardware
- Usually RTL or GTL

Testbench

- Represents System
- Usually Behavioral
- Using higher order languages ("e"/SystemVerilog)

1 2 3 4 5
Introduction Verilog Syntax Simple Examples Implementation for RTL

Verilog Syntax

Basic Constructs

• Primitives:

not, and, or, etc.

Signals:

- 4 states: 0,1,X,Z
- Wires: do not keep states
- Registers: keep states (i.e., outputs)
- Can represent buses or group of signals

Primitive name	Functionality
and	Logical And
or	Logical Or
not	Inverter
buf	Buffer
xor	Logical Exclusive Or
nand	Logical And Inverted
nor	Logical Or Inverted
xnor	Logical Exclusive Or Inverted

```
wire in1,in2;
reg out;
wire [7:0] data;
reg [31:0] mem [0:7]; //width (bits)=32, depth (words)=8
```

Basic Constructs

Operators:

- Similar to primitives
- &, |, ~, &&, ||, etc.

Constants:

- The format is: W'Bval
- Examples:
 - 1'b0 single bit binary 0 (or decimal 0)
 - 4'b0011 4 bit binary 0011 (or decimal 3)
 - 8'hff = 8 bit hexadecimal ff (or decimal 255)
 - 8'd255= 8 bit decimal 255

Procedural Blocks

Initial block

• Will be executed only once, at first time the unit is called (Only in testbench)

Always block

- Statements will be evaluated when a change in sensitivity list occurs
- Example1 sync reset,
 rising edge triggered flop:
- Example 2 async reset, rising edge triggered, load enable flop:

```
initial begin
  a = 1'b0;
  b = 1'b0;
end
```

```
always @(posedge clock)
  if (!nreset)
 q <= 1'b0;
  else
 q <= d;</pre>
```

```
always @(posedge clock or negedge nreset)
  if (!nreset)
 q <= 1'b0;
  else if (load_enable)
 q <= d;</pre>
```

Procedural Blocks

- There are two types of always blocks
- Sequential
 - Asserted by a clock in the sensitivity list.
 - Translates into flip-flops/latches.

Combinational

- Describes purely combinational logic, and therefore, the sensitivity list has (non-clock) signals.
- The Verilog 2001 standard allows using * instead of a sensitivity list to reduce bugs.

```
always @(posedge clock or negedge nreset)
  if (!nreset)
 q <= 1'b0;
  else if (load_enable)
 q <= d;</pre>
```

```
always @(a or b or c)
out = a & b & c;
```

```
always @(*)
out = a & b & c;
```

Assignments

Verilog has three types of assignments:

- Continuous assignment
 - Outside of always blocks
- Blocking procedural assignment "= "
 - RHS is executed and assignment is completed before the next statement is executed.
- Non-blocking procedural assignment "<= "
 - RHS is executed and assignment takes place at the end of the current time step (not clock cycle)
- To eliminate mistakes, follow these rules:

```
assign muxout = (sel&in1) | (~sel&in0);
assign muxout = sel ? in1 : in0;
```

```
// assume initially a=1;
a = 2;
b = a;
// a=2; b=2;
```

```
// assume initially a=1;
a <= 2;
b <= a;
// a=2; b=1;</pre>
```

- Combinational always block: Use blocking assignments (=)
- Sequential always block: Use non-blocking assignments (<=)
- Do not mix blocking and non-blocking in the same always block
- Do not assign to the same variable from more than one always block

Addin reman, 2018

Hierarchy

Modules

Used to define a hardware block

```
module mux4 (out, in, sel);
  input [3:0] in;
 Module
  input [1:0] sel;
 Header
  output out;
  reg out;
  always @*
 case (sel)
 2'b00: out = in[0];
 2'b01: out = in[1];
 Module
 2'b10: out = in[2];
 Body
 2'b11: out = i1[3];
 default: out = 1'bx;
 endcase
endmodule
```

Instances

 Referencing a block at a different level

```
mux4 M0 (.out(outa),.in(a),.sel(sel));
mux4 M1 (.out(outb),.in(b),.sel(sel));
```

System Tasks

- System tasks are used to provide interface to simulation data
- Identified by a \$name syntax
- Printing tasks:
 - \$display, \$strobe: Print once the statement is executed
 - \$monitor: Print every time there is a change in one of the parameters
 - All take the "c" style printf format

```
$display("At %t Value of out is %b\n",$time,out);
```

1 2 3 4 5
Introduction Verilog Syntax Simple Examples Implementation for RTL

Simple Examples

Hello World

Your first Verilog module:

```
module main;
  initial
  begin
 $display("Hello world!");
 $finish;
  end
  endmodule
```

Combinatorial Logic

- Three ways to make a Mux
 - Using an assign Statement:

```
wire out;
assign out = sel ? a : b;
```

Using an always Block:

```
reg out;
always @ (a or b or sel)
  if (sel)
 out=a;
  else
  out=b;
```

• Using a case statement:

```
reg out;
always @ (a or b or sel)
  begin
  case (sel)
 1'b0: out=b;
 1'b1: out=a;
  endcase
end
```

Sequential Logic

A simple D-Flip Flop:

```
reg q;
always @(posedge clk)
  q<= d;</pre>
```

An asynch reset D-Flip Flop:

```
reg q;
always @(posedge clk or negedge reset_)
  if (~reset_)
 q<= 0;
  else
  q<= d;</pre>
```

Be careful not to infer latches!!!:

```
reg q;
always @(en)
 if (en)
 q<= d;
```

Arithmetic

- Verilog supports standard arithmetic operators:
 - +, -, *, << (shift left), >> (shift right), etc.
 - Be careful about division... (not synthesizable!)
 - Concatenate signals with the {,} operator
- But...

- assign a = 4'b1100; assign b = 4'b1010; assign c = {a,b}; //c=8'b11001010
- By default, Verilog treats all vectors as unsigned binary numbers.
- To do signed (two's complement) operations, declare the reg/wire as signed:

```
wire signed [9:0] a,b;
wire signed [19:0] result = a*b;
```

To make a constant signed, add an s: 10'sh37C

reg vs. wire

• Oh no... Don't go there!

- A reg is not necessarily an actual register, but rather a "driving signal"... (huh?)
- This is truly the most ridiculous thing in Verilog...
- But, the compiler will complain, so here is what you have to remember:
- 1. Inside always blocks (both sequential and combinational) only reg can be used as LHS.
- 2. For an assign statement, only wire can be used as LHS.
- 3. Inside an initial block (Testbench) only reg can be used on the LHS.
- 4. The output of an instantiated module can only connect to a wire.
- 5. Inputs of a module cannot be a reg.

```
reg r;
always @*
r = a & b;
```

```
wire w;
assign w = a & b;
```

```
module m1 (out)
  output out;
endmodule

reg r;
m1 m1_instance(.out(r));
```

module m2 (in)
input in:
reg in;
endmodule

Testbench constructs

Create a clock:

```
`define CLK_PERIOD 10

initial
  begin //begins executing at time 0
 clk = 0;
  end

always //begins executing at time 0 and never stops
  #(CLK_PERIOD/2) clk = ~clk;
```

1 2 3 4 5
Introduction Verilog Simple Examples Implementation for RTL

Verilog FSM Implementation

A simple 4-bit counter example

A 4-bit counter

- Receives 4 inputs:
 - clk the system clock
 - rst_n an active low reset
 - act the activate signal
 - up_dwn_n count up (positive)
 or count down (negative)
- Outputs 2 signals:
 - count: the current counted value
 - ovflw: an overflow signal

```
module sm
 #(parameter COUNTER_WIDTH = 4)
 (clk,rst n,act,up dwn n,count,ovflw);
  input clk;
  input rst n;
  input act;
  input up dwn n;
  output [COUNTER_WIDTH-1:0] count;
  reg [COUNTER_WIDTH-1:0] count;
  output ovflw;
  reg ovflw;
  reg [3:0] state, next_state;
```


Draw the state machine:

act==1

Define (Enumerate) names for each state:

```
localparam IDLE = 4'b0001;
localparam CNTUP = 4'b0010;
localparam CNTDN = 4'b0100;
localparam OVFLW = 4'b1000;
```


act==1

- Combinational block
 - Compute the next state:

```
always @*
  case (state)
 IDLE: begin
 if (act)
 if (up_dwn_n)
 next state = CNTUP;
 else
 next_state = CNTDN;
 else
 next state = IDLE;
 end
```

if (act)

else

else

end

else

else

Combinational block

compute the next state:

```
CNTDN: begin
  if (act)
 if (up_dwn_n)
 if (count==(1<<COUNTER_WIDTH)-1)</pre>
 next state = OVFLW;
 else
 next state = CNTUP;
 else
 if (count== 'b0)
 next state=OVFLW;
 else
 next state=CNTDN;
  else
 next state=IDLE;
end
```


Sequential block

Define the state registers:

```
always @(posedge clk or negedge rst_n)
  if (!rst_n)
 state <= IDLE;
  else
  state <= next_state;</pre>
```

Define the counter registers:

```
always @(posedge clk or negedge rst_n)
  if (!rst_n)
 count <= 'b0;
  else
  if (state==CNTUP)
 count <= count+1'b1;
  else if (state==CNTDN)
 count <= count-1'b1;</pre>
```


Finally assign the output (Moore):

```
assign ovflw = (state==OVFLW) ? 1'b1 : 1'b0;
endmodule
```

Testbench Example

Definition of signals and parameters

```
module sm_tb;
  parameter WIDTH = 5;
  reg clk;
  reg rst_n;
  reg act;
  reg up_dwn_n;
  wire [WIDTH-1:0] count;
  wire ovflw;
```

Instantiate the state machine:

Testbench Example

 Set initial values, value monitoring and reset sequence:

Define a clock:

```
always
#5 clk = ~clk;
```

Set stimuli:

```
initial begin
  // @100, Start counting up
  // until overflow
 #100 act = 1'b1;
 up dwn n = 1'b1;
 // Reset (10 cycles pulse)
 #1000 \text{ rst_n} = 1'b0;
 act = 1'b0;
 #100 \text{ rst_n} = 1'b1;
  // Do a count-up to 4 and
  // then count-down to ovflw
 #100 \text{ act} = 1'b1;
 up dwn n = 1'b1;
 #40 up dwn n = 1'b0;
end
endmodule
```


The Chip Hall of Fame

• We started with the 4004, but Intel's real success came with

The Intel 8088 Microprocessor

- The chip that established the x86 architecture, by being chosen to power the IBM PC.
- Release date: July 1979
- Transistor Count: 29,000 Process: 3 um CMOS
- Frequency: 10 MHz
 16-bit x86 architecture
- A "castrated" version of the 8086, since it had an 8-bit external bus, instead of 16-bits.
- And guess what... it was designed in Haifa!

The Chip Hall of Fame

 Actually, being designed in Haifa, I know something about this chip that Gordon Moore may not have known...

Let's zoom in on the top right corner.

Is that Hebrew?

1 2 3 4 5
Introduction Verilog Syntax Simple Examples Implementation for RTL

Coding Style for RTL – Part 1

HDL is NOT another programming language!

- Well, at least it shouldn't be...
 - Verilog is a relatively "rich" programming language, with commands and constructs that let you do many things.
 - In fact, it was originally designed exclusively as a verification language.
 - However, when designing hardware, you cannot actually do whatever you want!
 - Therefore, it is important to follow some simple (but strict!) rules and adhere to a coding style.

In the following slides:

- I will introduce you to a few guidelines and rules.
- But, we will revisit this later, after you have some hands-on experience.

Organizing your code

- Each module should be in a separate file
 - Name the file <modulename>.v
 - Always connect modules by name (the .dot() form).
- Write each input/output on a separate line
 - Comment what each signal is used for.
- Separate sequential and combinational logic

```
module fsm(...)
  input ...;
  ...
  always@(posedge clk or negedge rst_)
 ... // sequential code
  always@*
 ... // combinational code
  assign ... // simple combinational logic
endmodule
```

Adam Teman, 2018

Assignment

Just to make sure you got the rules I mentioned before...

- In a combinational (always@*) block:
 - Always use blocking (=) assignment.
 - Recommended to use (*) in your sensitivity list.
 - Always use full case statements. Use default to propagate X.
- In a sequential (always@posedge) block:
 - Always use non-blocking (<=) assignment.
 - Prefer each flip-flop in a separate always block.
 - Prefer to data enable all sampling.
- Never assign a signal (LHS) from more than one always block.

Be careful not to infer latches

 A very bad mistake made by rookie HDL designers is to describe latches by mistake.

If an output is not explicitly assigned by every signal in the sensitivity list, a

latch will be inferred to save the previous state of the signal.

- For example, what happens if sel==11?
- The same will happen if an output is not assigned in all branches of an if-else block.
 - An if must have an else !!!
- Oh yeah... Stay away from tri-states, as well!

```
module mux4to1 (out, a, b, c, d, sel)
  output out;
  input a, b, c, d;
  input [1:0] sel;
  reg out;
always @(sel or a oxb or c or d)
 case (sel)
 2'b00: out = a;
 2'b01: out = b;
 25010: out = d;
enamodule
```

Stick with one reset type

- The purpose of reset is to bring your design into a well-known state.
 - It is desirable to have every flip-flop resettable, whether or not required.
 - We usually use asynchronous reset:

But synchronous reset is also okay:

 Just make sure you don't mix them in your design!

And do not put logic on your reset signal!

```
always @(posedge clk or negedge rst_)
  if (!rst_)
 state <= idle;
  else
 state <= next_state;</pre>
```

```
always @(posedge clk)
  if (!rst_)
 state <= idle;
  else
 state <= next_state;</pre>
```

Parameterize your design

- "Pretty code" is code that is completely parametrized
- Two approaches to parameterization:
 - Compiler directives: `define, `include, and `ifdef
 - put all `define statements in external define files.
 - Parameters or localparam
 - parameters can be overridden through instantiation
 - localparam is better for constants, such as FSM encoding
- You can also use generate statements, but be careful of these.
- Always encode FSM states with hard coded values
 - You can choose various methods, such as binary, gray code, one-hot, etc.

Write readble code

- Always use indentation!!!
 - You will lose points if you turn in ugly code!
- Naming Conventions
 - Really useful!
 - Common styles:
 - C style: words with underscores, e.g., packet_addr, data_in
 - Pascal style: capitalize every word, e.g., PacketAddr, DataIn
 - Modula style: capitalize every word but the first, e.g., packetAddr, dataIn
 - There is no "one right answer", but two recommended styles are:
 - NetFPGA VerilogCodingGuidelines <u>https://github.com/NetFPGA/netfpga/wiki/VerilogCodingGuidelines</u>
 - ETH-Zurich VHDL naming conventions (with emacs highlighting!): https://www.dz.ee.ethz.ch/en/information/hdl-help/vhdl-naming-conventions.html

Some helpful documents and references

- Chris Fletcher "Verilog: wire vs. reg"
- Greg Tumbush "Signed Arithmetic in Verilog 2001 Opportunities and Hazards"
- NetFPGA wiki "VerilogCodingGuidelines"
- MIT 6.111 Lectures http://web.mit.edu/6.111/www/f2007/
- Stuart Sutherland, Don Mills "Standard Gotchas: Subtleties in the Verilog and SystemVerilog Standards That Every Engineer Should Know"