Lectures 3: Introduction to SystemVerilog

UCSD ECE 111

Prof. Farinaz Koushanfar

Fall 2024

Weekly Announcement(s)

Week 1 (oct 3 2024)

Important announcements (Details in Canvas)

- TA office hours: are now MWF 9-11am for Fall'24
 - Zoom Meeting ID: 948 6397 0932; Passcode 004453
 - https://ucsd.zoom.us/j/94863970932?pwd=iXcQXbLYjOaAQTdOJIrmglCYMSyeir.1
- **TA Discussion session:** Wed 4-4:50PM (in person Oct 9) Location: CNTRE 214
 - Oct 2: The TAs held a Zoom discussion section yesterday and the recording will be available
- **September 30:** The #FinAid survey has been added to the Quizzes section on Canvas for the commencement of academic activity reporting.
 - O Due date this coming Friday, **10/4/24**.
- Oct 1: Homework 1 was posted on Canvas
 - O Due in 1 week from now on Tuesday, 10/8/24

Homework 1 overview

- This assignment will help you familiarize with digital design at three different abstraction levels
 - Behavioral, dataflow and gate
 - You will also learn to synthesize models and review resource
- Learn how to find usage summary for different models
 - Such as the number of Adaptive Look Up Tables (ALUTs) and inputs that are used to implement Boolean functions).
- Learn to simulate all the different models separately in Modelsim-Altera using the testbenches we have provided
- Learn to review the simulation results

More on FPGA and ASICs

FPGA Synthesis

SystemVerilog .sv source files

```
| The state of the
```

FPGA Synthesis 3-Step Flow

Step 1 : Design check and resource association

- Check for syntax errors in design source files
- Check if design provided can be synthesized
- Associate design to logic cell and blocks

Step 2: Optimization

- Reduce logic
- Eliminate redundant logic
- Make design smaller and faster (best Fmax)

Step 3: Technology Mapping

- Connect design to logic
- Predict and add timing estimates
- Create output reports and netlists

Credit: FPGA 101, G.R. Smith

Synthesized output netlist

FPGA Netlist Viewer

- FPGA Tools provide netlist viewer post synthesis and implementation :
 - RTL netlist viewer
 - Post-fitting netlist viewer
 - Post-mapping netlist viewer

Post-Fitting Netlist Viewer

RTL Netlist Viewer

FPGA and ASIC Comparison

FPGA

FPGA

- ✓ Low time-to-market
- ✔ Flexible (reprogrammable logic)
- ✓ Low NRE (non-recurring engineering) cost
- ✓ Available off-the-shelf
- X Low performance
- x Higher power consumption
- x Cannot implement analog blocks

ASIC

- x High NRE (non-recurring engineering) cost
- x Need fabrication
- ✓ High performance
- ✓ Low power consumption
- Can implement analog blocks

Total cost of ownership with ASIC technology node

Figure 1. TCO for a genomics accelerator as a function of volume. At low volumes, older technology nodes give a lower TCO because of their lower nonrecurring costs (NRE).

(Dally, Turakhia & Han, CACM 2020)

Simulation of Digital Designs

What is simulation?

- Simulation aims at verifying the functionality and timing of a design against its original specifications
 - Example: Does 32-bit ALU logic implemented using SystemVerilog perform operations such as addition, subtraction, multiplication, comparison etc. correctly as per the specification?
- Digital Designer engineer performs functional simulation using a simulator at various stages of design development flow:
 - Prior to logic synthesis, simulation is performed to verify functionality of the HDL (SystemVerilog) description of the design
 - After synthesis, gate-level simulation is performed on the gate-netlist design generated by synthesis to verify design timing and re-check functionality of design

What is a simulator?

- Simulator is a software that mimics or imitates the operation of a digital circuit specified by the HDL code
- Simulators help the designer verify the correct operation of the implemented circuit
- Specifically, simulators can generate waveforms that model the behavior of implemented design

What is the waveform?

- Waveform is a plot of a signal over period of time
- Waveform is generated by the simulator at the end of RTL or gate-level simulation
- Designer and Verification engineers review waveforms to analyze the behavior of a design and also to perform debugging of potential bug in the HDL code

SystemVerilog (SV) RTL Code & // SystemVerilog code for 4-bit counter module counter (input clk, input clear, output [3:0] count); always @ (posedge clk) begin if (clear==1) count <= 0; ModelSim else count <= count + 1: Simulator endmodule System-Level & RTL Design Support Model Sim VHDL & SystemC Waveform generated by Modelsim Simulator at end of simulation Code

Simulation and logic synthesis for FPGAs

Additional learning resources on FPGA architecture

- Modern FPGA Architecture (Intel Altera)
 - https://youtu.be/EVy4KEj9kZg?si=A6RLPiGacFoB54gA
- Altera FPGA Architecture :
 - https://www.intel.com/content/dam/www/programmable/us/en/pdfs/literature/w p/wp-01003.pdf

Back to digital design basics

Basic digital circuit design components

Sequential circuits

- Circuit whose output values depend on current and previous input values
 - Include some form of storage of values
- Nearly all digital systems are sequential
 - Mixture of gates and storage components
 - Combinational parts transform inputs and stored values

Flip flops and clocks

- Edge-triggered D-flipflop
 - stores one bit of information at a time
- Timing diagram
 - Graph of signal values versus time

How to represent hardware?

- If you're going to design a computer, you need to write down the design so that:
 - You can read it again later
 - Someone else can read and understand it
 - It can be simulated and verified
 - Even software people may read it!
 - It can be synthesized into specific gates
 - It can be built and shipped and make money

Ways to represent hardware

- Draw schematics
 - Hand-drawn
 - Machine-drawn
- Write a netlist
 - Z52BH I1234 (N123, N234, N4567);
- Write primitive Boolean equations
 - AAA = abc DEF + ABC def
- Use a Hardware Description Language (HDL)
 - assign overflow = c31 ^ c32;

HDLs

- Hardware description language (HDL):
 - allows designer to specify logic function only. Then a computer-aided design (CAD) tool produces or synthesizes the optimized gates.
- Most commercial designs built using HDLs
- Two leading HDLs:
- Verilog
 - developed in 1984 by Gateway Design Automation
 - became an IEEE standard (1364) in 1995
- VHDL
 - Developed in 1981 by the Department of Defense
 - Became an IEEE standard (1076) in 1987

HDLs

- Textual representation of a digital logic design
 - Can represent gates, like a netlist, or abstract logic
- HDLs are not "programming languages"
 - No, really. Even if they look like it, they are not.
 - For many people, a difficult conceptual leap
- Similar development chain
 - Compiler: source code □ assembly code □ binary machine code
 - Synthesis tool: HDL source □ gate-level specification □ hardware

Pros and cons

Why using an HDL?

- Easy to write and edit
- Compact
- Don't have to follow a maze of lines
- Easy to analyze with various tools

Why not to use an HDL?

- You still need to visualize the flow of logic
- A schematic can be a work of art
 - But often isn't!

Synthesis vs. Simulation

- Extremely important to understand that SystemVerilog is BOTH a "Synthesis" language and a "Simulation" language
 - Small subset of the language is "synthesizable", meaning that it can be translated to logic gates and flip-flops
 - SystemVerilog also includes many features for "simulation" or "verification", features that have no meaning in hardware!
- Although SystemVerilog syntactically looks like "C", it is a Hardware Description Language (HDL), NOT a software programming language
 - Every line of synthesizable SystemVerilog MUST have a direct translation into hardware (logic gates and flip flops)
 - Very important to think of the hardware each line of SystemVerilog produce
- Discussed in detail later

SystemVerilog

Hello World!

Simple logic gate in SystemVerilog

Module

```
module not_gate(in, out); // module name+ports
 // comments: declaring port type
 input in;
 output out;

 // Defining circuit functionality
 assign out = ~in;
endmodule
```

Synthesis

SystemVerilog:

Module Abstraction:

Synthesis

SystemVerilog:

Synthesis: translates into a netlist (i.e., a list of gates and flip-flops, and their wiring connections)

Basics of digital design with HDL

Useless SystemVerilog Example

```
module useless;

initial
 $display("Hello World!");
endmodule
```

- Note the message-display statement
 - Compare to printf() in C

SystemVerilog Syntax

- Case sensitive
 - Example: reset and Reset are not the same signal.
- No names that start with numbers
 - Example: 2mux is an invalid name
- Whitespace ignored
- Comments:
 - // single line comment/* multilinecomment */