

(System) Verilog Tutorial

Aleksandar Milenković

The LaCASA Laboratory
Electrical and Computer Engineering Department
The University of Alabama in Huntsville

Email: milenka@ece.uah.edu

Web: http://www.ece.uah.edu/~milenka

http://www.ece.uah.edu/~lacasa

Outline

- Introduction
- Combinational Logic
- Sequential Logic
- Memories
- Testbenches

Introduction

- Verilog is a Hardware Description Language (HDL)
- HDLs are used for logic simulation and synthesis
 - Simulation: inputs are applied to a module and the outputs are checked to verify that the module operates correctly
 - Synthesis: the textual description of a module is transformed into logic gates
- Allow description of a digital system at
 - Behavioral Level describes how the outputs are computed as functions of the inputs
 - Structural Level describes how a module is composed of simpler modules of basic primitives (gates or transistors)
- Design styles: Top-Down vs. Bottom-Up

History

- Developed by Phil Moorby at Gateway Design Automation as a proprietary language for logic simulation in 1984
- Gateway is acquired by Cadence in 1989
- Made an open standard in 1990 under the control of Open Verilog International
- Became an IEEE standard in 1995 and
- Updated in 2001 [IEEE1364-01]
- In 2005, it was updated again with minor clarifications
- SystemVerilog [IEEE 1800-2009] was introduced
 - Streamlines many of the annoyances of Verilog and adds high-level programming language features that have proven useful in verification

Modules

A block of hardware with inputs and outputs is called a module

```
module sillyfunction(input logic a, b, c,
 output logic y);
 assign y = ~a & ~b & ~c |
 a & ~b & ~c |
 a & ~b & c;
endmodule
```

- A module begins with a listing of the inputs and outputs
- assign statement describes combinational logic
 - indicates NOT, & indicates AND, and | indicates OR
 - logic signals such as the inputs and outputs are Boolean variables (0 or 1). They may also have floating (z) and undefined values (x).
- The logic type was introduced in **SystemVerilog**
 - It supersedes the reg type, which was a perennial source of confusion in Verilog
 - should be used everywhere except on nets with multiple drivers

Combinational Logic

Operators: &, |, ~, ^

Operands: a, b, y1-y5

Expressions: e.g., (a & b)

Statements: e.g., y5 = ~(a | b);

- Assign statement implies combinational logic
- Assign indicates a continuous assignment statement
 - Left-hand side of expression is updated any time the righthand side changes (a or b)
- Assign statements are concurrent

```
module gates(input logic [3:0] a, b,
 output logic [3:0] y1, y2, y3, y4, y5);


/* Five different two-input logic
 gates acting on 4 bit busses */
 assign y1 = a & b; // AND
 assign y2 = a | b; // OR
 assign y3 = a ^ b; // XOR
 assign y4 = ~(a & b); // NAND
 assign y5 = ~(a | b); // NOR
endmodule
```


```
// full adder
module fa (input logic a, b, cin,
output logic s, cout);


assign s = a ^ b ^ cin;
assign cout = (a & b) | (cin & (a | b));
endmodule
```


```
/* 4-bit mux; selects one of two 4-bit
inputs d0 or d1 */
module mux2_4 (input logic [3:0] d0, d1,
input logic s, output logic [3:0] y);

assign y = s ? d1 : d0;
endmodule
```


Comments

- Comments beginning with /*
 continue, possibly across multiple
 lines, to the next */
- Comments beginning with // continue to the end of the line
- SystemVerilog is case-sensitive
 - y1 and Y1 are different signals
- Conditional assignment
 - conditional operator ?: chooses, based on a first expression, between a second and third expression
 - The first expression is called the condition. If the condition is 1, the operator chooses the second expression. If the condition is 0, the operator chooses the third expression
 - Equivalent to this expression:
 If s = 1, then y = d1.
 If s = 0, then y = d0.

- Reduction operators imply a multiple-input gate acting on a single bus
 - |, ^, ~&, and ~| reduction operators are available for OR, XOR, NAND, and NOR


```
/* 32-bit adder */
module adder (a, b, y);
  input logic [31:0] a;
  input logic [31:0] b;
  output logic [31:0] y;

  assign y = a + b;
endmodule
```

```
b[31:0] + y_1[31:0]
```


```
module fulladder(input logic a, b, cin,
  output logic s, cout);

  logic p, g;

  assign p = a ^ b;
  assign g = a & b;
  assign s = p ^ cin;
  assign cout = g | (p & cin);
endmodule
```

- Internal variables
 - Neither inputs or outputs
- Concurrency
 - Order of assign statements does not matter

Verilog Operators and Operator Precedence

TABLE A.1 SystemVerilog operator precedence

	0p	Meaning								
H i g h e s	~	NOT								
	*, /, %	MUL, DIV, MOD								
	+, -	PLUS, MINUS Logical Left / Right Shift Arithmetic Left / Right Shift								
	<<,>>>									
	<<<,>>>									
	<, <=, >, >=	Relative Comparison								
	==, !=	Equality Comparison								
L	&, ~&	AND, NAND								
o w e s	^, ~^	XOR, XNOR								
	, ~	OR, NOR								
t	?:	Conditional								

- Similar to precedence in other languages
 - assign cout = g | p & cin;
- Subtraction involves a two's complement and addition
- Multipliers and shifters use substantially more area (unless they involve easy constants)
- Division and modulus in hardware is so costly that it may not be synthesizable
- Equality comparisons (==) imply N
 2-input XORs to determine equality of each bit and an N-input AND to combine all of the bits
- Relative comparison involves a subtraction

Verilog Numbers

Numbers	Bits	Base	Val	Stored	
3'b101	3	2	5	101	
'b11	?	2	3	0000011	
8'b11	8	2	3	00000011	
8'b1010_1011	8	2	171	10101011	
3'd6	3	10	6	110	
6'042	6	8	34	100010	
8'hAB	8	16	171	10101011	
42	?	10	42	000101010	
'1	?	n/a		11111	

- System Verilog numbers can specify their base and size (the number of bits used to represent them)
- The format for declaring constants is N'Bvalue
 - N is the size in bits
 - B is the base, and
 - Value gives the value
 - 9'h25 indicates a 9-bit hex number (37 decimal or 000100101 in binary)
- Base: 'b for binary (base 2), 'o for octal (base 8), 'd for decimal (base 10), and 'h for hexadecimal (base 16).
 - If the base is omitted, the base defaults to decimal
- Size: If the size is not given, the number is assumed to have as many bits as the expression in which it is being used.
 - Zeros are automatically padded on the front of the number to bring it up to full size
 - E.g., if w is a 6-bit bus, assign w = 'b11 gives w the value 000011. It is better practice to explicitly give the size. An exception is that '0 and '1 are SystemVerilog shorthands for filling a bus with all 0s and all 1s.

Z's and X's

```
module tristate(input logic [3:0] a,
 input logic en, output tri [3:0] y);
 assign y = en ? a : 4'bz;
endmodule
```


- Z indicates a floating value
 - Useful for describing a tristate buffer; its output floats when the enable is 0
 - A bus can be driven by several tristate buffers, exactly one of which should be enabled
- y is declared as tri rather than logic
 - Logic signals can only have a single driver
 - Tristate busses can have multiple drivers, so they should be declared as a net
- Two types of nets: tri and trireg
 - One driver is active at a time, and the net takes that value;
 - If no drivers are enabled, the tri net floats (z), while the trireg net retains the previous value
- If no type is specified for an input or output, tri is assumed

Z's and X's (cont'd)

SystemVerilog AND gate truth table

&		A				
		0	1	z	х	
	0	0	0	0	0	
	1	0	1	х	х	
В	z	0	х	х	х	
	х	0	х	х	х	

- SystemVerilog signal values are 0, 1, z, and x
- x indicates an invalid logic level
 - E.g., if a bus is simultaneously driven to 0 and 1 by two enabled tristate buffers (or other gates), the result is x, indicating contention
 - At the start of simulation, state nodes such as flip-flop outputs are initialized to an unknown state (x)
- Constants starting with z or x are padded with leading zs or xs (instead of 0s) to reach their full length when necessary

Bit swizzling

```
assign y = \{c[2:1], \{3\{d[0]\}\}, c[0], 3'b101\};
```

```
module mul(input logic [7:0] a, b,
 output logic [7:0] upper, lower);
 assign {upper, lower} = a*b;
 endmodule
```


- c[2:1] subset, 2-bit vector
- Concatenate operator: {}
 - {3{d[0]}} indicates three copies of d[0]
 - 3'b101 is a 3-bit binary constant
 - y is a 9-bit vector
 - If y were wider than 9 bits, zeros would be placed in the most significant bit positions

Delays

```
`timescale 1ns/1ps
module example(input logic a, b, c,
 output logic y);

logic ab, bb, cb, n1, n2, n3;

assign #1 {ab, bb, cb} = ~{a, b, c};
 assign #2 n1 = ab & bb & cb;
 assign #2 n2 = a & bb & cb;
 assign #2 n3 = a & bb & c;
 assign #4 y = n1 | n2 | n3;
endmodule
```


- Statements may be associated with delays specified in arbitrary units
- Helpful during simulation
 - Predict how fast a circuit will work (if you specify meaningful delays)
 - Debug the cause and effect
- Delays are ignored during synthesis
 - Delay of a gate produced by the synthesizer depends on its tpd and tcd specifications
- Timescale directive
 - timescale unit/step
- # symbol is used to indicate the number of units of delay
 - It can be placed in assign statements, as well as nonblocking (<=) and blocking (=) assignments

Structural Model

- Describe a module in terms of how it is composed of simpler modules
- Mux4 out of Mux2s
- Try Dec4to16 using Dec2to4s?

```
[1:0] [0] mux2 s [1] mux2 s d0[3:0] y[3:0] d1[3:0] d1[3:0] finalmux

[0] mux2 s d0[3:0] y[3:0] d1[3:0] d1[3:0] finalmux


[0] s d0[3:0] y[3:0] d1[3:0] finalmux
```


Structural Modeling

Sequential Logic

- HDL synthesizers recognize certain idioms and turn them into specific sequential circuits
- Other coding styles may simulate correctly, but synthesize into circuits with blatant or subtle errors
- Note: Use the proper idioms to describe registers and latches described here

Registers

4-bit register

- always statement form:
 - always @(sensitivity list) statement;
- The statement is executed only when the event specified in the sensitivity list occurs
 - q <= d (pronounced "q gets d") only on the positive edge of the clock and otherwise remembers the old state of q

- <= is called a *nonblocking assignment*
 - A group of nonblocking assignments is evaluated concurrently
 - all of the expressions on the righthand sides are evaluated before any of the left-hand sides are updated

Flip-flops

D-FF with Positive Clock

```
module flop (C, D, Q);
  input C, D;
  output Q;
  reg Q;
  always @(posedge C)
 begin
 Q = D;
 end
endmodule
```


D-FF with Negative-edge Clock and Async. Clear

```
module flop (C, D, CLR, Q);
  input C, D, CLR;
  output Q;
  reg Q;
  always @(negedge C or posedge CLR)
 begin
 if (CLR)
 Q = 1'b0;
 else
 Q = D;
 end
endmodule
```


D-FF with Positive-Edge Clock and Synchronous Set

```
module flop (C, D, S, Q);
  input C, D, S;
  output Q;
  reg Q;


always @(posedge C)
  begin
 if (S)
 Q = 1'b1;
  else
 Q = D;
  end
endmodule
```


D-FF with Positive-Edge Clock and Clock Enable

```
module flop (C, D, CE, Q);
  input C, D, CE;
  output Q;
  reg Q;

always @(posedge C)
 begin
 if (CE)
 Q = D;
  end
endmodule
```


Resettable Registers

```
module flopr_s(input logic clk,
 input logic reset,
 input logic [3:0] d,
 output logic [3:0] q);
 // synchronous reset
  always_ff @(posedge clk)
 if (reset) q <= 4'b0;
 else q <= d;
endmodule
module flopr a(input logic clk,
 input logic reset,
 input logic [3:0] d,
 output logic [3:0] q);
  // asynchronous reset
  always_ff @(posedge clk, posedge reset)
 if (reset) q <= 4'b0;
 else q <= d;
endmodule
```

 clk

 d[3:0]
 D[3:0]

 reset
 Q[3:0]

 q[3:0]

 q[3:0]

 q[3:0]

 q[3:0]

 q[3:0]

- When simulation begins or power is first applied to a circuit, the output of the flop is unknown (x in Verilog)
- => Use resettable registers so that on power up you can put your system in a known state
- Synchronous or asynchronous reset
 - Synchronous: occurs on the active edge of the clock
 - Asynchronous: occurs immediately

Note:

- Synchronous reset takes fewer transistors and reduces the risk of timing problems on the trailing edge of reset
- However, if clock gating is used, care must be taken that all flipflops reset properly at startup

Enabled Resettable Registers

```
module flopenr(input logic clk,
 input logic reset,
 input logic en,
 input logic [3:0] d,
 output logic [3:0] q);

 // synchronous reset
 always_ff @(posedge clk)
 if (reset) q <= 4'b0;
 else if (en) q <= d;
endmodule</pre>
```


Synchronizer Circuit


```
module sync(input logic clk,
 input logic d,
 output logic q);

logic n1;

always_ff @(posedge clk)
 begin
 n1 <= d;
 q <= n1;
 end
endmodule</pre>
```


- Multiple statements in always blocks are marked by a beginend pair
- Nonblocking assignments

Latches

Latch with Positive Gate

```
module latch (G, D, Q);
  input G, D;
  output Q;
  reg Q;


always @(G or D)
  begin
  if (G)
 Q = D;
  end
  endmodule
```


Latch with Positive Gate and Asynchronous Clear

```
module latch (G, D, CLR, Q);
  input G, D, CLR;
  output Q;
  reg Q;

always @(G or D or CLR)
  begin
 if (CLR)
 Q = 1'b0;
  else if (G)
 Q = D;
  end
endmodule
```


4-bit Latch

4-bit Latch with Inverted Gate and Asynchronous Preset

```
module latch (G, D, PRE, Q);
  input G, PRE;
  input [3:0] D;
  output [3:0] Q;
  reg [3:0] Q;

always @(G or D or PRE)
 begin
 if (PRE)
 Q = 4'b1111;
  else if (~G)
 Q = D;
  end
endmodule
```


4-bit Latch

```
module latch(input logic clk,
 input logic [3:0] d,
 output logic [3:0] q);

 always_latch
 if (clk) q <= d;
endmodule</pre>
```


- always_latch
 - New construct in SystemVerilog
 - Equivalent to always @(clk, d)

Counters


```
module counter(input logic clk,
 input logic reset,
 output logic [3:0] q);

  always_ff @(posedge clk)
 if (reset) q <= 4'b0;
 else q <= q+1;
endmodule</pre>
```

```
module counter(input logic clk,
 input logic reset,
 output logic [3:0] q);
 logic [3:0] nextq;

 flopr qflop(clk, reset, nextq, q);
 adder inc(q, 4'b0001, nextq);
endmodule
```


Shifters

```
module shiftreg(input logic clk,
  input logic reset, load,
  input logic sin,
  input logic [3:0] d,
  output logic [3:0] q,
  output logic sout);

always_ff @(posedge clk)
  if (reset) q <= 0;
  else if (load) q <= d;
  else q <= {q[2:0], sin};

assign sout = q[3];
endmodule</pre>
```


Combinational Logic with Always Blocks


```
module fulladder(input logic a, b, cin,
 output logic s, cout);
 logic p, g;

always_comb
 begin
 p = a ^ b; // blocking
 g = a & b; // blocking
 s = p ^ cin;
 cout = g | (p & cin);
 end
endmodule
```

- always_comb
 - Model combinational logic
 - Reevaluates the statements inside the always block any time any of the signals on the righthand side of <= or = inside the always statement change
 - Preferred way of describing combinational logic in SystemVerilog
 - Equivalent to always @(*)
- = in the always statement is called a blocking assignment
 - Preferred for combinational logic in SystemVerilog
- A group of blocking assignments are evaluated in the order they appear in the code

Tri-State

```
module three_st (T, I, 0);
  input T, I;
  output O;
  reg O;

always @(T or I)
  begin
 if (~T)
 O = I;
  else
 O = 1'bZ;
  end
endmodule
```

```
module three_st (T, I, 0);
  input T, I;
  output O;

assign O = (~T) ? I: 1'bZ;
endmodule
```


Muxes

Warning: All the signals on the left side of assignments in always blocks must be declared as reg. However, declaring a signal as reg does not mean the signal is actually a register.

Case Statements

```
module sevenseg(input logic [3:0] data,
 output logic [6:0] segments);
  always comb
 case (data)
 // abc defg
 0: segments = 7'b111 1110;
 1: segments = 7'b011_0000;
 2: segments = 7'b110_1101;
 3: segments = 7'b111 1001;
 4: segments = 7'b011_0011;
 5: segments = 7'b101 1011;
 6: segments = 7'b101 1111;
 7: segments = 7'b111 0000;
 8: segments = 7'b111 1111;
 9: segments = 7'b111 1011;
 default: segments = 7'b000 0000;
 endcase
endmodule
```

```
module decoder3_8(input logic [2:0] a,
 output logic [7:0] y);

always_comb
 case (a)
 3'b000: y = 8'b000000001;
 3'b01: y = 8'b00000010;
 3'b010: y = 8'b00000100;
 3'b011: y = 8'b00001000;
 3'b100: y = 8'b00010000;
 3'b101: y = 8'b00100000;
 3'b111: y = 8'b10000000;
 endcase
endmodule
```


If-else, Casez

```
module priorityckt(input logic [3:0] a,
 output logic [3:0] y);

always_comb
 if (a[3]) y = 4'b1000;
 else if (a[2]) y = 4'b0100;
 else if (a[1]) y = 4'b0010;
 else if (a[0]) y = 4'b0001;
 else y = 4'b0000;
endmodule
```


Blocking and Non-blocking Assignments

- Blocking assignments (use =)
 - A group of blocking assignments inside a begin-end block is evaluated sequentially
- Non-blocking assignments (use <=)
 - A group of non-blocking assignments are evaluated in parallel; all of the statements are evaluated before any of the left sides are updated.

Blocking vs. Nonblocking

- 1. Use always_ff @(posedge clk) and nonblocking assignments to model synchronous sequential logic
- 2. Use continuous assignments to model simple combinational logic
- Use always_comb and blocking assignments to model more complicated combinational logic where the always statement is helpful
- 4. Do not make assignments to the same signal in more than one always statement or continuous assignment statement. Exception: tristate busses.

```
always_ff @(posedge clk)
  begin
  n1 <= d; // nonblocking
  q <= n1; // nonblocking
end</pre>
```

```
assign y = s ? d1 : d0;
```

```
always_comb
begin
  p = a ^ b; // blocking
  g = a & b; // blocking
  s = p ^ cin;
  cout = g | (p & cin);
end
```


```
// nonblocking assignments (not recommended)
module fulladder(input logic a, b, cin,
 output logic s, cout);
  logic p, g;

always_comb
  begin
 p <= a ^ b; // nonblocking
 g <= a & b; // nonblocking
 s <= p ^ cin;
 cout <= g | (p & cin);
 end
endmodule</pre>
```

```
module fulladder(input logic a, b, cin,
 output logic s, cout);
 logic p, g;

always_comb
 begin
 p = a ^ b; // blocking
 g = a & b; // blocking
 s = p ^ cin;
 cout = g | (p & cin);
end
```

```
a=b=cin=0; // initial conditions
a=1; // a changes => trigger always block
/* Note that p and g get their new value
before s and cout are computed because of
the blocking assignments. This is
important because we want to compute s and
cout using the new values of p and g.*/
-----
p=1; // immediate assignment
g=0;
s=1;
cout=0;
```


Blocking vs. Nonblocking (cont'd)

```
module sync(input logic clk,
 input logic d,
 output logic q);

logic n1;

always_ff @(posedge clk)
 begin
 n1 <= d;
 q <= n1;
 end
endmodule</pre>
```

```
// Bad implementation using blocking assignments
module syncbad(input logic clk,
 input logic d,
 output logic q);

 logic n1;

always_ff @(posedge clk)
 begin
 n1 = d; // blocking
 q = n1; // blocking
 end
endmodule
```


Blocking vs. Nonblocking (cont'd)

Finite State Machines

Moore Machine

```
module divideby3FSM(input logic clk,
 input logic reset,
 output logic y);
 logic [1:0] state, nextstate;
 // State Register
 always_ff @(posedge clk)
 if (reset) state <= 2'b00;</pre>
 else state <= nextstate;</pre>
 // Next State Logic
 always_comb
 case (state)
 2'b00: nextstate = 2'b01;
 2'b01: nextstate = 2'b10;
 2'b10: nextstate = 2'b00;
 default: nextstate = 2'b00;
 endcase
 // Output Logic
 assign y = (state == 2'b00);
endmodule
```


Moore Machine

```
module divideby3FSM(input logic clk,
 input logic reset,
 output logic y);
  typedef enum logic [1:0] {S0, S1, S2} statetype;
  statetype state, nextstate;
 // State Register
  always ff @(posedge clk)
 if (reset) state <= S0;
 else state <= nextstate;
 // Next State Logic
 always comb
 case (state)
 S0: nextstate = S1;
 S1: nextstate = S2;
 S2: nextstate = S0;
 default: nextstate = S0;
 endcase
 // Output Logic
  assign y = (state == S0);
endmodule
```


- typedef defines statetype to be a two-bit logic value with one of three possibilities: SO, S1, or S2
- state and nextstate are statetype signals
- Enumerated encodings default to numerical order: S0 = 00, S1
 = 01, and S2 = 10
- The encodings can be explicitly set by the user
 - The following snippet encodes the states as 3-bit one-hot values:
 - typedef enum logic [2:0] {S0 = 3'b001,S1 = 3'b010, S2 = 3'b100} statetype;

Mealy Machine

- Identify 3 portions
 - State register
 - Next state logic
 - **Output logic**
- State register
 - Resets asynchronously to the initial state
 - Otherwise advances to the next state
- **Next logic**
 - Computes the next state as a function of the current state and inputs
- **Output logic**
 - Computes the output as a function of the current state and the inputs


```
module historyFSM(input logic clk,
 input logic reset,
 input logic a,
 output logic x, y);
  typedef enum logic [2:0]
 {S0, S1, S2, S3, S4} statetype;
  statetype state, nextstate;
  always ff @(posedge clk)
 if (reset) state <= S0;
 else state <= nextstate;</pre>
  always comb
 case (state)
 S0: if (a) nextstate = S3;
 else nextstate = S1;
 S1: if (a) nextstate = S3;
 else nextstate = S2;
 S2: if (a) nextstate = S3;
 else nextstate = S2;
 S3: if (a) nextstate = S4;
 else nextstate = S1;
 S4: if (a) nextstate = S4;
 else nextstate = S1;
 default: nextstate = S0;
 endcase
```


Type Idiosyncracies

- Standard Verilog primarily uses two types: reg and wire
 - reg signal might or might not be associated with a register
 - Was a great source of confusion for those learning the language
- In standard Verilog
 - if a signal appears on the lefthand side of <= or = in an always block, it must be declared as reg
 - Otherwise, it should be declared as wire
 - Input and output ports default to the wire type unless their type is explicitly specified as reg

```
module flop(input clk,
 input [3:0] d,
 output reg [3:0] q);

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

- q is set in always block =>
- declared as reg type

Type Idiosyncracies (cont'd)

- SystemVerilog introduced the logic type
 - logic is a synonym for reg
- Logic can be used outside always blocks where a wire traditionally would be required
 - Nearly all SystemVerilog signals can be logic
- The exception are signals with multiple drivers (e.g., a tristate bus)
 - Must be declared as a net
 - Allows SystemVerilog to generate an error message rather than an x value when a logic signal is accidentally connected to multiple drivers
- The most common type of net is called a wire or tri
 - Synonymous, but wire is conventionally used when a single driver is present and tri is used when multiple drivers are present
 - wire is obsolete in SystemVerilog => use logic
- Types and net resolution (see table)

Net Type	No Driver	Conflicting Drivers
tri	z	х
triand	z	0 if any are 0
trior	z	1 if any are 1
trireg	previous value	х
tri0	0	х
tri1	1	х

Parameterized Modules

2-way mux, default width 8

```
module mux2
  #(parameter width = 8)
  (input logic [width-1:0] d0, d1,
 input logic s,
 output logic [width-1:0] y);

assign y = s ? d1 : d0;
endmodule
```


Parameterized Modules

```
module decoder #(parameter N = 3)
 (input logic [N-1:0] a,
 output logic [2**N-1:0] y);

always_comb
begin
 y = 0;
 y[a] = 1;
end
endmodule
```


Generate Statement

```
module andN
 #(parameter width = 8)
 (input logic [width-1:0] a,
 output logic y);
 genvar i;
 logic [width-1:1] x;
 generate
 for (i=1; i<width; i=i+1) begin:forloop</pre>
 if (i == 1)
 assign x[1] = a[0] & a[1];
 else
 assign x[i] = a[i] & x[i-1];
 end
 endgenerate
 assign y = x[width-1];
endmodule
```

- Generate statements produce a variable amount of hardware depending on the value of a parameter
- Generate supports for loops and if statements to determine how many of what types of hardware to produce
- Example: N-input AND function from a cascade of 2-input ANDs

Memories

```
// separate read and write busses
module ram #(parameter N = 6, M = 32)
 (input logic clk,
 input logic we,
 input logic [N-1:0] adr,
 input logic [M-1:0] din,
 output logic [M-1:0] dout);

logic [M-1:0] mem[2**N-1:0];
 always @(posedge clk)
 if (we) mem[adr] <= din;

assign dout = mem[adr];
endmodulev</pre>
```


Multi-ported Register Files, ROMs

Testbench

- Testbench is an HDL module used to test another module, called the device under test (DUT)
- Contains statements to apply inputs to the DUT and, ideally, to check that the correct outputs are produced
 - Input and desired output patterns are called test vectors.
- Initial statement executes the statements in its body at the start of simulation
- Initial statements should only be used in testbenches for simulation, not in modules intended to be synthesized into actual hardware

```
module testbench1();
 logic a, b, c;
 logic y;
 // instantiate device under test
 sillyfunction dut(a, b, c, y);
 // apply inputs one at a time
 initial begin
 a = 0; b = 0; c = 0; \#10;
 c = 1; #10;
 b = 1; c = 0; #10;
 c = 1; #10;
 a = 1; b = 0; c = 0; \#10;
 c = 1; #10;
 b = 1; c = 0; #10;
 c = 1; #10;
 end
endmodule
```


Self-Checking Testbench

- Checking for correct outputs by hand is tedious and error-prone
- Determining the correct outputs is much easier when the design is fresh in your mind
- => A much better approach is to write a self-checking testbench
- SystemVerilog assert statement checks if a specified condition is true
 - If it is not, it executes the else statement.
 - \$error system task in the else statement prints an error message describing the assertion failure
- In SystemVerilog, comparison using == or != spuriously indicates equality if one of the operands is x or z.
- The === and !== operators must be used instead for testbenches because they work correctly with x and z

```
module testbench2();
 logic a, b, c;
 logic y;
 // instantiate device under test
 sillyfunction dut(a, b, c, y);
 // apply inputs one at a time
 // checking results
 initial begin
 a = 0; b = 0; c = 0; \#10;
 assert (y === 1) else $error("000 failed.");
 c = 1; #10;
 assert (y === 0) else $error("001 failed.");
 b = 1; c = 0; #10;
 assert (y === 0) else $error("010 failed.");
 c = 1; #10;
 assert (y === 0) else $error("011 failed.");
 a = 1; b = 0; c = 0; \#10;
 assert (y === 1) else $error("100 failed.");
 c = 1; #10;
 assert (y === 1) else $error("101 failed.");
 b = 1; c = 0; #10;
 assert (y === 0) else $error("110 failed.");
 c = 1; #10;
 assert (y === 0) else $error("111 failed.");
 end
endmodule
```


Testbench with Test Vector File

```
module testbench3();
  logic clk, reset;
  logic a, b, c, yexpected;
  logic y;
  logic [31:0] vectornum, errors;
  logic [3:0] testvectors[10000:0];
  // instantiate device under test
 sillyfunction dut(a, b, c, y);
  // generate clock
  always
 begin
 clk = 1; #5; clk = 0; #5;
 end
 // at start of test, load vectors
  // and pulse reset
  initial
  begin
 $readmemb("example.tv", testvectors);
 vectornum = 0; errors = 0;
 reset = 1; #27; reset = 0;
 end
```

example.tv

Testbench with Test Vector File (cont'd)

```
// apply test vectors on rising edge of clk
  always @(posedge clk)
 begin
 // wait for 1 time unit before assignment
 #1; {a, b, c, yexpected} =
 testvectors[vectornum];
 end
  // check results on falling edge of clk
  always @(negedge clk)
 if (~reset) begin // skip during reset
 if (y !== yexpected) begin
 $display("Error: inputs = %b", {a, b, c});
 $display(" outputs = %b (%b expected)",
 y, yexpected);
 errors = errors + 1;
 end
 vectornum = vectornum + 1;
 if (testvectors[vectornum] === 'bx) begin
 $display("%d tests completed with %d
 errors", vectornum, errors);
 $finish;
 end
 end
endmodule
```

- Sreadmemb reads a file of binary numbers into an array
- Sreadmemh reads a file of hexadecimal numbers into an array
- #1; waits one time unit after the rising edge of the clock (to avoid any confusion of clock and data changing simultaneously)
- \$display is a system task to print in the simulator window
- Sfinish terminates the simulation
- Note how we terminate simulation after 8 test vectors

