Lecture 1 Design through Verilog HDL

Engr. Carla May C. Ceribo

CPE09- Introduction to Hardware Description Language

- *What and why HDL
- *Verilog HDL
- *Modelling a simple circuit.
 - *Delays
 - *Stimulus
- *Abstraction Levels
 - *Gates
 - *Dataflow
 - *Procedural

*This Lecture - HDL

- *Basic idea is a programming language to describe hardware
- *Initial purpose was to allow abstract design and simulation
 - *Design could be verified then implemented in hardware
- *Now Synthesis tools allow direct implementation from HDL code.
 - *Large improvement in designer productivity

*Hardware Description Language (HDL)

- *HDL allows write-run-debug cycle for hardware development.
 - *Similar to programming software
 - *Much, much faster than design-implement-debug
- *Combined with modern Field Programmable Gate Array chips large complex circuits (100000s of gates) can be implemented.

- *There are many different HDLs
 - *Verilog HDL
 - *ABEL
 - *VHDL
- *VHDL is the most common
 - *Large standard developed by US DoD
 - *VHDL = VHSIC HDL
 - *VHSIC = Very High Speed Integrated Circuit

- *Verilog HDL is second most common
 - *Easier to use in many ways = better for teaching
 - *C like syntax
- *History
 - *Developed as proprietary language in 1985
 - *Opened as public domain spec in 1990
 - *Due to losing market share to VHDL
 - *Became IEEE standard in 1995

*Verilog HDL

- *Verilog constructs are use defined *keywords*
 - *Examples: and, or, wire, input output
- *One important construct is the module
 - *Modules have inputs and outputs
 - *Modules can be built up of Verilog primitives or of user defined sub modules.

*Verilog HDL

```
module hello_world;
initial begin
 $display ("Hello world");
#10 $finish;
end
```

*Hello world program

Fig. 3-37 Circuit to Demonstrate HDL

*Example: Simple Circuit Diagram

All examples and code from Mano "Digital Design" 3rd Ed.

```
module smpl circuit(A,B,C,x,y);
 input A,B,C;
 output x, y;
 wire e;
 and g1(e,A,B);
 not g2(y, C);
 or g3(x,e,y);
endmodule
```

*Example: Simple Circuit HDL

- *The module starts with module keyword and finishes with endmodule.
- *Internal signals are named with wire.
- *Comments follow //
- *input and output are ports. These are placed at the start of the module definition.
- *Each statement ends with a semicolon, except endmodule.

*Simple Circuit Notes

Fig. 3-37 Circuit to Demonstrate HDL

```
module smpl_circuit(A,B,C,x,y);
  input A,B,C;
  output x,y;
  wire e;
  and g1(e,A,B);
  not g2(y, C);
  or g3(x,e,y);
endmodule
*Circuit to code
```

- *To simulate a circuits real world behaviour it is important that propagation delays are included.
- *The units of time for the simulation can be specified with timescale.
 - *Default is 1ns with precision of 100ps
- *Component delays are specified as #(delay)

*Adding Delays

Time	Input	Output	
(ns)	ABC	yex	
<0	000	101	
0	111	101	
10	111	0 0 1	
20	111	0 0 1	
30	111	0 1 0	
40	111	0 1 0	
50	111	0 1 1	

*Effect of delay

```
module circuit with delay
(A,B,C,x,y);
 input A,B,C;
 output x, y;
 wire e;
 and \#(30) g1(e,A,B);
 or #(20) g3(x,e,y);
 not # (10) g2(y,C);
endmodule
```

*Simple Circuit with Delay

- *In order to simulate a circuit the input signals need to be known so as to generate an output signal.
- *The input signals are often called the circuit stimulus.
- *An HDL module is written to provide the circuit stimulus. This is known as a *testbench*.

*Input signals

- *The *testbench* module includes the module to be tested.
- *There are no input or output ports for the testbench.
- *The inputs to the test circuit are defined with reg and the outputs with wire.
- *The input values are specified with the keyword initial
- *A sequence of values can be specified between begin and end.

*Testbench

- *In Verilog signals are generalised to support multi-bit values (e.g. for buses)
 - *The notation

- *The end of the simulation is specified with \$finish.

*Signal Notation

```
module stimcrct;
reg A, B, C;
wire x, y;
circuit with delay cwd(A,B,C,x,y);
initial
  begin
 A = 1'b0; B = 1'b0; C = 1'b0;
 #100
 A = 1'b1; B = 1'b1; C = 1'b1;
 $finish;
 #100
 *Stimulus module for
  end
endmodule
 simple circuit
```

*Sample Simulator

Fig. 3-38 Simulation Output of HDL Example 3-3

*Timing Diagram

- *The simple circuit used so far is an example of gatelevel modelling.
- *The module is a text description of the circuit layout.
- *Verilog has all the standard gates

```
*and, nand
*or, nor
*xor, xnor
*not, buf
```

*Gate Level Modelling

- *The standard logic gates are Verilog system primitives.
- *It is possible to specify new user-defined primitives (UDPs).
- *UDPs are specified by there truth-table.
- *UDPs may only have one output.

*Primitives

```
primitive crctp (x,A,B,C);
  output x;
  input A, B, C;
//Truth table for x(A,B,C)
  table
 A B C : x (Note -comment)
 0 0 0 : 1;
 0 0 1 : 0;
 0 1 0 : 1;
 0 1 1 : 0;
 0 0 : 1;
 0 1 : 0;
 1 1 0 : 1;
 1 1 1 : 1;
```

endtable
endprimitive

*User Defined Primitive

- *A Primative by itself is not a module.
- *To use it (e.g. for testing), it needs to be instantiated in a module.
 - *It can be combined with other primatives.

*Using a Primative

```
module declare_crctp;

reg x,y,z;

wire w;

crctp (w,x,y,z);
endmodule
```

*Instantiate Userdefined Primative

- *Another level of abstraction is to model dataflow.
- *In dataflow models, signals are continuously assigned values using the assign keyword.
- *assign can be used with Boolean expressions.
 - *Verilog uses & (and), | (or), ^ (xor) and ~ (not)
- *Logic expressions and binary arithmetic are also possible.

*Dataflow modelling

Fig. 3-37 Circuit to Demonstrate HDL

$$x = A.B + C$$

 $y = C$

*Simple Circuit Boolean Expression

```
//Circuit specified with Boolean equations
module circuit_bln (x,y,A,B,C);
  input A,B,C;
  output x,y;
  assign x = A | (B & ~C);
  assign y = ~C;
endmodule
```

*Boolean Expressions

- *Multiplexor is a combinational circuit where an input is chosen by a select signal.
 - *Two input mux
 - *output =A if select =1
 - *output= B if select =0

*Multiplexor

*A two-input mux is actually a three input device.

$$x = A.s + B.\overline{s}$$

S	Α	В	Х
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	1
1	1	1	1

*Two Input Multiplexor

```
*Conditional operator ?:takes three operands:
 condition? true_expression : false_expression

module mux2x1_df (A,B,select,OUT);
 input A,B,select;
 output OUT;
 assign OUT = select ? A : B;
endmodule
```

*Dataflow description of 2-input Mux

- *Represents circuits at functional and algorithmic level.
- *Use procedural statements similar in concept to procedural programming languages (e.g. C, Java),
- *Behavioural modelling is mostly used to represent sequential circuits.

*Behavioural Modelling

- *Behavioural models place procedural statements in a block after the always keyword.
- *The always keyword takes a list of variables. The block of statements is executed whenever one of the variables changes.
- *The target variables are of type reg. This type retains its value until a new value is assigned.

*Behavioural Modelling

```
module mux2x1_bh(A,B,select,OUT);
  input A,B,select;
  output OUT;
  reg OUT;
  always @ (select or A or B)
 if (select == 1) OUT = A;
  else OUT = B;
endmodule
```

*Behavioral description of 2-input mux

- *Hardware Description Languages allow fast design and verification of digital circuits.
- *Accurate simulation and testing requires delays and inputs to be specified.
- *There are three different levels of abstraction for modelling circuits.

*HDL Summary