

Introduction to VLSI Circuits and Systems 積體電路概論

Chapter 10

System Specifications Using Verilog HDL

賴秉樑

Dept. of Electronic Engineering
National Chin-Yi University of Technology
Fall 2007

Reference textbook: "Verilog HDL- A Guide to Digital Design and Synthesis", Samir Palnitkar

Outline

- □ Introduction
- □ Language Structure
- □ Modeling Part 1
- □ Modeling Part 2

Hardware Description Language

- Better be standard than be proprietary
- Can describe a design at some levels of abstraction
- Can be interpreted at many level of abstraction
 - » Cross functional, statistical behavioral, multi-cycles behavioral, RTL
- □ Can be used to document the complete system design tasks
 - » Testing, simulation, ..., related activities
- □ User define types, functions and packages
- Comprehensive and easy to learn

Verilog vs. VHDL

- □ Simulation Revenue (1995 first three quarters)
 - » Verilog: 51.84 millions (66.83: 1994)
 - » VHDL: 26.79 millions (59.23: 1994)
- □ ASIC Synthesis Revenue
 - » 97 millions on 1995 first three quarters
 - » 79.6 millions on 1994 first three quarters

HDL in Japan

- ☐ Around 15% of digital CMOS designers using HDL
- ☐ In ASIC market, 10-20% uses HDL and Synthesis
 - » Kanji Culture
- ☐ Two Years Behind USA
- □ A Verilog Stronghold

Design Methodologies

- Top-Down Design
 - » Start with system specification
 - » Decompose into subsystems, components, until indivisible
 - » Realize the components
- Bottom-up Design
 - » Start with available building blocks
 - » Interconnect building blocks into subsystems, then system
 - » Achieve a system with desired specification
- Meet in the middle
 - » A combination of both

Verilog History

- Gateway Design Automation
 - » Phil Moorbr in 1984 and 1985
- □ Verilog-XL, "XL algorithm", 1986
 - » Gate-level simulation
- □ Verilog logic synthesizer, Synopsis, 1988
 - » Top-down design methodology
- Cadence Design Systems acquired Gateway
 - » December 1989
 - » a proprietary HDL

Verilog History

- Open Verilog International (OVI), 1991
 - » Language Reference Manual (LRM)
- □ The IEEE 1364 working group, 1994
- □ Verilog become an IEEE standard (1364-1995)
 - » December, 1995
- 2001, IEEE standard 1364-2001

What is Verilog HDL?

- Hardware description language
- Mixed level modeling
 - » Behavioral
 - > Algorithmic
 - > Register transfer
 - » Structural
 - > Gate
 - > Switch
- □ Single language for design and simulation
- □ Built-in primitives, logic function
- User-defined primitives
- Built-in data types
- □ High-level programming constructs

Basic unit (module)

- □ Module communication externally with input, output and bidirectional ports
- A module can be instantiated in another module

```
Module module_name(port_list);

declarations:

reg, wire, parameter, input, output, inout, function, task

statements:

initial block

always block

module instantiation

gate instantiation

UDP instantiation

continuous assignment

endmodule
```

Behavioral Modeling

- Procedural blocks
 - » initial block: executes only once
 - » always block: executes in a loop
- □ Block execution is triggered based on user-specified conditional
 - » always @ (posedge clk)
- □ All procedural blocks are automatically set at time 0 and execute concurrently
- **reg** is the main data type that is manipulated within a procedural block
 - » It holds its value until assigned a new value

An Example


```
Module FA_SEQ(A, B, CIN, SUM, COUT);
 input A, B, CIN;
 output SUM, COUT;
 reg SUM, COUT;
 reg T1, T2, T3;
 always @ (A or B or CIN) /* at any time (A or B or CIN) changes */
 begin /* when (A or B or CIN) changes, the block executes again */
 // sequential execution
 SUM = (A ^B) ^CIN;
 T1 = A \& CIN;
 T2 = B \& CIN;
 T3 = A \& B;
 COUT = (T1 | T2) | T3;
 // SUM, T1, T2, T3, COUT must be register data-type
 end
endmodule
```

Structural Modeling

- □ Gate-level design
 - » Built-in set of gate primitives interconnected by nets and, nand, nor, ...
- □ Switch-level design
 - » Built-in switch-level primitives interconnected by nets nmos, ...
- □ Nets are continuously driven (like wires)

An Example

```
module FA_STR(A, B, CIN, SUM, COUT):
 input A, B, CIN;
 output SUM, COUT;
 wire S1, S2, S3, S4, S5;
 xor /* gate */
 X1(S1, A, B),
 X2(SUM, S1, CIN);
// X1, X2 are gate instantiation
 and
 A1(S2, A, B),
 A2(S3, B, CIN),
 A3(S4, A, CIN);
 or
 O1(S5, S2, S3),
 O2(COUT, S4, S5);
endmodule
```


Mixed Styles Modeling

- Structural and behavioral modelings can be freely mixed
- □ Values produced by procedural blocks can drive gates and switches
- Values from gates and switches can in turn be used with procedural blocks

An Example

```
module FA_MIX(A, B, CIN, SUM, COUT);
 input A, B, CIN;
 output SUM, COUT;
 reg COUT;
 reg T1, T2, T3;
 wire S1;
 xor X1(S1, A, B); // gate instantiation
 always @ (A or B or CIN) // Always block
 begin
 T1 = A \& CIN;
 T2 = B \& CIN;
 T3 = A \& B;
 COUT = (T1 | T2 | T3);
 end
 assign SUM = S1 ^ CIN; // Continuous assignment
endmodule
```

Description Styles

- Structural styles
 - » Gate level
 - » Structural Hierarchy
- Data Flow
- Behavioral styles
 - » Register Transfer Level
- Mixed

Gate Level Description Style

□ Supports the following Verilog "gate type"

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

☐ The output or bidirectional terminals always come first in the terminal list, followed by the input terminals


```
For example:
nand N1 (Out1, In1, In2, In3, In4); // 4-input NAND
xor X1 (Out2, In5, In6); // 2-input XOR
```

☐ In the lowest level of modeling and so the real benefits of using a high level synthesis tool are not been exploited

Gate Level Description Style

□ Example 1: Half Adder

```
module HA (SUM, COUT, A, B);
input A, B;
output SUM, COUT;
xor XOR2 (SUM, A, B);
and AND2 (COUT, A, B);
endmodule
```


Structural Hierarchy Description Style

- □ Direct instantiation and connection of models from a separate calling model to form structural hierarchy in a design
 - » Gate level
- ☐ A module may be declared anywhere in a design relative to where it is called
- ☐ Signals in the higher "calling" model are connected to signals in the lower "called" model by
 - » named association
 - » positional association

Structural Hierarchy Description Style

□ Example 2: Full Adder

```
module FULL_ADD(A, B, CIN, SUM, COUT);
input A, B;
output SUM, COUT;
wire NET1, NET2, NET3;
HA U1 (NET1, NET2, B, CIN),
U2 (SUM, NET3, A, NET1);
OR2 U3 (COUT, NET2, NET3);
endmodule
```


Structural Hierarchy Description Style

Example 3: Decoder

```
module NAND3 (A, B, C, Y);
input A, B, C;
output Y;
assign Y = !(A & B & C);
endmodule
module INV (A, Y);
input A;
output Y;
assign Y = !A;
endmodule
```

```
module DECODER2X4 (Y, A, B, ENABLE);
input A, B, ENABLE;
output [3:0] Y;

// N0 and N1 use positional associations

NAND3 N0 (ABAR, BBAR, ENABLE, Y[0]);
N1 (ABAR, B, ENABLE, Y[1]);

// N2 and N3 use named associations

N2 (.C(ENABLE),.Y(Y[2]),.B(BBAR),.A(A)),
N3 (.B(B),.Y(Y[3]),.A(A),.C(ENABLE));

INV I0 (A,ABAR), // positional
I1 (.Y(BBAR),.A(B)); // named
endmodule
```

Data Flow Description Style

- Model combinational logic only
- ☐ Continuous signal assignments of type "wire" defined using the "assign" statement
- Continuous assignment statements are concurrent
- □ Right-hand side can be any function expression
- ☐ Left-hand side (target) can be a:

part-select bit-select concatenation of both

☐ Specified drive strengths and delays in an expression have no meaning to synthesis and are ignored

Data Flow Description Style

- Statements can take two forms:
 - » Explicit
 - » Specified in the declaration of the target wire
- Explicit

```
// declarations first
input [3:0] A, B;
input CIN;
output [3:0] SUM;
output COUT;
// theassignment
assign {COUT, SUM} = A + B + CIN;
```

Specified in a wire declaration

```
// declaration and assignment combined wire [3:0] parity = A ^ B;
```

Data Flow Description Style

□ Example 4: Half Adder

```
module HALF_ADD(SUM, COUT, A, B);
  input A, B;
  output SUM, COUT;
  assign SUM = (A ^ B);
  assign COUT = (A & B);
endmodule
```

RTL Description Style

- □ Using the "always" block
- Can represent combinational logic, synchronous logic, or both
- ☐ Statements within a "always" block are sequential; their order of appearance is important
- Style of representation is very similar to

□ Example 5: Full Adder

```
module FULL_ADD (SUM, COUT, A, B, CIN);
input A, B, CIN;
output COUT, SUM;
reg COUT, SUM;
always @ (A or B or CIN)
begin
integer T1, T2, T3;
SUM = (A ^ B) ^ CIN;
T1 = A & CIN;
T2 = B & CIN;
T3 = A & B;
COUT = (T1 | T2) | T3;
end
endmodule
```

Mixed Description Style

Example 6: Full Adder

```
module FA_MIX (SUM, COUT, A, B, CIN);
 input A, B, CIN;
 output SUM, COUT;
 reg COUT;
 wire S1;
 XOR X1 (S1, A, B);
 always @ (A or B or CIN)
 begin
 integer T1, T2, T3;
 T1 = A \& B;
 T2 = A \& CIN;
 T3 = B \& CIN;
 COUT = (T1 | T2) | T3;
 end
 assign SUM = S1 ^ CIN;
endmodule
```

Simulation

- One language for design, stimulus, control, saving responses, and verification
 - » Stimulus and control
 - > Use **initial** procedural block
 - » Saving responses
 - > save on change
 - > stored data
 - » Verification
 - > automatic compares with expected responses

A Test Bench

```
module TOP;
 reg PA, PB, PCI;
 wire PCO, PSUM;
 // Instantiate module under test;
 FA_SEQ F1 (PA, PB, PCI, PSUM, PCO);
 // Positional.
 initial
 begin: ONLY_ONCE //block label
 reg [2:0] PAL; //3 bit vector
 for (PAL=0;PAL<8;PAL=PAL+1)
 begin
 System-defined task
 \{PA, PB, PCI\} = PAL; //PA: MSB, PCI:LSM,
statements executed
 #5 $display ("PA,PB,PCI=%b%b%b", PA, PB,
sequentially
 PCI, ":::PCO,PSUM=%b%b", PCO,PSUM);
 end
 Delay 5ns after previous statement executed
 $stop;
 end
 endmodule
```

Another Example

```
module RS_FF (Q, QBAR, R, S);
  output Q, QBAR;
  input R, S;
 1 time unit (ns) delay
  nand #1 (Q, R, QBAR);
  nand #1 (QBAR, S, Q);
endmodule
 TR
module test;
 TQ
 not defined
  reg TS, TR;
 implicitly defined, one
  //Instantiate module under test;
 QBAR
 TQB
 TS
  RS_FF INST_A (.Q(TQ), .QBAR(TQB), .S(TS), .R(TR));
  // Using name association.
 Connect TQ to Q
  // Apply stimulus
  initial begin
 TR = 0; TS = 0;
 #5 TS = 1;
 #5 TS = 0; TR = 1;
```

```
#5 TS = 1; TR = 0;
#5 TS = 0;
#5 TR = 1;
#5 $stop;
end

// Display output;
initial
$monitor ("At time %t," $time, "TR=%b, TS=%b, TQ=%b, TQB=%b",
TR, TS, TQ, TQB);
endmodule

System-defined task
```

Outline

- Introduction
- □ Language Structure
- □ Modeling Part 1
- □ Modeling Part 2

Language Elements

Basics

Free format Case sensitive white space (blank, tab, newline) can be used freely Identifiers: sequence of letters, \$ and _(underscore). First has to be a letter or an Symbol symbol _R2 R12_3\$ Escaped identifiers: starts with a \ (backslash) and end with white space \7400 \.*.\$ \~Q

Keywords: Cannot be used as identifiers

E.g. initial, assign, module

Basics (Contd)

```
Comments: Two forms
 /* First form: cam
 extend over
 many lines */
 // Second form: ends at the end of this line
$SystemTask / $SystemFunction
 $time
 $monitor
Compiler-directive: directive remains in effect through the rest of
compilation.
 // Text substitution
 'define MAX_BUS_SIZE 32
 reg['MAX_BUS_SIZE-1:0] ADDRESS;
```

Integer Numbers

- Integers: Decimal, hexadecimal, octal, binary
- □ Simple decimal form:

```
32 decimal 32
-15 decimal -15
```

- » Signed integers
- » Negative numbers are in two's complement form
- □ Base format form:

```
[<size>] '<base><value>
'hAF (h, A, F are case insensitive)  // 8-bit hex
'o721  // 9-bit octal
5'O37  // 5-bit octal
4'D2  // 4-bit decimal
4'B1x02  // 4-bit binary
7'hx (x is case insensitive)  // 7-bit x (x enteded)
4'hz  // 4-bit z (z extended)
```

- » Unsigned integers
- » Padding:

```
10'b10 // padded with 0's 10'bx10 // padded with x's
```

- » ? can replace z in a number: used to enhance readability where z is a high impedence
- _(underscore) can be used anywhere to enhance readability, except as the first charater
- **Example:**

```
8'd-6 // illegal
-8'd6 // -6 held in 8 bits
```

Real Numbers

Decimal notation

10.5 1.41421 0.01

□ Scientific notation

```
23_5.1e2 (e is case insensitive) // 23510.0
3.6E2 // 360.0
5E-4 // 0.0005
```

- Must have at least one digit on either side of decimal
- □ Stored and manipulated in double precision (usually 64 bits)

Strings

"Sequence of characters"

```
□ \n, \t, \\, \", % %

\n = newline
\t = tab
\\ = backslash
\" = quote mark (")

% % = % sign
```

Value Set

- □ 0: logic-0 / FALSE
- □ 1: logic-1 / TRUE
- x: unknown / don't care, can be 0, 1, or z
- □ z: high-impedence

Data Types

□ Nets

- » Connects between structural elements
- » Value is that of its drivers such as a continuous assignment or a gate
- » If no drivers connected to net, default value is z

```
wire [MSB:LSB] DAT; // vector wire
wire RDY, START;
wire [2:0] ADDR;
```

Registers

- » Represent abstract data storage elements
- » Manipulated within procedural blocks
- » Value is saved from one assignment to the next
- » Default value is x

```
reg A, B, C;  // 1-bit scalars
reg [-3:3] STRANGE;
reg [0:7] QBUS;
```

Net Types

```
wire, tri: standard net
wor, trior: wired-or net
wand, triand: wired-and net
trireg: capacitive (if all drivers at z, previous value is retained)
tri1: pull up (if no driver, 1)
tri0: pull down (if no driver, 0)
supply0: ground
supply1: power
A net that is not declared defaults to a 1-bit wire
 wire reset;
 wor [7:0] DBUS;
 supply0 GND;
 wire [3:2] CLA, PLA;
 tri [0:15] ABUS;
 tri0 [-3:3] GND_BUS;
```

Register Types

```
reg: any size, unsigned
integer: 32-bit signed (2's complement)
time: 64-bit unsigned
real, realtime: 64-bit real number, defaults to an initial value of 0
Examples:
 reg CNT;
 reg [31:0] WORD;
 integer A, B, C; // 32-bit
 integer HIST[2:6];
 real [3:2] f, d;
 realtime CURR_TIME;
 time mark [0:15];
```

Parameters

- Constants
- □ Can be modified at compilation time (using **defparam** statement or in the module instance)
- Examples:

```
parameter LINE_LENGTH = 132, X_S = 16'bx;
parameter BIT =1, BYTE = 8, PI = 3.14;
parameter MID = (BYTE + BIT) / 2;
parameter TEST_FILE="/home/bhasker/TEST/testfile";
```

Common uses: to specify delays and widths

Memories

- Array of integers
- No multiple dimensions

```
reg [0:3] MY_MEM [0:63]; // 64 s-bit registers
```

□ Entire memory cannot be assigned a value in a single assignment

```
reg [1:3] A; // 3-bit register, A=000
reg B [1:3]; // 3 1-bit registers, {B[1], B[2], B[3]}=000
```

Can load memory by using a system mask:

Gate-Level Modeling

Primitive Gates

- □ Built-in
- and, nand, or, nor, xor, xnor
 - » First terminal is output, followed by inputs wire a1 (out1, in1, in2); nand a2 (out2, in21, in22, in23, in24);
- □ buf, not
 - » One or more outputs first, followed by one input not N1 (no1, no2, no3, no4, nin); buf B1 (bo, bin);
- **bufif0, bufif1, notif0, notif1:** tree-state drivers
 - » Output terminal first, then input, then control bufif1 BF1 (outb, inb, ctrlb);

Primitive Gates

- **pullup**, pulldown
 - » Put 1 or 0 on all terminals
 pullup PUP (pu1, pu2, pu3);
- ☐ Instance names are optional **not** (XBAR, X);

Delays

- □ Signal propagation delay from any gate input to the gate output
- □ Up tp three values per output: rise, fall, turn-off delay

- Each delay can be written in *min:typ:max* form as well **nand** #(2:3:4, 4:3:4) (out, in1, in2);
- Can also use a specify block to specify delays

Time Unit and Precision

```
Compiler directive: 'timescale
 'timescale time_unit / time_precision;
1, 10, 100 /s, ms, us, ns, ps, fs
 'timescale 1ns / 100ps
 module AND_FUNC (Z, A, B);
 output Z;
 input A, B;
 and # (5.22, 6.17) A1 (Z, A, B);
 endmodule
 /* Delays are in ns. Delays are rounded to one-tenth of a ns (100ps). Therefore,
 5.22 becomes 5.2ns, 6.17 becomes 6.2ns and 8.59 becomes 8.6ns */
 // If the following timescale directive is used:
 'timescale 10ns / 1ns
 // Then 5.22 becomes 52ns, 6.17 becomes 62ns, 8.59 becomes 86ns
```

Delay Scaling

The 'timescale directive specified the units and precision for all delay values in all modules that follows this directive until another 'timescale directive or reset is found

```
'timescale 1ns / 100ps
module AND_FUNC (Z, A, B);
 output Z;
 input A, B;
 and # (5.22, 6.17) A1 (Z, A, B);
endmodule
'timescale 10ns / 1ns
module TB:
 reg PUT A, PUT B;
 initial begin
 PUT_A=0; PUT_B=0;
 #5.21 PUT_B=1;
 #10.6 PUT A=1;
 #15 PUT_B=0;
 #20 $finish;
 end
 AND_FUNC AF1 (GET_0, PUT_A, PUT_B);
endmodule
```

- □ Simulation always take place in smallest time precision, which is 100ps in the above example
- ☐ In module TB, delays are scales to 100ps. For example, 1 is applied to PUT_B at 520 hundred ps.

Getting Simulation Time

System function, \$time: returns the simulation time as an integer value scaled time unit specified.

```
'timescale 10ns / 1ns
module TB;
.....
initial
$monitor ("PUT_A=%d PUT_B=%d", PUT_A, PUT_B,
"GET_O=%d", GET_O, "at time %t", $time);
endmodule

PUT_A=0 PUT_B=0 GET_O=0 at time 0
PUT_A=0 PUT_B=1 GET_O=0 at time 5
PUT_A=0 PUT_B=0 GET_O=0 at time 11
......
/* $time calue is scaled to the time unit and then rounded */
```

□ System function, \$realtime: returns the simulation time as a real number scaled time unit.

```
'timescale 10ns / 1ns
module TB;
.....
initial
$monitor ("PUT_A=%d PUT_B=%d", PUT_A, PUT_B,
"GET_O=%d", GET_O, "at time %t", $realtime);
endmodule
.....
PUT_A=0 PUT_B=1 GET_O=0 at time 5.2
PUT_A=0 PUT_B=0 GET_O=0 at time 10.6
```

Array of Instances

An array of instances can be specified using the range specification

wire [3:0] OUT, INA, INB;

.....

nand NG [3:0] (OUT, INA, INB);

// This is the same as:

nand NG3 (OUT[3], INA[3], INB[3]),

NG2 (OUT[2], INA[2], INB[2]),

NG1 (OUT[1], INA[1], INB[1]),

NG2 (OUT[0], INA[0], INB[0]);

Array of Instances

□ 4x1 multiplexer circuit

endmodule

```
module MUX4x1 (Z, D0. D1, D2, D3, S0, S1);
  output Z;
 D3 🔷
  input D0, D1, D2, D3, S0, S1;
 D2
  and (T0, D0, S0BAR, S1BAR),
 (T1, D1, S0BAR, S1),
 D1 \diamond
 (T2, D2, S0, S1BAR),
 D0 \diamond
 (T3, D3, S0, S1);
 S0
  not (SOBAR, SO),
 (S1BAR, S1);
 S1
  or (Z, T0, T1, T2, T3);
```

A Clock Generator

```
module CLOCK (CLK);
 output CLK;

initial begin
 START = 1;
 #3 START = 0;
end

nor #5 (CLK, START, CLK);
endmodule

// Generate a clock with on-off width of 5
// Not synthesizable
// For waveform only
```

Implicit nets

- □ If a net is not declared, it is assumed to be a single bit wire
- □ Compiler directive to override:

```
'default_nettype net_type
```

// Example:

'default_nettype wand

□ Directive occurs outside of module. Stays in effect until next same directive is reached or reset.

Printing Values

\$\frac{1}{2}\$ \$\frac{1}{2}\$\$ \$\frac{

```
$display | $displayb | $displayh | $displayo
(arg1, arg2, ....., argN);
// Example:
$display ("Simulation time is %t", $time);
$display ($time, "R=%b, S=%b, Q=%b, QB=%b", R, S, Q, QB);
```

\$monitor system task: Task us called whenever a change occurs in argument list.

initial

\$ monitor ("At %d, d=%d, clk=%d", **\$time**, d, clk, "and q is %b", q);

» Only one monitor can be active at any time

\$ monitoroff // Disable all monitors; **\$ monitoron** // Enable all monitors;

☐ Formatting chars.: %h, %d, %o, %b, %c, %m, %s

User-Defined Primitives

Basics

- Arguments the set of predefined gate primitives.
- Use exactly the same way as gate primitives.
- May be a combinational UDP or a sequential UDP.
- ☐ A sequential UDP may model both level-sensitive and edge-sensitive behavior.
- Behavior is described as a table.
- Acceleratable.
- \Box Each UDP has one output: 0, 1, x (z is not allowed).
- \Box If input is z, it becomes an x.
- □ In a sequential UDP, output has the same value as the internal state.

Combinational UDP

- \Box Any combination that is not specified is an x.
- Output port must be the first port.
- "?" represents iteration over "0", "1", or "x" logic values

Sequential UDP (Level)

□ Level-sensitive sequential UDP example:

- "?" means don't-care
- "-" means no change in output

Sequential UDP (Edge)

```
Edge-sensitive sequential UDP example:
 primitive D_EDGE_FF (Q, CLK, D);
 output Q;
 reg Q;
 input CLK, D;
 table
 // CLK Data
 State
 Output(next state)
 (01) 0 : ? : 0
 (01) 1 : ? : 1
 (0x) 1 : 1 : 1
 (0x) 0 : 0 : 0
 // Ignore negative edge of clock;
 (?0) ? : ? : -
 // Ignore data change on steady clock;
 (??): ? : - ;
 endtable
 endprimitive
```

Continuous Assignments

Basics

- Models behavior of combinational logic
- Dataflow style
- Assign a value to a net
- Examples:

■ Expression on right-hand side is evaluated whenever any operand changes

Net Declaration

□ Can have an assignment in the net declaration

```
wire [3:0] A = 4'b0;
assign PRESET = 'b1;
wire #10 A_GT_B = A > B;
```

- Only one assignment to a net using net declaration
- ☐ Multiple assignements to a net is done using continuous assignments

Delay

- □ Delay between assignment of right-hand side to left-hand side wire #10 A = B && C; // Continuous delay
- Net delay

```
wire #10 A;
```

// Any change to A is delayed 10 time units before it takes effect

- ☐ If delay is in a net declaration assignment, then delay is not net delay wire #10 A = B + C;

 // 10 time units id it part of the continuous assignment and not net delay
- ☐ If value changes before it has a chance to propagate, latest value change will be applied
 - » Inertial delay

Operands

- 1. Numbered operands
- 2. Functional call operands
 - » A functional call can be used as an operand within an expression

```
wire [7:0] A;
// PARITY is a function described elsewhere
assign PAR_OUT = PARITY(A);
```

3. Bit selects

```
input [3:0] A, B, C;
output [3:0] SUM;
assign SUM[0] = (A[0] ^ B[0] ^ C[0]);
```

- 4. Part selects
- 5. Memory addressing

```
reg [7:0] RegFile [0:10];  // 11 b-bit registers
reg [7:0] A;
RegFile[3] = A;  // A assigned to 3rd register in RegFile
```

Operators

- 1. Arithmetic
- 2. Relational
- 3. Equality
- 4. Logical
- 5. Bit-wise
- 6. Reduction
- 7. Shitf
- 8. Conditional
- 9. Concatenation

Arithmetic Operators

```
+ (plus)
- (minus)
* (multiply)
/ (divide)
% (modulus)
```

- ☐ Integer division will truncate
- □ % gives the remainder with the sign of the first operand
- \Box If any bit of operand is **x** or **z**, the result is **x**
- □ reg data type holds an unsigned value, while integer data type holds a signed value

Relational Operators

```
(greater than)
(less than)
(greater than or equal to)
(less than or equal to)
```

- \Box If there are x or z in operand, the result is x
- ☐ If unequal bit lengths, smaller operand is zero-filled on most significant side (I.e., on left)

Equality Operators

- Unknown is same as false in synthesis
- □ Compare bit by bit, zero-filling on most significant side

Logical Operators

```
&& (logical and)
|| (logical or)

A = 'b0110;  // non-zero

B = 'b0100;  // non-zero

A || B is 1.

A && B is also 1
```

- Non-zero value is treated as 1
- ☐ If result is ambiguous, set it to x

Bit-wise Operators

```
(unary negation)
& (binary and)
(binary or)
(binary exclusive-or)
~^,^~
(binary exclusive-nor)

A = 'b0110;
B = 'b0100;

A | B is 0110
A & B is 0100
```

☐ If operand sizes are unequal, smaller is zero-filed in the most significant bit side

Reduction Operators

```
&
 (unary and)
 ~&
 (unary nand)
 (unary or)
 (unary nor)
 (unary xor)
 Λ
 ~^
 (unary xnor)
 A = b0110;
 B = b0100;
  | B is 1
 & B is 0
```

☐ Bitwise operation on a single operand to produce 1-bit result

Shift Operators

```
<< (left shift)
>> (right shift)

reg [0:7] D;

D = 4'b0111;

D >> 2 has the value <u>0001</u>
```

- □ Logic shift, fill vacant bits with 0
- \Box If right operand is an x or a z, result is x
- □ Right operand is always an unsigned number

Conditional Operators

expr1 ? expr2:expr3

wire [0:2] GRADE = SCORE > 60 ? PASS:FAIL;

If expr1 is an x or a z, expr2 and expr3 are combined bit by bit (all x's except 0 with 0 = 0, 1 with 1 = 1)

Concatenation and Replication

```
wire [7:0] DBUS;
wire [11:0] ABUS;

assign ABUS[7:4] = {DBUS[0], DBUS[1], DBUS[2], DBUS30]};
assign ABUS = {DBUS[3:0], DBUS[7:4]};
assign DBUS[7:4] = {2{4'B1011}}; // 1011_1011
assign ABUS[7:4] = {{4{DBUS[7]}, DBUS}; // sign extension
```

Outline

- Introduction
- □ Language Structure
- □ Modeling Part 1
- □ Modeling Part 2

Behavioral Modeling

Procedure Blocks

- Use procedural blocks to describe the operation of the circuit
- ☐ Two procedural blocks:
 - » always block: executes repetitively
 - » initial block: executes once
- Concurrent procedural blocks
- □ All execute concurrently
- □ All activated at time 0

An Example

```
module TWO_PHASE;
 reg PH_A, PH_B;
 initial
 begin
 PH_A = 'b0;
 PH_B = b1;
 end
 always
 begin
 #10 \text{ PHA\_A} = \sim \text{PH\_A};
 end
 always
 begin
 #15 \text{ PHA}\_B = \sim PH\_B;
 end
endmodule
```

Another Example

```
reg [0:5] instr_reg;
reg [3:0] accum;
wire execute_cycle;
always @(execute_cycle)
 begin
 case (instr_reg{0:1])
 2'b00: STORE (accum,instr_reg[2:5]);
 2'b01 : LOAD (accum,instr_reg[2:5]);
 2'b10: JUMP (instr_reg[2:5]);
 2'b11 :;
 endcase
 end
// STORE, LOAD, and JUMP are user defined tasks
```

The always Block

Can model:

- » combinational logic
- » sequential logic

Syntax:

```
// Single statement
always @ (event expression)
statement

// Sequential statement
always @ (event expression)
begin
sequential statements
end
```

The always Block

- "event expression" specified a set of events based on which statements within the always block are executed sequentially
- » The type of logic synthesized is based on what is specified in the "event expression"
- » Four forms of event expressions are supported
 - > An OR of several identifiers (comb/seq logic)
 - > The rising edge clock (register inference)
 - > The falling edge clock (register inference)
 - > Asynchronous reset (register inference)

Event Expressions

1. An OR of several identifiers

Combinational or synchronous logic may be represented by a set of sequential statements always @ (id1 or id2 or id3 or ... or idn)

begin

sequential_statements
end

A synchronous block may appear inside an always block (representing synchronous logic) in two forms:

```
always @ (posedge clock_name)
  begin
 sequential_statements
  end
always @ (negedge clock_name)
  begin
 sequential_statements
  end
```

Sequential statements not within a sequential block represents combinational logic

Example:

```
module Comb (A, B, C, Y);
input A, B, C;
output Y;
reg Y;

always @ (A or B or C)
  begin
 Y = A ^ B ^ C;
end
endmodule
```

Event Expressions

- 2. The rising edge clock (register inference)
 - » The event expression denotes the rising edge of a clock
 - » The behavior within block represents synchronous logic triggered on the rising edge of clock


```
always @ (posedge CLK)
begin
Q = D;
end
```

- 3. The falling edge clock (register inference)
 - » The event expression denotes the falling edge of a clock
 - The behavior within block represents synchronous logic triggered on the rising edge of clock

```
always @ (negedge CLK)
  begin
 Next_state = Current_state;
end
```

Register Inference

```
\label{eq:sequence_constraints} \begin{split} & \text{module SEQ (CLK, A, B, Y);} \\ & \text{input CLK, A, B;} \\ & \text{output Y;} \\ & \text{reg Y;} \\ & \text{always @ (posedge CLK)} \\ & \text{begin} \\ & \text{Y = A + B;} \\ & \text{end} \\ & \text{endmodule} \end{split}
```


Event Expressions

4. Asynchronous reset (register inference)

```
Asynchronous resets in addition to register inferences (2 & 3 above)
always @ (negedge reset1or posedge CLK or posedge reset2)
 begin
 if (!reset1)
 begin
 /* sequential_statements
 asynchronous input triggered by the false condition of reset1 to the registers */
 end
 else
 begin
 /* sequential_statement
 Optional for sequential statements. Could well have "else-if" clauses */
 if (!reset2)
 begin
 /* sequential_statements: Asynchronous inputs triggered by reset2 */
 end
 else
 begin
 // sequential_statements: register inference statements.
 end
 end
 end
```

Register Inference

- ☐ The language constructs "registers" is synthesized as a hardware register (flip-flop) if the register is assigned a value in:
 - » A sequential block
 - » An "always" block that has an event expression denoting a rising or falling clock edge
- ☐ It is illegal to assign a register value on both rising and falling edges of a clock

Sequential Statements and the Always Block

- Only "registers" and "integers" may be assigned values in sequential statements
- ☐ If an output port of the module is to be assigned a value in an always block it generally must be declared to be of a register type as well
- Possible sequential statements within an always block are

procedure assignment

synchronous block

if statement

case statement

for-loop statement

repeat loop statement

block statement

task enabling

- An "always" block is concurrent and so may appear in any order within a module body with other continuous assignments (module instantiations or other always block)
- Data is passed out of an always block using register variables

Procedural Assignments

- ☐ The assignment statements that can be used inside an always blocks
- ☐ Similar to continuous assignment statements except that the target must be a register or integer type
- ☐ The following forms are allowed as a target of a procedural assignment:

```
register variables
bit-select of register variables
part-select of register variables
concatenations of above
Integers
```

Examples:

```
A = B << 2;
CTRL = (opcode == 2'b01);
sum = a + b;
```

Procedural Assignments

- ☐ Assignments are always processed bit-wise
- ☐ If the bit-width of an expression on the right-hand side is larger than that of the target, the extra bits are discarded
- ☐ If an expression's bit-width is less than that of the target, zeros are added at the left, or signed bits is extended for signed numbers
 - » Note that integers always hold signed numbers, while wires and registers always hold unsigned numbers

Blocking v.s. Non-Blocking

□ Blocking (=)

» Assignment are blocked, i.e., they must be executed before subsequent statements are executed always @ (posedge clock)

```
begin
B = A;
C = B;
D = C;
end
```

» 1 flip-flop (Data in is A, data out is D)

□ Non-blocking (<=)

» Assignment are not blocked, i.e., can be scheduled to occur without blocking the procedural flow always @ (posedge clock)

```
begin
 B <= A;
 C <= B;
 D <= C;
end
```

» 3 pipelined flip-flops (A to B to C to D)

Blocking v.s. Non-Blocking

- □ Blocking procedural assignment:
 - » Assignment is executed before any of the following ones are executed.
 - » Only applies to its own sequential block.

$$reg_a = 10;$$

- Non-blocking procedural assignment.
 - » The procedural flow is not blocked

```
# 2

reg_a <= LOAD;

reg_b <= STORE;
```

- » Evaluate right-hand side and schedules the assignment.
- » At the end of the current loop, assignment to the left-hand side is made

Examples

□ Blocking assignment

```
initial
begin

CLR = #5 0; delay between RHS and LHS

CLR = #4 T;

CLR = #10 1;

end

// CLR is assigned at time 5, and then at 9 and then at 19
```

Non-blocking assignment

```
initial
begin
 CLR <= #5 1;
 CLR <= #4 0;
 CLR <= #10 1;
end
// CLR is assigned 0 at time 4, 1 at time 5 and 1 at time 10</pre>
```

» Value is indetermined if multiple values are assigned at the same time

Procedural Continuous Assignment

- □ Allow expression to be driven continuously into integers or nets
- □ assign and deassign procedural statements: for integers
- □ force and release procedural statements: for nets

Assign and Deassign

- □ An *assign* procedural statement overrides all procedural assignments to a register
- □ The *deassign* procedural statement ends the continuous assignment to a register
- Value remains until assigned again
- ☐ If assign applied to an alreasy assigned register, it is deassigned first before making the new procedural continuous assignment

```
module DFF (D, CLR, CLK, PRESET, Q);
  input D, CLR, CLK, PRESET;
  output Q;
  reg Q;
  always @ (CLR or PRESET)
 if (!CLR)
 assign Q = 0; // D has no effect on Q
  else if (!PRESET)
 assign Q = 1; // D has no effect on Q
  else
 deassign Q;
  always @ (posedge CLK)
 Q = D;
endmodule;
```

Force and Release

- ☐ Similar to assign-deassign, except that it can be applied to nets as well as registers
- □ force procedural statement on a net overrides all drivers of the net, until a release is executed on the net

High-Level Constructs

- □ if statement
- □ loop statement (*forever*, *repeat*, *while*, *for*)
- case statement

If Statement

```
if (expression)
 statements
{ else if (expression)
 statements }
[ else
 statements ]
```

Example:

```
if (total < 60)
begin
 GRADE = C;
 TOTAL_C = TOTAL_C + 1;
end
else if (SUM < 75)
 GRADE = B;
else
 GRADE = A;</pre>
```

Case Statement

- □ *case_expression* is evaluated first
- □ case_item_expressions are evaluated and compared in the order given
- □ case_expressions or case_item_expressions need not be constant expressions
- □ .
- x and z values are compared as well

An Example

Don't-Care in Case

- casez considers z values (in case-expression and in case_intem_expressions) as don't-cares
- \Box casex statement consider x and z values as don't-cares

```
\begin{array}{ll} \textbf{casez} \ (MASK); \\ 4'b1???: & DBUS[4] = 0; \\ 4'b01??: & DBUS[3] = 0; \\ 4'b001?: & DBUS[2] = 0; \\ 4'b0001: & DBUS[1] = 0; \\ \textbf{endcase} \end{array}
```

□ A z value is same as a ? in a literal to mean a don't-care

Sequential Statements in a Block

- "case" statement
 - » Specifies a multi-way branch based on the value of an expression.
 - » Is sequential and therefore may be nested to any level.
 - » \$parallel ensures not priority encoded (less logic)

```
module EX_CASE (A, B, F, D, H, N);
 input A, B;
 input [3:0] F;
 inout H. N:
 output [1:0] D;
 reg H, N;
 reg [1:0] D;
 always @(A or B or F or H or N)
 begin
 case (F) // $parallel
 0, 4, 8, 9: D = \{H, A\};
 5: N = N \& B;
 7: H = B;
 default: begin
 D = \{H, A\}; N = N \& A; H = B;
 end
 endcase
 end
endmodule
```

Case Statement

□ Full and Parallel

```
module FULL (c1, c2, c3, c4, a, y);
 input c1, c2, c3, c4;
 output y;
 input [1:0] a;
 output [6:0] y;
 reg [6:0] y;
always @ (posedge Pclk)
 begin
 if (Preset)
 begin
 y \le #2 \{6'b0, 1'b0\};
 end
 else casex (\{c1, c2, c3, c4\}) // \{full \} parallel
 4'b1x0x:
 y[0] \le \#2 a[0];
 4'b1x1x:
 y[1:0] \le #2 a;
 4'b01x0:
 y \le #2 y + 7'b1;
 4'b0101:
 y \le \#2 \{y[6:1]+6'b1, 1'b0\};
 4'b1111:
 y \le \#2 \{y[6:2]+5'b1, 2'b0\};
 endcase
 end
```

Forever and Repeat

 $P_{reg} = P_{reg} << 1;$

While and For

while-loop statement **forever** (condition) statements while (BY > 0)begin $acc = acc \ll 1$; BY = BY - 1; end □ *for-loop* statement **for** (*initial_assignment*; *condition*; *step_assignment*) statements **integer** K; // K must be of register type for (k=0; K<Max_range; K=K+1) begin **if** (ABUS[K] == 0) ABUS[K] = 1;else if (ABUS[K] == 1) ABUS[K] = 0; else \$display ("ABUS[K] is an x or an z");

end

"For" - "Loop" Statement

- Nested for-loops supported
- ☐ A synchronous logic block is not allowed within a for-loop statement
- Example ("for"- "loop")

 for (J=5; J<8; J=J+4)

 begin

 F = J + E;

 C = F;

 end

"Repeat" - "Loop" Statement

- Nested repeat-loops supported
- ☐ A synchronous logic block is not allowed within a repeat-loop statement
- Example ("repeat"- "loop")

 parameter size = 5;

 repeat (size)

 begin

 H = A = B;

 I = H*3;

 end

Timing Controls

- ☐ Timing control over when procedural statements can occur
- Delay control
 - » # delay
 - » Timing duration from time initially encountered the statement to the time it executes
- ☐ Event control
 - » Statement execution is delayed until the occurrence of some simulation event
 - » @ symbol
 - » Edge-triggered control
 - » Level-sensitive control

Delay Control

- □ The procedural statement execution is delayed by the specified delay
- \Box If delay expression is x or z, it is 0
- ☐ If delay expression is negative, use two's complement unsigned integer

```
#2 TX = RX - 5;
```

STROBE COMPARE = TX ^ MASK;

#(PERIOD/2) CLOCK = \sim CLOCK;

Edge-Triggered Event Control

```
@ (posedge CLOCK) CURR_STATE = NEXT_STATE;
@ (posedge RESET) COUNT = 0;
@ (CTRL_A or CTRL_B) DBUS = 'bz;
@ CLA ZOO = FOO;
// Assign on any change of value in register CLA.
@ (posedge CLEAR or negedge RESET) Q = 0;
```

- \square Negative edge: (1->x, z, or 0), (x or z -> 0)
- \square Positive edge: (0->x, z, or 0), (x or z -> 1)
- Events can be OR'ed as well to indicate "if any one of the events occur"

Levels-Sensitive Event Control

- Execution of a procedural statement is delayed until a condition becomes true
- wait statement:

wait (condition)
statement

☐ If condition is already true, the next statement is evaluated immediately.

wait (SUM > 22) SUM = 0;

Intra-assignment Timing Control

- ☐ Timing control within an assignment
- Delay assigning right-hand side to left-hand side
- □ Right-hand side expression is evaluated before the delay

```
DONE = #5 A;

// is the same as
begin

temp = A;

#5 DONE = temp;
end

Q = @ (posedge CLK) D;

// is the same as
begin

temp = D;
@ (posedge CLK) Q = temp;
end
```

Example

□ Negative edge-triggered D flip-flop with asynchronous preset:

```
module DFF (CLK, D, PRESET, Q, QBAR);
 input CLK, D, PRESET;
 output Q, QBAR;
 reg Q, QBAR;
 always wait (PRESET == 1)
 begin
 #3 Q = 1;
 #2 QBAR = 0;
 wait (PRESET == 0);
 end
 always @ (negedge CLK)
 begin
 if (PRESET != 1)
 begin
 #5 Q = D;
 #1 QBAR = \simQ;
 end
 end
endmodule
```

Block Statement

- Grouping of statements as one statement
- ☐ Two types:
 - » Sequential block (begin-end block):
 - Statements are executed sequentially in the given order
 - » Parallel block (fork-join block):Statements in the block executed concurrently
- Blocks can be named optionally
 - » Registers can be declared locally
 - » Blocks can be referenced (*disable* statement)
 - » Can uniquely identify registers

Sequential Block

```
begin
 [: block_id { declarations } ]
 statements
end

// Waveform generation
begin
 #2 stream = 1;
 #7 stream = 0;
 #10 stream = 1;
 #14 stream = 0;
 #16 stream = 1;
 #21 stream = 0;
end
```

Parallel Block

Control passes out of block after all statements finish

```
fork
 [: block_id { declarations } ]
 statements
join

// Waveform generation
fork
 #2 stream = 1;
 #5 stream = 0;
 #3 stream = 1;
 #4 stream = 0;
 #2 stream = 1;
 #5 stream = 0;
 #5 stream = 0;
```

Initial Statement

Executes only once initial

statements

Used for initialization and waveform generation

```
// Initialization:
reg [7:0] RAM[0:1023];
reg RIB_REG;

initial
begin: SEQ_BLK_A
 integer INX;

RIB_REG = 0;
for (INX=0; INX<SIZE;INX=INX+1)
 RAM[INX] = 0;
end</pre>
```

Always Statement

Executes continuously; must be used with some form of timing control.


```
always
 statements

always
 CLK = ~CLK;
// Will loop indefinitely

always
 #5 CLK = ~CLK;
// Waveform on CLK of period 10
```

- ☐ Any number of *initial* and *always* statements may appear within a module
- initial and always statements all execute in parallel

Handshake Example


```
'timescale 1 ns/100ps
module HAND_SHAKE (DATA_IN, DATA_OUT);
input [0:31] DATA_IN;
output [0:31] DATA_OUT;
reg SEND, ACK;
reg [0:31] DATA;
initial {ACK, SEND} = 0;
```

```
always
 begin
 SEND = 1;
 DATA = DATA_IN;
 wait (ACK = 1);
 SEND = 0;
 #50;
 // Wait for 50 time units.
 end
 always
 begin
 #25;
 // Wait for 25 time units.
 DATA\_OUT = DATA;
 ACK = 1;
 #25 ACK = 0;
 wait (SEND == 1)
 end
endmodule
```

Other Topics

Tasks

- Procedure
 Can contain timing control
 Can call other functions and tasks
 0 or more arguments
 Output or input arguments can be updated
 Task definition:

 task task_id;
 [declarations]
 statements
 endtask
- ☐ Cannot declare a new type within a task

Task Example

```
parameter MAXBITS = 8;

task REVERSE_BITS;
  input [MAXBITS-1 : 0] DIN;
  output [MAXBITS-1 : 0] DOUT;
  integer K;
  begin
 for (K=0;K<MAXBITS;K=K+1)
 DOUT [MAXBITS-K] = DIN[K];
  end
endtask</pre>
```

Task Calling

□ Task calling:

```
task\_id [ (expr1, expr2, ..., exprN) ];
```

- □ List of arguments must match the order of arguments in task definition
- Arguments are passed by value
- Task can be called more than once concurrently
- □ Local variables are static; if concurrently called, same local variables are shared
- Calling statement for task REVERSE_BITS:

```
// Declarations:
reg [MAXBITS-1 : 0] REG_X, NEW_REG_X;
REVERSE_BITS (REG_X, NEW_REG_X); // Calling task.
```

Tasks and Functions

- Provides the ability to call common procedures from different places within a description
- Enables large procedures to be broken into smaller ones making reading and debugging easier
- ☐ The I/O passed in a task enabling statement must match that of the I/O in the task declaration

```
Example: (Task)
task PROC
input A, B;
inout D;
begin
D = A + B
end
endtask
```

```
Example: (Task enabling for the left task)
always @ (in1 or in2)
if (in1)
PROC (in1, Y, result);
else if (in2)
PROC (in2, Y, result);
```

Functions

- Executes in one simulation time unit.
- □ No delays.
- Cannot call another task.
- Must have at least one input.
- Returns a value that can be used in an expression.
- □ Function definition:

```
function [range] function_id;
 input_declarations
 other_declarations
 statements
endtask
```

☐ If no range is specified, 1 bit is assumed.

Function Example

```
parameter MAXBITS = 8;

function [MAXBITS-1:0] REVERSE_BITS;
 input [MAXBITS-1:0] DIN;
 reg K;
 begin
 for (K=0;K<MAXBITS;K=K+1)
 REVERSE_BITS [MAXBITS-K] = DIN[K];
  end
endfunction</pre>
```

- □ Implicit declaration of a reg, same as function name
- Must include assignment to function name

Function Call

- ☐ Can be used in any expression
- ☐ Function call:

```
function_id [ (expr1, expr2, ..., exprN) ];
```

Calling function REVERSE_BITS:

```
// Declarations:
reg [MAXBITS-1 : 0] REG_X, NEW_REG_X;
NEW_REG_X = REVERSE_BITS (REG_X);
```

Function Call

- Return a value (unlike task)
- Must have at least one input argument
- ☐ May not enable task, but task may enable other tasks and functions

```
Example: (function)
function [3:0] DEPTH
  input D, T;
  reg [3:0] R, p;
begin
  if (D)
 p = p*2;
  else if (~T)
 R = *p;
  DEPTH = R*p;
  end
  endfunction
```

```
Example: (calling function)

// RESULT is a 4-bit wire assign RESULT = DEPTH (in1, in2);
```

Hierarchy

■ Module definition:

Module instantiation statement:

```
module_name instance_name (port_associations);
```

Port associations can be positional or named; cannot be mixed

```
local_net_name  // positional
Port_Name(local_net_name)  // Named
```

- □ Ports can be: input, output, inout
- □ Port can be declared as a net or a reg; must have same size as port

Hierarchy

- Unconnected module inputs are driven to z state
- Unconnected module outputs are simply unused

```
DFF d1 (.Q(QS), .QBAR(), .DADA(D),
.PRESET(), .CLOCK(CK)); // Named

DFF d2 (QS, , D, , CK); // Positional
// Output QBAR is not connected
// Input PRESET is open and hence set to calue z
```

Hierarchical Instantiation

```
module sub_block1 (a, z);
input a;
output z;
wire a, z;
IV U1 (.A(a), .Z(z));
endmodule


module sub_block2 (a, z);
input a;
output z;
wire a, z;
IV U1 (.A(a), .Z(z));
endmodule
```

```
module top (din1, din2, dout1, dout2);
input din1;
input din2;
output dout1;
output dout2;
wire din1, din2, dout1, dout2;
sub_block1 U1(.a(din1), .z(dout1));;
sub_block2 U2(.a(din2), .z(dout2));;
endmodule
```

Hierarchical Path Name

- Every identifier has a unique hierarchical path name
- Period character is the separator
- □ New hierarchy is defined by: module instantiation, task definition, function definition, named block

TOP.CHILD.ART TOP.PROC.ART TOP.PROC.BLB.CIT TOP.PROC.BLA.DOT TOP.SBUS

Mixing Structure and Behavior

module module_name (port_list);

Declarations:

Net declarations.

Reg declarations.

Parameter declarations.

Initial statements.

Gate instantiation statements.

Module instantiation statements.

UDP instantiation statements.

Always statements.

Continuous assignment.

endmodule

Module Parameter Values

- Two ways
- Defparam statement:
 - » Parameter value in any module instance can be changed by using hierarchical name.

```
defparam FA.n1.XOR_DELAY = 2,
FA.n2.AND_DELAY = 3;
```

- Module instance parameter value assignment:
 - » Specify the parameter value in the module instantiation.
 - » Order of assignment is the same as order of declarations within module

$$HA \# (2, 3) h1 (.A(p), .B(Q), .S(S1), .C(X1));$$

System Tasks

Display System Tasks

- » \$display and \$monitor system tasks.
- » \$write task: Write the specified argument values to output, but does not add a newline character (as opposed to \$display which does)

```
$write | $writeh | $writeo (arg1, arg2, ..., argN)
> Different default bases
$write ("simulation time is");
```

\$write ("%t\n", **\$time**);

» \$strobe task: Display run data at selected time but at end of current simulation time.

```
always @ (posedge RST)
```

\$strobe ("the flip-flop value is %b at time %t", Q, \$time);

/* After end of simulation time when RST has a positive edge, the \$strobe task prints the values of Q and current simulation time. */

» %h, %d, %o, %b, %c, %m, %s

System Tasks (cnt'd)

- ☐ File I/O system tasks
 - » \$fopen, \$fclose
 - » \$fdisplay, \$fwrite, \$fstrobe, \$fmonitor
 - » \$readmemb, \$readmemh: Loads memory data from a file
 reg [0:3] MEM_A [0:63];
 \$readmemb ("ones_and_zeros.vec", MEM_A);
- Simulation control system tasks
 - » **\$finish**: // make the simulation exit
 - » \$stop; // Causes simulation to suspend
- □ Simulation time system functions
 - » **\$time** // 64-bit time value is returned
 - » \$stime// 32-bit unsigned integer time value is returned
 - » **\$realtime** // return real number time

Disable Statement

- ☐ Can be used to terminate a task or a block before it finishes executing all its statements
- Used to model hardware interrupts and global resets

```
disable task_id;
disable block_id;
```

Execution continues with the next statement

Introduction to VLSI Circuits and Systems, NCUT 2007

Value Change Dump File

Contain information about value changes on specified variables in design

```
$dumpfile ("uart.dump");
$dumpvars (level_num, CLK, CLR);
$dumpvars; // Dumps all variables.
$dumpoff;
$dumpon;
$dumpall;
$dumplimit (file_size);
$dumpflush;
```

Compiler Directives

- Always begins with a character '
- Definition holds accross multiple files for one compilation

```
'default_nettype wand
 // specifies net type for implicit net
'define WORD 16
 // Create a macro for text substitution
'undef WORD
 // Undefines a previously defined text macro.
'ifdef SUN
['else
'endif ]
 // Conditional compilation
'include "../../rx.h"
 // Inserted the contents of the specified file.
'resetall
 // All compiler directives are reset to default.
'timescale 1 ns / 10 ps
 // 1ns is the time unit and delays are rounded to 10ps
```

Nested Macros

```
module NESTED_MACROS (A, B, C, D, Y); input A, B, C, D; output Y; reg Y; 'define ONE 1'b1 'define ZERO 1'b0 'define TEST (A == 'ONE) always @ (A or B or C or D) if ('TEST && (C != D)) Y = 1; else Y = 0; endmodule
```

Specify Block

- Used to assign delay to these paths
- Used to describe paths between a source and a destination
- Used to perform timing checks.

```
specify
 spec_param_declarations  // Declares parameters
 // for use only within the specify block.
 path_declarations
 system_timing_checks
endspecify
```

Specify Block

```
specify
 specparam tCLK_Q = (4:5:6);

// Path delays:
(CLOCK*> Q) = tCLK_Q;
(DATA*> Q) = 12;
(CLEAR, PRESET*> Q) = (4:5:3);

/* Can specify pulse width to be rejected and a range for which to generate an x */
 specparam PATHPULSE$ = (1,2);
// Reject limit = 1, error limit = 2.
 specparam PATHPULSE$DATA$Q = 6;
endspecify
```

Outline

- Introduction
- □ Language Structure
- □ Modeling Part 1
- □ Modeling Part 2

Modeling for Synthesis

Modeling Structures

- □ Net-list
 - » structural description
- Primitives
- Continuous assignment
 - » Data flow specification
 - » Verilog operators
- Procedural blocks
 - » always and initial blocks
 - > Allow timing control and concurrency
 - » C-like procedural statements
- □ Task and function

Continuous Assignments

- Model combinational logic
- Operands + operators
- ☐ Drive values to a net
 - \Rightarrow assign out = a & b;
 - \Rightarrow assign eq = (a==b);
 - \Rightarrow wire #10 inv = \sim in;
 - » wire [7:0] c = a + b;
- □ Avoid logic loops
 - \Rightarrow assign a = a + b;
 - » asynchronous design

Operator Precedence

```
bit-select or part select
[]
()
 parenthesis
!,~
 logic and bit-wise negation
 ==, !=
&, |, ~&, ~|, ^, ~^, ^~
 &
 reduction operators
 unary arithmetic
+,-
{ }
 concatenation
 &&
*,/,%
 arithmetic
 ?:
 arithmetic
+,-
 shift
>>,<<
```

RTL Model

- Describe the system at a higher level of abstraction
- Specify a set of concurrently active procedural blocks
- Procedural blocks
 - » initial blocks
 - > For test-fixtures to generate test vectors
 - » always blocks
 - > Can be combinational circuits
 - > Can infer latches or flip-flops
 - » Procedural blocks have the following components
 - > Procedural assignment statements
 - > timing controls
 - high-level programming language constructs

RTL Statements

- Procedural and RTL assignments
 - » reg and integer
 - \rightarrow out = a+b;
- begin ... end block statements
 - » group statements
- □ if ... else statements
- case statements
- for loops
- while loops
- forever loops
- disabled statements
 - » Disable a named block

Combinational Always Blocks

□ A complete sensitivity list (inputs)

always @ (a or b or c)

$$f = a\&\sim c \mid b\&c$$

□ Simulation results

```
always @ (a or b) // conditions are ignored by synthesizer f = a\&\sim c \mid b\&c;
```


Parentheses

```
always @ (a or b or c or d) z = a+b+c+d; 	 // z = (a+b) + (c+d);
```

Combinational Circuit Design

Outputs are functions of inputs

- Examples
 - » Mux
 - » Decoder
 - » Priority encoder
 - » Adder

Multiplexor

```
■ Net-list (gate-level)

module mux2_1 (out, a, b, sel);

output out;

input a, b, sel;

not (sel_, sel);

and (a1, a, sel_);

and (b1, b, sel);

or (out, a1, b1);

endmodule
```

Continuous assignment

```
module mux2_1 (out, a, b, sel);
output out;
input a, b, sel;
assign out = (a&~sel) | (b&sel);
endmodule
```

□ RTL modeling

```
module mux2_1 (out, a, b, sel);
output out;
input a, b, sel;
always @ (a or b or sel)
if (sel)
out = b;
else
out = a;
endmodule
```

Multiplexor

□ 4-to-1 multiplexor

□ 4-to-1 multiplexor

```
module mux4_1 (out, in, sel);
  output out;
  input [3:0] in;
  input [1:0] sel;
  reg out;

always @ (sel or in) begin
  case (sel)
 2'd0: out = in[0];
 2'd1: out = in[1];
 2'd2: out = in[2];
 2'd3: out = in[3];
 default: out = 1'bx;
  endcase
  end
endmodule
```

Decoder

□ 3-8 decoder with an enable control

```
module decoder (o, enb_, sel);
 output [7:0] o;
 input enb_;
 input [2:0] sel;
 reg [7:0] o;
 always @ (enb_ or sel)
 if (enb_)
 o = 8'b1111_1111;
 else
 case (sel)
 3'b000: o = 8'b1111_1110;
 3'b001: o = 8'b1111_1101;
 3'b010: o = 8'b1111_1011;
 3'b011: o = 8'b1111_0111;
 3'b100: o = 8'b1110_1111;
 3'b101: o = 8'b1101_1111;
 3'b110: o = 8'b1011 1111;
 3'b111: o = 8'b0111_1111;
 default: o = 8'bx;
 endcase
 endmodule
```

Priority Encoder

```
always @ (d0 or d1 or d2 or d3) if (d3 == 1) \{x, y, v\} = 3'b111; else if (d2 == 1) \{x, y, v\} = 3'b101; else if (d1 == 1) \{x, y, v\} = 3'b011; else if (d0 == 1) \{x, y, v\} = 3'b001; else \{x, y, v\} = 3'bxx0;
```

inputs				outputs
d0	d1	d2	d3	x y v
0	0	0	0	x x 0
1	0	0	0	0 0 1
Х	1	0	0	0 1 1
X	X	1	0	1 0 1
X	x	x	1	1 1 1

Parity Checker

```
module parity_checker (data, parity);
 input [0:7] data;
 output parity;
 reg parity;
 always @ (data)
 begin: check_parity
 reg partial;
 integer n;
 partial = data[0];
 for (n=1; n<=7; n=n+1)
 begin
 partial = partial^data[n];
 end
 parity <= partial;</pre>
 end
endmodule
```

Adder

□ RTL modeling

```
module adder (c, s, a, b);

output c;

output [7:0] s;


input [7:0] a, b;

assign \{c, s\} = a + b;

endmodule
```

- Logic synthesis
 - » Carry Look-Ahead (CLA) adder for speed optimization
 - » Ripple adder for area optimization

Sequential Circuit Design

- A feedback path
- ☐ The state of the sequential circuits
- ☐ The state transition
 - » Synchronous circuits
 - » Asynchronous circuits

Register Inference

☐ Inference of Positive Edge Triggered Flip-flops

```
module ff1 (data, clk, q);
input [3:0] data;
input clk;
output [3:0] q;
reg [3:0] q;
always (posedge clk)
q = data;
endmodule
```

☐ Inference of Positive Edge Triggered Flip-flops with active low reset

```
\label{eq:module inf_ff} \begin{split} & \text{module inf\_ff (clk, reset, a, b, q);} \\ & \text{input clk, reset;} \\ & \text{input [3:0] a, b;} \\ & \text{output [3:0] q;} \\ & \text{reg [3:0] q;} \\ & \text{always (posedge clk or negedge reset)} \\ & \text{if (!reset) q = 0;} \\ & \text{else q = a\&b;} \\ \end{split}
```

Variable Within Always

□ Redundant register variables can cause extra

```
logics
module BAD_DESIGN (D, CLK, RN, Q, QBAR);
input D, CLK, RN;
output Q, QBAR;
reg Q, QBAR;
always (negedge RN or posedge CLK)
```

```
begin

if (! RN) begin

Q = 1'b0;

QBAR = 1'b1;

end


else begin

Q = D;

OBAR = ~D;
```

endmodule

end

Variable Within Always

```
module GOOD_DESIGN (D, CLK, RN, Q, QBAR);
input D, CLK, RN;
output Q, QBAR;
reg Q, QBAR;

always (negedge RN or posedge CLK)
begin
 if (! RN)
 Q = 1'b0;
 else
 Q = D;
 end
 assign ABAR = ~Q;
```


D Latches

D latch

```
always @ (enable or data)
if (enable)
q = data;
```

□ D latch with gated asynchronous data

```
always @ (enable or data or gate)
if (enable)
q = data&gate;
```


Latches

□ D latch with gated "enable"

```
always @ (enable or data or gate)
if (enable&gate)
q = data;
```

□ D latch with asynchronous reset

```
always @ (reset or data)
if (reset)
q = 1'b0;
else if (enable)
q = data;
```


Latch Inference

What if g is false? module latch4 (d, en, g, k); input [3:0] d; input en, g; output [3:0] k; reg [3:0] k; always (d or en or g) if(g) $k = d \& \{en, en, en, en\};$ endmodule y and z are not fully specified always @ (control or a or b or c) begin if (control > 2)begin x = a; y = b; z = c;end else x = b; end

Latch Inference

```
What if bcd is 5?
 wire [3:0] bcd;
 case (bcd)
 4'd0: begin zero = 1'b1; {one, two} = 2'b0; end
 4'd1: begin {zero, two} = 2'b0; one = 1'b1; end
 4'd2: begin {zero, one} = 2'b0; two = 1'b1; end
 Endcase
Using default to prevent latch inference
 wire [3:0] bcd;
 case (bcd)
 4'd0: begin zero = 1'b1; \{one, two\} = 2'b0; end
 4'd1: begin {zero, two} = 2'b0; one = 1'b1; end
 4'd1: begin {zero, one} = 2'b0; two = 1'b1; end
 default: {zero, one, two} = 3'bxxx;
 endcase
```


Latch Inference

Why latches are inferred?
wire [3:0] bcd;
...
case (bcd)
4'd0: zero = 1'b1;
4'd1: one = 1'b1;
4'd1: two = 1'b1;
default: {zero, one, two} = 3'xxx;
endcase
Using full_case directive to prevent latch inference wire [3:0] bcd;

...
case (bcd) //synopsys full_case
4'd0: begin zero = 1'b1; {one, two} = 2'b0; end
4'd1: begin {zero, two} = 2'b0; one = 1'b1; end
4'd1: begin {zero, one} = 2'b0; two = 1'b1; end
endcase

Registered Three-State

```
always (posedge CLK)
begin
  if (enable)
 out = (~condition) ? in : out;
  else
 out = 1'bz;
  end
```


Inefficient Description

```
module count (clock, reset, and_bits, or_bits, xor_bits);
input clock, reset;
output and_bits, or_bits, xor_bits;
reg and_bits, or_bits, xor_bits;
reg [2:0] count;
 always @ (posedge clock) begin
 if (reset)
 count = 0;
 else
 begin
 count = count + 1;
 and_bits = &count;
 or_bits = |count;
 xor_bits = ^count;
 end
 end
Endmodule
```

☐ Six inferred registers

Efficient Description

Separate combinational and sequential circuits


```
module count (clock, reset, and_bits, or_bits, xor_bits);
input clock, reset;
output and_bits, or_bits, xor_bits;
reg and bits, or bits, xor bits;
reg [2:0] count;
 always @ (posedge clock) begin
 if (reset)
 count = 0;
 else
 count = count + 1;
 end
 always @ (count) begin
 // combinational circuits
 and_bits = &count;
 or bits = |count;
 xor_bits = ^count;
 end
endmodule
```

Three registers are inferred

Pipelines

■ An example


```
assign n_sum = a + b;
assign p = sum*d_c;
// plus D flip-flops
```

Finite State Machine

□ Moore mode1

Mealy model

Mealy Machine Example

```
module mealy (in1, in2, clk, reset, out);
input in1, in2, clk, reset;
output out;
reg present_state, next_state, out;
 // state flip-flops
 always @ (posedge clk or negedge reset)
 if (!reset)
 present_state = 0;
 else
 present_state = next_state;
 // combinational circuits
 always @ (in1 or in2 or present_state)
 case (present_state)
 0: begin
 next_state = 1;
 out = 1'b0:
 end
 1: begin
 next_state = 0;
 out = 1'b1;
 end
 endcase
endmodule
```

A FSM Example

□ Traffic Light Controller

Specification

☐ Input Signal Description

Reset place control in initial state

C detects vehicle on farmroad in either direction

TS short timer interval has expired

TL long timer interval has expired

Output Signal Description

HG, HY, HR assert green, yellow, red highway lights

FG, FY, FR assert green, yellow, red farmroad lights

ST commence timing a long or short interval

State Description

S0 highway green (farmroad red)

S1 highway yellow (farmroad red)

S2 farmroad green (highway red)

S3 farmroad yellow (highway red)

Verilog Description


```
module traffic_light (HG, HY, HR, FG, FY, FR, ST_o, tl, ts, clk, reset, c); output HG, HY, HR, FG, FY, FR, ST_o; input tl, ts, clk, reset, c; reg ST_o, ST; reg [0:1] state, next_state; parameter EVEN=0, ODD=1; parameter S0=2b'00, S1=2b'01, S2=2b'10, S3=2b'11; assign HG = (state==S0); assign HY = (state==S1); assign HR = (state==S2) \parallel (state==S3); assign FG = (state==S2); assign FR = (state==S3);
```

```
//flip-flops
always @(posedge clk or posedge reset)
 if (reset) // an asynchronous reset
 begin
 state = S0;
 ST_o = 0;
 end
 else
 begin
 state = next_state;
 ST_o = ST;
 end
```


```
module FSM1(CLK, OP1, OP2);
input CLK;
output OP1, OP2;
reg OP1, OP2;
parameter S0=0, S1=1, S2=2;
reg [1:0] STATE;
always @(posedge CLK)
begin
case (STATE)
S0: begin
OP1 = 1;
OP2 = 1;
STATE=S1;
end
```

```
S1: begin
OP1 = 0;
STATE=S2;
end
S2: begin
OP2 = 0;
STATE=S0;
end
default:
STATE=S0;
endcase
end
endmodule
```

```
module FSM2(CONTROL, CLK, RESET, Y);
 input control, CLK, RESET;
 output [0:2] Y;
 reg [0:2] Y;
 parameter S0=0, S1=1, S2=2, S3=3;
 reg [1:0] STATE;
always @(posedge CLK)
 begin
 if (RESET) begin
 Y=0;
 STATE=S0;
 end
 else
 case (STATE)
 S0: begin
 Y = 1;
 STATE=S1;
 end
```

```
S1: begin
 Y = 2;
 if (CONTROL == 1)
 STATE=S2;
 else
 STATE=S3:
 end
 S2: begin
 Y=3;
 STATE=S3;
 end
 S3: begin
 Y=4;
 STATE=S0;
 default:
 STATE=S0;
 endcase
end
endmodule
```

```
module FSM3(CONTROL, CLK, RESET, Y);
 input control, CLK, RESET;
 output [0:2] Y;
 reg [0:2] Y;
 parameter S0=0, S1=1, S2=2, S3=3;
 reg [1:0] STATE;
always @(posedge RESET or posedge CLK)
 begin
 if (RESET)
 STATE=S0;
 else
 case (STATE)
 S0: STATE=S1;
 S1: if (CONTROL == 1)
 STATE=S2;
 else
 STATE=S3;
```

```
S2: STATE=S3;
S3: STATE=S0;
default: STATE=S0;
endcase
end
always @(STATE)
case (STATE)
S0: Y=1;
S1: Y=2;
S2: Y=3
S3: Y=4;
default: Y=0;
endcase
end
endmodule
```

```
module FSM4(CONTROL, CLK, RESET, Y);
 input control, CLK, RESET;
 output [0:2] Y;
 reg [0:2] Y;
 parameter S0=0, S1=1, S2=2, S3=3;
 reg [1:0] PRESENT_STATE, NEXT_STATE;
always @(PRESENT_STATE or CONTROL)
 begin
 Y=0;
 NEXT STATE=S0;
 case (PRESENT STATE)
 S0: begin
 Y=1:
 NEXT_STATE=S1;
 end
 S1: begin
 if (CONTROL == 1)
 NEXT STATE=S2;
 else
 NEXT_STATE=S3;
```

```
S2: begin
 Y=3:
 NEXT STATE=S3:
 end
 S3: begin
 Y=4:
 STATE=S0;
 endcase
 end
 always @(posedge RESET or posedge
 CLK)
 begin
 if (RESET)
 PRESENT STATE=S0;
 else
 PRESENT_STATE =
 NEXT STATE;
 end
endmodule
```

Z Handling

- ☐ To compare with "z" (High Impedance) use only equality operators
- □ Using "==" z is always evaluated FALSE
- □ Using "!=" z is always evaluated TRUE

```
Example: (z handling using "==" operator)

if (A == 'bz)

B = 0;

else

B = 1;

// B is always 1 (comparison evaluated FALSE)

Example: (z handling using "!=" operator)

if (A != 4'hz)

B = 4'h0;

else

B = 4'h1;

// B is always 0 in 4-bit hex (comparison evaluated TRUE)
```

Z Handling

□ Tri-state inference

- » Tri-state buffer may be inferred from the high impedance value z.
- » When the high impedance value z is assigned to a variable, the output of the tristate buffer is disabled.

```
Example: (Tri-state inference using z handling)

module tri_state(a, b);

parameter N = 15;

input [N:0] a;

input enable;

output [N:0] b;

assign b = (enable) ? a : 16'bz;

endmodule;
```

X Handling

```
X (unknown) handling
 Similar to value "z"
 Using "==" x is always evaluated FALSE
  Using "!=" x is always evaluated TRUE
 Example: (x handling using "==" operator)
 if (A == bx)
 B=0:
 else
 B = 1;
 // B is always 1 (comparison evaluated FALSE)
 Example: (x handling using "!=" operator)
 if (A != 4'hx)
 B = 4'h0;
 else
 B = 4'h1;
 // B is always 0 in 4-bit hex (comparison evaluated TRUE)
```

Wired-AND

- □ Resolves the shorting of an output wire receiving multiple assignments to an AND gate
 - » Declaring "wand"
- Example

```
module mywand (a, b, c);
input a, b;
output c;

wand c;

assign c = a;
assign c = b;
endmodule;
```

Wired-OR

- □ Resolves the shorting of an output wire receiving multiple assignments to an OR gate
 - » Declaring "wor"
- Example

```
module mywor (a, b, c);
input a, b;
output c;

wor c;

assign c = a;
assign c = b;
endmodule;
```

Tri-State

- □ Shorting of an output wire receiving multiple assignments
 - » Declaring "tri"
- Example

```
module mytri (a, b, c);
  input a, b, control;
  output c;

tri c;

assign c = (control ? a : 'bz);
  assign c = (control ? 'bz : b);
endmodule;
```

Example

```
module T (A, B, C, D, E, Z);
  input A, B, C, D, E;
  output Z;

// wor BAT;
// wand BAT;
// tri BAT;
wire BAT;

assign BAT = A & B;
  assign BAT = C | D;
  assign Z = BAT | E;
endmodule;
```

- Case 1: If BAT is a wire
 - » Warning: Unable to determine wired-logic type for multiple-driver net 'BAT'
 - » Information: Assuming multiple-driver net 'BAT' is a wired-AND
 - » Connects the drivers of BAT using an AND gate
- Case 2: If BAT is a tri
 - » Warning: In design 'T', there is 1 three-state bus with non-three state drivers.
 - » Connects the drivers of BAT using an AND gate
- □ Case 3: If BAT is a wand
 - » Information: In design 'T', there is 1 wired-AND net
 - » Connects the drivers of BAT using an AND gate
- Case 4: If BAT is a wor
 - » Information: In design 'T', there is 1 wired-OR net
 - » Connects the drivers of BAT using an OR gate

Example

```
module T (A, B, C, D, E, F, G, Z);
input A, B, C, D, E, F, G;
output Z;

// wor BAT;
// wand BAT;
tri BAT;
// wire BAT;

assign BAT = (F ? A&B : 'bz);
assign BAT = (G ? C | D : 'bz);
assign Z = BAT | E;
endmodule;
```

- □ Case 5: If BAT is a tri
 - » BAT is shorted after tri-state gates
- □ Case 6: If BAT is a wire/wand/wor
 - » BAT is shorted after tri-state gates

Example

```
module T (A, B, C, D, E, F, G, Z);
input A, B, C, D, E, F, G;
output Z;
// wor BAT;
wand BAT;
// tri BAT;
// wire BAT;

assign BAT = (F ? A&B : 'bz);
assign BAT = C | D;
assign Z = BAT | E;
endmodule;
```

- □ Case 7: BAT is a wand/wor/tri/wire
 - » Warning: In design 'T', there is 1 three-state but with non three-state drivers
 - » BAT drivers are shorted

Example

```
module T (A, B, C, D, E, F, G, H, J, Z);
input A, B, C, D, E, F, G, H, J;
output Z;
wor BAT;
// wand BAT;
// tri BAT;
// wire BAT;


assign BAT = (F ? A&B : 'bz);
assign BAT = C | D;
assign BAT = H ^ J;
assign Z = BAT | E;
endmodule;
```

- □ Case 8: BAT is a wand/wor/tri/wire
 - » 2nd and 3rd drivers are AND'ed. Could be a bug

If-Else Statement

```
if (A[0] == 0 && A[1] == 0)
 B = C;
else if (A[0] == 1 && A[1] == 0)
 B = D;
else if (A[0] == 0 && A[1] == 1)
 B = E;
else
 B = F;
```


If-Else Hardware Implementation

Case Statement

```
case (A)
2'b00: B = C;
2'b01: B = D;
2'b10: B = E;
2'b11: B = F;
endcase
```

Case Hardware Implementation

Modeling for Optimization

- Sharing common subexpressions
 - » Data path
 - » Common block of logic
 - » Sharing between synchronous and combinational sections
- Adding Structure
 - » Sharing resource explicitly
 - » Using parentheses
 - » Detailing the logic structure
- Using design knowledge
 - » Bit-width calculation
 - » Constant propagation
- Understanding hardware implication
 - » Hardware implication over software efficiency

Common Subexpression

- Don't repeatedly calculate the same operation
 - » Use temporary assignment
- Original

$$A = B + C + D;$$

$$D = F + C + B;$$

Modified

$$E = B + C;$$

$$A = E + D$$
;

$$D = F + E;$$

Using Parenthesis

$$A = B + C + D + F;$$

$$A = (B + C) + (D + F);$$

Constant Propagation

Original style

```
if (RST == 'b0) begin
 A = 11 - 2;
 B = A + 1
 D = 12 - B;
 C = 2 * D;
end
else
 C = B;
```

Better style

☐ The most straightforward coding is not always the best choice for actual hardware implementation

Adding structure information by introduction of temporary variables

```
/* Verilog Version */
module worse_ver (a, s);
 input [4:0] a;
 a[0]
 s[0]
 output [4:0] s;
 a[1]
 reg [4:0] s, tmp;
 integer 1;
  always @ (a) begin
 s[1]
 if (a == 0) s = 5'b11110;
 else begin
 s[0] = a[0] \&\& a[1];
 s[2]
 MUX
 tmp = a-1;
 for (I=1; I \le 4; I=I+1)
 3
 if (I > tmp) s[I] = 1'b1;
 else s[I] = 1'b0;
 s[3]
 end
 end
endmodule
 s[4]
```


■ Move constants to one side

```
/* Verilog Version */
module good_ver (a, s);
 input [4:0] a;
 output [4:0] s;
 reg [4:0] s;
 integer 1;
  always @ (a) begin
 if (a == 0) s = 5'b11110;
 else begin
 s[0] = a[0] \&\& a[1];
 for (I=1; I \le 4; I=I+1)
 if (I+1 > a)
 s[I] = 1'b1;
 else
 s[I] = 1'b0;
 end
  end
endmodule
```


☐ Think more as a logic specification than a function specification

```
/* Verilog Version */
module better_ver (a, s);
 input [4:0] a;
 output [4:0] s;
 reg [4:0] s;
 integer 1;
 always @ (a) begin
 case (a)
 5'b00000: s = 5'b111110;
 5'b00001: s = 5'b11110;
 5'b00010: s = 5'b11100;
 5'b00011: s = 5'b11001;
 5'b00100: s = 5'b10000;
 default: s=\{4'b0000,a[0]\&\&a[1]\};
 endcase
 end
endmodule
```


Generic logic schematic

Hardware Implication

□ Smart comparison

Multiplication vs. shifting

Unnecessary operation

Complex Operation

- Multiplication, division and remainder by variables or constants (not power of 2)
- Addition and subtraction by variables
- □ Shifting by non-computable amount
- □ Non-computable array indexing
- Comparison with variables
- □ Preferred actions:
 - » Avoiding
 - » Simplifying
 - » Sharing