Computer Organization

Lecture 11 - Verilog - Comb. and Structural Modeling

Reading: C.4, Verilog Handout

Assignment: Project 1

Today's Outline

- Verilog Language Basics
- Combinational Design with Verilog
- Structural Design Module Instantiation
- Behavioral Simulation Testbenches
- Discuss Project 1 Adder/ALU Design

Goals of HDL-Based Design

- Model hardware for
 - Simulation predict how hardware will behave
 - ▶ Synthesis generate optimized hardware for FPGA, ASIC
- Provide a concise text description of circuits
- Support design of very large systems

Important Points about Verilog

- Key point: Verilog code describes hardware
- Verilog code is not like software!
 - Hardware is parallel
 - Software is sequential
- When writing Verilog code, think of hardware
- Follow coding guidelines to avoid pitfalls

Combinational Logic

Registered Logic

Verilog Language Basics

- Syntax See Quick Reference Card
- Major elements of language:
 - ▶ Lexical Elements ("tokens" and "token separators")
 - Numbers
 - Identifiers
 - Operators
 - Data Types and Values
 - Modules

Lexical Elements

- Whitespace ignored except as token separators
- Comments
 - Single-line comments //
 - ▶ Multi-line comments /* ... */
- Numbers (special syntax to specify bit-width)
- Identifiers (e.g. module names, port names, etc.)
- Operators- unary, binary, ternary

```
• Unary a = \sim b;
```

- ▶ Binary a = b && c;
- \blacktriangleright Ternary a = (b < c) ? b : c;

Numbers

Sized numbers - with specific bitwidth and radix

Numbers (continued)

Unsized numbers (decimal, usually 32 bits)

0

3547

65535

Negative numbers

-3547

-12'h3eb

-16' d1

Strings

- Character sequence in quotes (on single line)
- ▶ Treated as a sequence of 1-byte ASCII values
- ▶ Special characters C-like (e.g., \n)

```
"This is a string" "a/b" "a\nb"
```

Identifiers

- Standard C-like identifiers
 - First character alphabetic or '_'
 - ▶ Following characters: alpha, numeric, or '_'
 - Identifiers are case sensitive
 - ▶ Identifiers can't be reserved words
- "Escaped" identifiers:
 - start with backslash
 - follow with any non-whitespace ASCII
 - end with whitespace character
- Examples

```
John paul _0george \**r1ng0
```

Reserved Words

always	and	assign	begin	buf	bufif0	bufif1	case
casex	casez	cmos	deassign	default	defparam	disable	edge
else	end	endcase	endfuncti	on	endmodule		
endprimit	ive	endspecif	Y	endtable	endtask	event	for
force	forever	fork	function	highz0	highz1	if	ifnone
initial	inout	input	integer	join	large	macromodu	le
medium	module	nand	negedge	nmos	nor	not	
notif0	notif	or	output	parameter	pmos		
posedge	primitive	pull0	pull1	pulldown	pullup	rcmos	
real	realtime	reg	release	repeat	rnmos	rpmos	rtran
rtranif0	rtranif1	scalared	small	specify	specparam	strong0	
strong1	supply0	supply1	table	task	time	tran	tranif0
tranif1	tri	tri0	tri1	triand	trior	trireg	vectored
wait	wand	weak0	weak1	while	wire	wor	xnor
xor							

Data Types

nets - describe "wire" connections

general purpose: wire

special purpose: supply0, supply1,

tri0, tri1, triand, trior,

trireg, wand, wor

- registers variables (assigned values by procedural statement)
 - reg basic binary values
 - ▶ integer binary word (≥32 bits machine dependent)
 - real floating point (not supported by synthesis)
 - time simulation time (not supported in synthesis)
 - realtime simulation time (not supported in synthesis)

More about Data Types

Vectors - Multiple-Bit Signals (net or register)

```
wire [31:0] sum;
reg [7:0] avg;
```

Arrays - used for memories

```
reg [7:0] mem [0:255];
word size memory size
```


Logic Values

- Each bit can take on 4 values:
 - O Standard binary "FALSE"
 - ▶ 1 Standard binary "TRUE"
 - **x** UNKNOWN
 - z High Impedance
- During simulation, all values are originally x
- Complication: x & z sometimes used as "wildcards" (e.g. casex, casez)

Verilog Modules

- module key building block of language
 - Interface input and output ports
 - Body specifies contents of "black box"
 - behavior what it does
 - structure how it's built from other "black boxes"

Syntax: See Quick Reference Card Section 1

Module Declaration

```
module modulename ( port1, port2, ... );
 port1 direction declaration;
 port2 direction declaration;
 req declarations;
 wire declarations;
 module body - "parallel" statements:
 assign, always, initial, etc.
endmodule
```

Module Example


```
Ports
module full adder(a, b, cin, sum, cout);
  input a, b, cin;
  output sum, cout;
  assign sum = a ^ b ^ cin;
  assign cout = a & b | a & cin | b & cin;
endmodule
 Port direction:
 input
 output
 inout
```

Module Body - "Parallel" Statements

- Describe parallel behavior unlike C/Java!
- ▶ Types of Parallel Statements:
 - assign simple combinational logic with an expression
 - always complex behavior for combinational or registered logic with procedural statements
 - module instantiation used for structure
 - initial used to specify startup behavior (not supported in synthesis - but useful in simulation!)
 - ... and other features useful only in simulation

Combinational Logic

- Describe using Verilog "Parallel Statements"
 - Simple Expression assign
 - Procedural Code always


```
wire x, y;
assign x = (a | b) & c;
assign y = (a & b) | c;
```

```
reg x, y;
always @ (a or b or c)
  begin
 x = (a | b) & c;
 y = (a & b) | c;
end
```

Continuous Assignment

General Form:

```
assign wire = expression
```

Example:

```
module full_adder(a, b, cin, sum, cout);
  input a, b, cin;
  output sum, cout;

assign sum = a ^ b ^ cin;
  assign cout = a & b | a & cin | b & cin;
endmodule
```

Verilog Operators

Equivalent to C/C++/Java Operators

```
 ▶ Arithmetic: + - * / &
 ▶ Comparison: == != < <= > >=
 ▶ Shifting: << >>
```

Example:

```
module adder(a, b, y);
  input [31:0] a, b;
  output [31:0] y;

assign y = a + b;
endmodule
```

Operators and Precedence

- Same precedence as Java/C/C++ (plus a few extras)
- Override with parentheses () when needed

~	Highest
*, /, %	
+, -	
<<, >>	
<, <=, >, >=	
=, = = , !=	
&, ~&	
^, ~^	
, ~	
?:	Lowest

Bitwise Operators in Expressions

Basic bitwise operators: identical to C/C++/Java

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

assign y = ~a;
endmodule

Unary Operator: NOT
```

Reduction Operators in Expressions

Apply a single logic function to multiple-bit inputs

```
module and8(a, y);
  input [7:0] a;
  output y;

assign y = &a;
endmodule

Reduction Operator: AND & (also supports OR |, EXOR ^)
  equivalent to:
  a[7] & a[6] & a[5] & a[4] & a[3] & a[2] & a[2] & a[2] & a[0]
```

Conditional Operators in Expressions

▶ Like C/C++/Java Conditional Operator

"if" statements not allowed in assign

Concatenation

{ } combines bit vectors

```
module cat(input [7:0] a, input [7:0] b,
 output [15:0] w);
 assign w = \{a, b\};
endmodule
 Concatenates 8 bits + 8 bits => 16 bits
module adder(input [31:0] a, input [31:0] b,
 output [31:0] y, output cout);
 assign {cout,y} = a + b;
endmodule
 32-bit add produces 33-bit result
 Concatenates 1 bits + 32 bits => 33 bits
```

More Operators: Replication

Internal Signals

Declared using the wire keyword

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

wire prop;

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

Important point: these statements "execute" in parallel
```

Combinational always blocks

- Motivation
 - assign statements are fine for simple functions
 - More complex functions require procedural modeling

```
Basic syntax:

always (sensitivity-list)

statement Sequential statement (=, if/else, etc.)

or

always (sensitivity-list)

begin

statement-sequence
end

Compound Statement -

sequence of statements

(which execute sequentially)
```

Combinational Modeling with always

Example: 4-input mux behavioral model

```
module mux4(d0, d1, d2, d3, s, y);
 input [31:0] d0, d1, d2, d3;
 input [1:0] s;
 output [31:0] y;
 reg [31:0] y; // declare y as a variable
 Sensitivity List (activates on change)
 always @ (d0 or d1 or d2 or d3 or s)
 case (s)
 2'd0 : y
 2'd1 : y = d1;
 2'd2 : y = d2;
 2'd3 : y = a37
 default : y = 1 bx; Blocking assignments
 (immediate update)
 endcase
endmodule
```

Guideline: Assign outputs (in comb. logic) using blocking assignment.

Modeling with Hierarchy

- Create instances of <u>submodules</u>
- ▶ Example: Create a 4-input Mux using mux2 module
- Original mux2 module:

```
module mux2(d0, d1, s, y);
input [3:0] d0, d1;
input s;
output [3:0] y;
assign y = s ? d1 : d0; Input Ports
endmodule
*
Output
Ports

Output
Ports
```

Module Instantiation (Positional)

- Create instances of submodules
- ▶ Example: Create a 4-input Mux using mux2 module

Module Instantiation (Explicit)

Preferable for long port lists

```
module mux4(d0, d1, d2, d3, s, y);
  input [3:0] d0, d1, d2, d3;
  input [1:0] s;
  output [3:0] y;

wire [3:0] low, high;

mux2 U_LOW(.d0(d0), .d1(d1), .s(s[0]), .y(low));
  mux2 U_HIGH(.d0(d2), .d1(d3), .s(s[0]), .y(high));
  mux2 U_FINAL(.d0(low), .d1(high), .s(s[1]), .y(y));
endmodule
```

Guideline: Use the explicit connection style when instantiating modules with more than 3 ports.

Larger Example: Ripple Adder

Recall Full Adder Example

```
module full_adder(a, b, cin, sum, cout);
  input a, b, cin;
  output sum, cout;

assign sum = a ^ b ^ cin;
  assign cout = a & b | a & cin | b & cin;
endmodule
```

Example: 8-Bit Ripple Adder (Positional)

```
module add8(a, b, sum, cout);
  input [7:0] a, b;
  output [7:0] sum;
  output cout;
  wire [7:0] c; // used for carry connections
  assign c[0]=0;
  full adder f0(a[0], b[0], c[0], sum[0], c[1]);
  full adder f1(a[1], b[1], c[1], sum[1], c[2]);
  full adder f2(a[2], b[2], c[2], sum[2], c[3]);
  full adder f3(a[3], b[3], c[3], sum[3], c[4]);
  full adder f4(a[4], b[4], c[4], sum[4], c[5]);
  full adder f5(a[5], b[5], c[5], sum[5], c[6]);
  full adder f6(a[6], b[6], c[6], sum[6], c[7]);
  full adder f7(a[7], b[7], c[7], sum[7], cout);
endmodule
```

Example: 8-Bit Ripple Adder (Explicit)

```
module add8(a, b, sum, cout);
  input [7:0] a, b;
  output [7:0] sum;
  output cout;
  wire [7:0] c; // used for carry connections
  assign c[0]=0;
  full adder f0(.a(a[0]), .b(b[0]), .cin(c[0]),
 .sum(sum[0]), .cout(c[1]));
  full adder f1(.a(a[1]), .b(b[1]), .cin[c1]),
 .sum(sum[1]), .cout[c2]));
  full adder f2(.a(a[2]), .b(b[2]), .cin[c2]),
 .sum(sum[2]), .cout[c3]);
  full adder f6(.a(a[6]), .b(b[6]), .cin[c6]),
 .sum(sum[6]), .cout[c7]);
  full adder f7(.a(a[7]), .b(b[7]), .cin[c7]),
 .sum(sum[7]), .cout(cout));
endmodule
```

Hierarchical Design with Gate Primitives

"Built-In" standard logic gates

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

Using Gate Primitives:

```
and g1 (y, a, b, c, d);
Inputs (variable number)
Output
```

- ▶ How are the different from operators (♣, |, ~, etc.)?
 - Operators specify <u>function</u>
 - Gate primitives specify <u>structure</u>

Gate Primitives Example

▶ 2-1 Multiplexer


```
module mux2s(d0, d1, s, y);
  wire sbar, y0, y1;
  not inv1(sbar, s);
  and and1(y0, d0, sbar);
  and and2(y1, d1, s);
  or or1(y, y0, y1);
endmodule;
```

- Why shouldn't we use gate primitives?
 - ▶ Requires "low-level" implementation decisions
 - ▶ It's often better to let synthesis tools make these

Testbenches

- A <u>testbench</u> (test fixture) is HDL code to <u>verify</u> a module
 - Apply input vectors to module inputs
 - Check module outputs
 - ▶ Report errors to user
- Why use a testbench instead of a GUI timing diagram?
 - Portability testbench will work on any HDL simulator
 - Automatic checking don't have to interpret waveform
 - ▶ Expressability can use the full semantics of HDL to:
 - generate input vectors (possibly from input file)
 - check output vectors
 - control simulation

Coding Testbenches in Verilog HDL

Testbench Approaches - Stimulus-Only

Building a Testbench for Simulation

- Use the New Source "Test Fixture" wizard in ISE
- Edit the resulting code to add input stimulus
- Run the simulator and observe the output
- Demo Using ISE/ISIM

Example: Ripple Adder Testbench

```
initial begin
module ripple bench;
 // Initialize Inputs
 // Inputs
 a = 0;
 b = 0;
 req [7:0] a;
 rea [7:0] b;
 // Wait 100 ns for glob...
 // Outputs
 #100;
 wire [7:0] sum;
 wire cout;
 // Add stimulus here
 a = 8'h5;
 // Instantiate the UUT
 b = 8'h6;
 #100;
 ripple adder uut (
 .a(a),
 a = 8'hFE;
 .b(b),
 b = 8'hA;
 .sum(sum),
 #100;
 .cout(cout)
 $stop;
 );
 end
 endmodule
```

Assignment - Project 1

Modeling and Simulating Arithmetic Circuits

- Part 1
 - Basic Ripple Adder expand 8 bit to 16 bit
 - Simulate with several different values to exercise fully including carry function!
 - Hand in listings, annotated simulation timing diagrams

Part 2

- Basic ALU Slice
- 16-bit ALU (note no carry in)
- Simulate with several different values to exercise fully
- Hand in listings, annotated simulation timing diagrams

Review - ALU Slice

Review - ALU Structure

Coming Up

- Floating Point
- Sequential Logic in Verilog