Chapter 4

Digital Design and Computer Architecture, 2nd Edition

David Money Harris and Sarah L. Harris

Chapter 4:: Topics

- Introduction
- Combinational Logic
- Structural Modeling
- Sequential Logic
- More Combinational Logic
- Finite State Machines
- Parameterized Modules
- Testbenches

Introduction

- Hardware description language (HDL):
 - specifies logic function only
 - Computer-aided design (CAD) tool produces or synthesizes the optimized gates
- Most commercial designs built using HDLs
- Two leading HDLs:
 - SystemVerilog
 - developed in 1984 by Gateway Design Automation
 - IEEE standard (1364) in 1995
 - Extended in 2005 (IEEE STD 1800-2009)
 - VHDL 2008
 - Developed in 1981 by the Department of Defense
 - IEEE standard (1076) in 1987
 - Updated in 2008 (IEEE STD 1076-2008)

Introduction

- Manual simplification (truth tables-boolean equations) prone to errors (feasible only when the circuit is small)
- Higher level abstraction specifying the logical function
- CAD tool to produce optimized gates
- Module: a block of hardware with inputs and outputs. (good application of modularity)
- Major purposes of HDL is simulation and synthesis

Introduction

- □ HDL is a computer-based language that describes the digital hardware in a textual form
- Digital systems can be read by both humans and computers (exchange language between designers)
- □ Simulation is essential to test a system before it is built
- Modern design tools rely on HDL

HDL to Gates

Simulation

- Inputs applied to circuit
- Outputs checked for correctness
- Millions of dollars saved by debugging in simulation instead of hardware

Synthesis

Transforms HDL code into a *netlist* describing the hardware (i.e., a list of gates and the wires connecting them)

IMPORTANT:

When using an HDL, think of the **hardware** the HDL should produce

HDL to Gates

SystemVerilog Modules

Two types of Modules:

- Behavioral: describe what a module does
- Structural: describe how it is built from simpler modules

Behavioral SystemVerilog

SystemVerilog:

Behavioral System Verilog

module example (input a, b, c, output y);

assign
$$y = \alpha a \alpha \alpha c |$$

- a & ~b & ~c |
- a & ~b & c;
- □ Input and output signals are boolean variables (0, 1, X, Z)

Assign describes combinational logic

~= NOT

- \square & = AND
- \Box |= OR

endmodule

Each row is terminated by a semicolon;

Structural SystemVerilog

```
module example(input logic a,b,c,
 output logic y);
logic n1,n2in3,n4,n5,n6;
inv in1(n1,a);
inv in1(n2,b);
inv in1(n3,c);
and a1(n4, n1,n2,n3);
and a2(n5,a,n2,n3);
and a3(n6,a,n2,c);
or o1(y,n4,n5,n6);
endmodule
```

describing a module in terms of how it is composed of simpler modules

HDL Simulation

- □ Errors in hardware designs are called **bugs**. Eliminating the bugs from a digital system is important,
- □ Testing a system in the laboratory is **time-consuming**.
- Discovering the cause of errors in the lab can be extremely difficult,
- Only signals routed to the chip pins can be observed.
- Correcting errors after the system is built can be expensive.
- □ Logic **simulation** is essential to test a system before it is built.

HDL Simulation

SystemVerilog:

Now: 800 ns		0 ns 160 320 ns 480 640 ns 800
∭ a	0	
∛ ¶ b	0	
∛ 1 c	0	
∛ ¶ y	0	

HDL Synthesis

- Synthesis transforms HDL code into a netlist describing the hardware (e.g., the logic gates and the wires connecting them).
- □ Synthesizer might perform **optimizations** to reduce the amount of hardware required.
- □ Netlist may be a text file, or it may be drawn as a schematic to help visualize the circuit.
- □ A command to print results on the screen during simulation does not translate into hardware.

HDL Synthesis

SystemVerilog:

Synthesis:

SystemVerilog Syntax

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

Review₈

□ Don't Cares 1st Midterm

□ Floating: Z 14/11/2018

- □ Karnaugh Maps (K-Maps) 17:30
- □ HDL (Simulation, Synthesis)
- □ SystemVerilog Syntax
- Operator Precedence
- SystemVerilog Modules (Behavioral, Structural)
- □ SystemVerilog Syntax

Structural Modeling - Hierarchy

```
module and3 (input logic a, b, c,
 output logic y);
  assign y = a \& b \& c;
endmodule
module inv(input logic a,
 output logic y);
  assign y = \sim a;
endmodule
module nand3(input logic a, b, c
 output logic y);
 // internal signal
  logic n1;
  and3 andgate(a, b, c, n1); // instance of and3
  inv inverter(n1, y); // instance of inverter
endmodule
```


Bitwise Operators

```
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 \mid b; // OR
 assign y3 = a ^ b; // XOR
 assign y4 = \sim (a \& b); // NAND
 assign y5 = \sim (a \mid b); // NOR
endmodule
```

y3[3:0] y1[3:0] y4[3:0] [3:0] y1[3:0] y2[3:0] y5[3:0] [3:0] y2[3:0]

// single line comment /*...*/ multiline comment

Bitwise Operators

- \square a[3:0] 4 bit bus (a[3]..a[0]little endian order)
- \Box a[4:1] 4 bit bus (a[4]..a[1]
- \square a[0:3] 4 bit bus (a[0]..a[3]big endian order)

Reduction Operators

Reduction Operators

- □ Also |, ^, ~&, and ~ | reduction operators are available for OR, XOR, NAND, and NOR as well.
- □ Ex: A multi-input XOR performs parity, returning TRUE if an odd number of inputs are TRUE.

Conditional Assignment

is also called a *ternary operator* because it operates on 3 inputs: s, d1, and d0.

Internal Variables

```
module fulladder (input logic a, b, cin,
 output logic s, cout);
  logic p, g; // internal nodes
  assign p = a ^ b;
  assign g = a \& b;
  assign s = p ^ cin;
  assign cout = q \mid (p \& cin);
endmodule
 g
 cin
 cout
 cout
 un1_cout
```


Precedence

Order of operations

Highest

~	NOT		
*, /, %	mult, div, mod		
+, -	add, sub		
<<, >>	shift		
<<<, >>>	arithmetic shift		
<, <=, >, >=	comparison		
==, !=	equal, not equal		
&, ~&	AND, NAND		
^, ~^	XOR, XNOR		
, ~	OR, NOR		
?:	ternary operator		

Lowest

Numbers

Format: N'Bvalue

N = number of bits, B = base

N'B is optional but recommended (default is decimal)

Number	# Bits	Base	Decimal Equivalent	Stored
3'b101	3	binary	5	101
'b11	unsized	binary	3	000011
8 ' b11	8	binary	3	00000011
8'b1010_1011	8	binary	171	10101011
3'd6	3	decimal	6	110
6' 042	6	octal	34	100010
8'hAB	8	hexadecimal	171	10101011
42	Unsized	decimal	42	000101010

Bit Manipulations: Example 1

```
assign y = {a[2:1], {3{b[0]}}, a[0], 6'b100_010};

// if y is a 12-bit signal, the above statement produces:
y = a[2] a[1] b[0] b[0] b[0] a[0] 1 0 0 0 1 0

// underscores (_) are used for formatting only to make
it easier to read. SystemVerilog ignores them.
```


Bit Manipulations: Example 2

SystemVerilog:

```
module mux2 8(input logic [7:0] d0, d1,
 input logic
 output logic [7:0] y);
  mux2 lsbmux(d0[3:0], d1[3:0], s, y[3:0]);
  mux2 msbmux(d0[7:4], d1[7:4], s, y[7:4]);
endmodule
 mux2
 [3:0] [7:0] y[<u>7:0]</u>
 d0[7:0]
 d0[3:0]
 y[3:0] •
 d1[3:0]
 d1[7:0]
 Isbmux
 mux2
 d0[3:0]
 y[3:0] •
```


d1[3:0]

msbmux

Z: Floating Output

SystemVerilog:

Delays

Delays

Parameterized Modules

2:1 mux:

Instance with 8-bit bus width (uses default):

```
mux2 mux1(d0, d1, s, out);
```

Instance with 12-bit bus width:

```
mux2 # (12) lowmux(d0, d1, s, out);
```


Testbenches

- HDL that tests another module: device under test (dut)
- Not synthesizeable
- Types:
 - Simple
 - Self-checking
 - Self-checking with testvectors

Testbench Example

 Write SystemVerilog code to implement the following function in hardware:

$$y = \overline{b}\overline{c} + a\overline{b}$$

Name the module sillyfunction

Testbench Example

 Write SystemVerilog code to implement the following function in hardware:

$$y = \overline{bc} + a\overline{b}$$

Simple Testbench

```
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

```
module testbench2();
 logic a, b, c;
 logic y;
 sillyfunction dut(a, b, c, y); // instantiate dut
  initial begin // apply inputs, check results one at a time
 a = 0; b = 0; c = 0; #10;
 if (y !== 1) $display("000 failed.");
 c = 1; #10;
 if (y !== 0) $display("001 failed.");
 b = 1; c = 0; #10;
 if (y !== 0) $display("010 failed.");
 c = 1; #10;
 if (y !== 0) $display("011 failed.");
 a = 1; b = 0; c = 0; #10;
 if (y !== 1) $display("100 failed.");
 c = 1; #10;
 if (y !== 1) $display("101 failed.");
 b = 1; c = 0; #10;
 if (y !== 0) $display("110 failed.");
 c = 1; #10;
 if (y !== 0) $display("111 failed.");
 end
endmodule
```


Testbench with Testvectors

- Testvector file: inputs and expected outputs
- Testbench:
 - 1. Generate clock for assigning inputs, reading outputs
 - 2. Read testvectors file into array
 - 3. Assign inputs, expected outputs
 - 4. Compare outputs with expected outputs and report errors

Testbench with Testvectors

- Testbench clock:
 - assign inputs (on rising edge)
 - compare outputs with expected outputs (on falling edge).

 Testbench clock also used as clock for synchronous sequential circuits

Testvectors File

- File: example.tv
- contains vectors of abc_yexpected

```
000_1
001_0
010_0
011_0
100_1
101_1
110_0
111 0
```


1. Generate Clock

```
module testbench3();
  logic
 clk, reset;
  logic
 a, b, c, yexpected;
  logic
 У;
  logic [31:0] vectornum, errors; // bookkeeping variables
  logic [3:0] testvectors[10000:0]; // array of testvectors
  // instantiate device under test
  sillyfunction dut(a, b, c, y);
  // generate clock
  always // no sensitivity list, so it always executes
 begin
 clk = 1; #5; clk = 0; #5;
 end
```


2. Read Testvectors into Array

```
// 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
// Note: $readmemh reads testvector files written in
// hexadecimal
```


3. Assign Inputs & Expected Outputs

```
// apply test vectors on rising edge of clk
always @(posedge clk)
  begin
  #1; {a, b, c, yexpected} = testvectors[vectornum];
  end
```


4. Compare with Expected Outputs

```
// 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

// Note: to print in hexadecimal, use %h. For example,
 $display("Error: inputs = %h", {a, b, c});
```


4. Compare with Expected Outputs

```
// increment array index and read next testvector
 vectornum = vectornum + 1;
 if (testvectors[vectornum] === 4'bx) begin
 $display("%d tests completed with %d errors",
 vectornum, errors);
 $finish;
 end
 end
endmodule
// ===  and !==  can compare values that are 1, 0, x, or z.
```


Waveout example

