Training Course on

Ву

NAUMAN MIR (HDL Designer)

* Organized by Skill Development Council,

(Ministry of Labour, Manpower and overseas Pakistani)
Govt. of Pakistan.

Logical Operators

- ▶ && → logical AND
- \triangleright | | \rightarrow logical OR
- \triangleright ! \rightarrow logical NOT
- Operands evaluated to ONE bit value: 0, 1 or x
- > Result is ONE bit value: 0, 1 or x

A = 6; A && B
$$\rightarrow$$
 1 && 0 \rightarrow 0
B = 0; A || !B \rightarrow 1 || 1 \rightarrow 1
C = x; C || B \rightarrow x || 0 \rightarrow x

but C&&B=0

Bitwise Operators

- ➤ & → bitwise AND
- \rightarrow bitwise OR
- → bitwise XOR
- ~^ or ^~ → bitwise XNOR
- > Operation on bit by bit basis

Bitwise Operators (contd)

Reduction Operators

1. & \rightarrow AND

- \rightarrow OR
- 2. $\wedge \rightarrow XOR$
- **5.** ~& \rightarrow NAND
- 3. \sim NOR 6. \sim or \sim XNOR
- ➤ One multi-bit operand → One single-bit result

$$a = 4'b1001;$$

$$c = |a|$$

$$c = |a|$$
; $//c = 1|0|0|1 = 1$

Shift Operators

- \rightarrow >> \rightarrow shift right
- → shift left
- Result is same size as first operand, always zero filled

```
a = 4'b1010;
...
d = a >> 2; // d = 0010
c = a << 1; // c = 0100</pre>
```


Concatenation Operator

- ightharpoonup {op1, op2, ..} ightharpoonup concatenates op1, op2, .. to single number
- Operands must be sized !!

Concatenation Operator (contd)

Replication ...

```
catr = {4{a}, b, 2{c}};
// catr = 1111_010_101101
```

Example: Multiplication of two 5-bits numbers.

A → Multiplicand 11100

B → Multiplier 10010

 $ppo = A & \{5\{B[0]\}\}\$

 $pp1 = A & {5{B[1]}}$ 11100X

 $pp2 = A & {5{B[2]}}$ 00000XX

 $pp3 = A & {5{B[3]}}$ 00000XXX

 $pp4 = A & {5{B[4]}}$ 11100XXXX

1111110 based Digital Design using Verilog HDL (fpgacourse@yahoo.com)

Replication: Verilog Code of Multiplier

```
module mul_5x5(A, B, mul_out); // Multiplier Unsigned X Unsigned Number
input [4:0] A, B;
output [9:0] mul_out ;
wire [4:0] pp0, pp1, pp2, pp3, pp4;
wire [9:0] mul out;
assign ppo = A & \{5\{B[0]\}\}\;
assign pp1 = A \& \{5\{B[1]\}\}\;
assign pp2 = A \& \{5\{B[2]\}\}\;
assign pp3 = A \& \{5\{B[3]\}\}\;
assign pp4 = A \& \{5\{B[4]\}\}\;
assign mul_out = pp0 + \{pp1, 1'b0\} + \{pp2, 2'b0\} + \{pp3, 3'b0\} +
 {pp4, 4'b0}:
endmodule
```


Relational Operators

- \rightarrow yreater than
- \rightarrow >= \rightarrow greater or equal than
- \rightarrow <= \rightarrow less or equal than
- Result is one bit value: 0, 1 or x

$$\rightarrow$$
 1

$$\rightarrow X$$

$$\rightarrow X$$

Equality Operators

- \rightarrow !== \rightarrow case inequality $\stackrel{Re}{\longrightarrow}$
- Return θ or 1

• 4'b
$$1z0x == 4'b 1z0x \rightarrow X$$

• 4'b
$$1z0x != 4'b 1z0x \rightarrow X$$

• 4'b
$$1z0x === 4'b 1z0x \rightarrow 1$$

• 4'b
$$1z0x !== 4'b 1z0x \rightarrow 0$$

Conditional Operator

- cond_expr ? true_expr : false_expr
- Like a 2-to-1 mux ...

Arithmetic Operators

- +, -, *, /, %
- If any operand is x the result is x
- Negative registers:
 - regs can be assigned negative but are treated as unsigned

```
reg [15:0] regA;
regA = -16'd12;
 //stored as 2<sup>16</sup>-12 = 65524

→ regA/3 evaluates to 21841
```


Operator Precedence

+-!~unary	highest precedence
*/%	
+-(binary)	
<< >>	
< <= => >	
== <u>!</u> === <u>!</u> ==	
& ~ &	
^ ^~ ~^	
~	
8.8	↓
?: conditional	lowest precedence

Use parentheses to enforce your priority

Behavioral Model - Procedures

- Procedures = sections of code that we know they execute sequentially
- Procedural statements = statements inside a procedure (they execute sequentially)
- > e.g. another 2-to-1 mux implem:

Behavioral Model - Procedures (contd)

- Modules can contain any number of procedures
- Procedures execute in parallel (in respect to each other) and ..
- In behavioral modeling, everything comes in a procedural block

Behavioral Model - Procedures (contd)

Procedural block can be expressed in two types of blocks:

- initial → they execute only once
- always → they execute forever (until simulation finishes)

"initial" Blocks

- This block starts with initial keyword
- > This is not used in RTL
- > This is non synthesizable
- All initial blocks execute concurrently in order independent
- They execute only once
- This block is used only in Test Bench

"initial" Blocks (contd)

Start execution at sim time zero and finish when their last statement executes

```
module nothing;
initial
  $\display(\"I'm first"); ← Will be displayed
 at sim time 0

#50;
  $\display(\"Really?"); ← Will be displayed
 at sim time 50

end
endmodule
```


"always" Blocks

- This block starts with always keyword
- This block is more like H/W
- Always Blocks execute forever until simulation finishes
- ➤ The always block can be viewed as continuously repeated activity in a digital circuit starting from power on

"always" Blocks (contd)

Start execution at sim time zero and continue until sim finishes

Procedural assignments

- □ Blocking assignment =
 - Regular assignment inside procedural block
 - Assignment takes place immediately
 - > LHS must be a register

Procedural assignments (contd)

- Nonblocking assignment <=</p>
 - Compute right hand side
 - Assignment takes place at the end of block
 - > LHS must be a register

Procedural assignments (contd)

- ➤ Nonblocking statements are used whenever you want to make several register assignments within the same time step without regard to order or dependence upon each other
- > They are executed in two steps:
 - the simulator evaluates the RHS
 - the assignment occurs at the end of the time step

Example: Blocking / Non-blocking

```
// Using Blocking Statement
module logic_1(clk, din, reg_b);
input din, clk;
output reg_b;
reg reg_a, reg_b ;
always @(posedge clk)
begin
 reg_a = din;
 reg_b = reg_a ;
end
endmodule
```

```
// Using Non-Blocking Statement
module logic_2(clk, din, reg_b);
input din, clk;
output reg_b ;
reg reg_a, reg_b ;
always @(posedge clk)
begin
 reg_a <= din ;
 reg_b <= reg_a;
end
endmodule
```