

Verilog para síntesis Circuitos Combinacionales a nivel RT

Tipos de Datos en Verilog

- Dos tipos de datos:
 - Net: representan las conexiones físicas entre componentes hardware
 - wire:
 - Y otros tipos que no usaremos (wand, supply0, ...)
 - Variable: representan almacenamiento abstracto en los módulos "de comportamiento"
 - reg
 - integer
 - Real, time, realtime: solamente en simulación

Representación de los números

 Una constante entera se puede representar en varios formatos. Su forma general es:

```
[sign][size]'[base][value]
```

- [base] especifica la base de numeración: (si el número es decimal, se puede omitir la base)
 - b or B: binary
 - o or 0: octal
 - h or H: hexadecimal
 - d or D: decimal
- [value] es el valor del número en la base especificada.
- [size] es el número de bits del número. Es opcional

Representación de los números

Table 1.2 Examples of sized and unsized numbers

number	stored value	comment
5'b11010	11010	
5'b11_010	11010	_ ignored
5'o32	11010	
5'h1a	11010	
5'd26	11010	
5,P0	00000	0 extended
5'b1	00001	0 extended
5'bz	zzzzz	z extended
5'bx	xxxxx	x extended
5'bx01	xxx01	x extended
-5'b00001	11111	2's complement of 00001
'b11010	000000000000000000000000000000000000000	extended to 32 bits
'hee	00000000000000000000000011101110	extended to 32 bits
1	000000000000000000000000000000000000000	extended to 32 bits
-1	111111111111111111111111111111111111111	extended to 32 bits

Operaciones

Table 3.1 Verilog operators

Type of operation	Operator symbol	Description	Number of operands
Arithmetic	+	addition	2
	-	subtraction	2
	*	multiplication	2
	/	division	2
	%	modulus	2
	**	exponentiation	2
Shift	>>	logical right shift	2
	<<	logical left shift	2
	>>>	arithmetic right shift	2 2
	<<<	logical left shift	2
Relational	>	greater than	2
	<	less than	2
	>=	greater than or equal to	2
	<=	less than or equal to	2
Equality	==	equality	2
	į =	inequality	2 2
	===	case equality	2
	!==	case inequality	2
Bitwise	~	bitwise negation	1
	&	bitwise and	2
	1	bitwise or	2
	^	bitwise xor	2
Reduction	&	reduction and	1
	1	reduction or	l
	•	reduction xor	1
Logical	!	logical negation	1
	&&	logical and	2
	11	logical or	2
Concatenation	{ }	concatenation	any
	{ { } }	replication	any
Conditional	? :	conditional	3

Aritméticos

- Operadores '+' y '-' :
 - Infieren circuitos sumadores y restadores
- Operadores '*':
 - En la familia Spartan3 existen bloques multiplicadores, por tanto XST infiere estos circuitos hardware embebidos. Solo hay un número limitado (18 de 18 bits, varian según el modelo)
- Operadores '/','%', '**':
 - no sintetizan automáticamente.

Shift

- Lógicos (´>>´ ´<<´) y Aritméticos (´>>>´ ´<<<´)
 - En los lógicos, entra un '0'por la derecha o por la izquierda
 - En los aritméticos, el MSB cuando es a la derecha, y un '0'a la izquierda
- La sentencia :

```
assign q= a << b
infiere un circuito : barrel shifter (luego lo haremos)
```

La sentencia:

```
assign q= a<<"cte" solo rutea
```

Relacionales, Bitwise (nivel de bit), Reducción

- Operadores '<','>', '<=','>=', '=', '!=':
 - Infieren comparadores
- Operadores Bitwise'&','|', '^ (xor)','~(not)'
 - Se sintetizan por medio de LUT's
- Operadores de Reducción:

```
wire [3:0] a;
wire y;

assign y = | a; // only one operand
es lo mismo que:
assign y = a[3] | a[2] | a[1] | a[0];
```

Lógicos

 Los operadores lógicos: '&&', '!!', '!', devuelven el valor lógico (un bit) falso o true. Se usan en las expresiones booleanas. (Descripciones de comportamiento)

Table 3.4 Logical and bitwise operation examples

a	Ъ	a&b	alb	a&&b	a b
0	1	0	1	0 (false)	1 (true)
000	000	000	000	0 (false)	0 (false)
000	001	000	001	0 (false)	l (true)
011	001	001	011	1 (true)	1 (true)

Concatenación

• El operador {} se implementa con ruteo

```
wire a1;
wire [3:0] a4;
wire [7:0] b8, c8, d8;
...
assign b8 = {a4, a4};
assign c8 = {a1, a1, a4, 2'b00};
este es un ejemplo
assign d8 = {b8[3:0], c8[3:0]};
```

```
wire [7:0] a;
wire [7:0] rot, shl, sha;

// rotate a to right 3 bits
assign rot = {a[2:0], a[8:3]};
// shift a to right 3 bits and insert 0 (logic shift)
assign shl = {3'b000, a[8:3]};
// shift a to right 3 bits and insert MSB
// (arithmetic shift)
assign sha = {a[8], a[8], a[8], a[8:3]};
```

Operadores Condicionales

Infieren multiplexores (luego veremos detalle)

Precedencia de operadores

Table 3.2 Operator precedence

Operator	Precedence	
! ~ + - (unary)	highest	
**		
* / %		
+ - (binary)		
>> << >>> <<		
< <= > >=		
k		
n I		
kk		
11		
?:	lowest	

Ajustes de longitud en las expresiones

- Verilog ajusta las longitudes usando reglas implícitas:
 - Determina el operando que tiene la máxima longitud (de ambos lados de la expresión)
 - Extiende los operandos del lado derecho, opera
 - Asigna el resultado a la señal del lado izquierdo, truncando si es necesario

Ajustes de longitud en las expresiones

Ejemplos:

```
wire [7:0] a, b;
assign a = 8'b000000000;
assign b = 0;
```

 La segunda asignación es un entero de 32 bits, truncado a 8 bits

```
wire [7:0] a, b;
wire [7:0] sum8;
wire [8:0] sum9;

assign sum8 = a + b;
assign sum9 = a + b;
```

- La primera asignación es una suma en 8 bits. El carry out se descarta.
- La segunda asignación
 Verlilog extiene los operandos
 a 9 bits, y la suma es de 9 bits.
 (esto en VHDL daría error)

Ajustes de longitud en las expresiones

Ejemplos:

sum1, a y b son de 8 bits

```
// shift 0 to MSB of sum1

assign sum1 = (a + b) >> 1;

// shift carry-out of a+b to MSB of sum2

assign sum2 = (0 + a + b) >> 1;
```


En la primera asignación, se descarta el carry out de la suma.

En la segunda asignación, Verilog extiende a 32 bits los operandos porque hay un entero en ella, asi que no se descarta el carry out que queda en el sum[7] luego de hacer el shift

Consejo: No dejar que Verilog ajuste por sus reglas.!!!!

Síntesis de z (alta impedancia)

 El valor 'Z' significa alta impedancia y no es un valor que pueda ser asignado como el '0' lógico o '1' lógico sino que solo puede ser sintetizado mediante un buffer de tres estados (tri-state buffer)

assign $y = (oe) ? a_in : 1'bz;$

Síntesis de 'z'

 ¿Para que podemos necesitar un buffer tri-state? Para implementar un port bidireccional.

Figure 3.2 Single-buffer bidirectional I/O port.

```
module bi_demo(
 inout wire bi,
 ...
)

assign sig_out = output_expression;

...
assign some_signal = expression_with_sig_in;
...
assign bi = (dir) ? sig_out : 1'bz;
assign sig_in = bi;
```

• En Spartan3, los tri-state buffers solo existen en los IOB's (input output blocks) de un pin físico.

Síntesis de 'x'

 Se utiliza para denotar valores o combinaciones de valores de las entradas que no se darian nunca en la realidad. Ejemplo:

Table 3.5 Truth table with don't-care

input	output	
i	У	
0 0	0	
0.1	1	
10	1	
1.1	x	

- Al simular el circuito, la respuesta a una entrada '11'sería 'x'.
- En síntesis, el circuito real, frente a una entrada '11'daría o '0'o '1'.
- Discrepancia entre sintesis y simulación.

Always Block, Initial Block (para circuitos combinacionales)

- Son construcciones del lenguajes que encapsulan "sentencias de procedimiento", que son aquellas que se ejecutan secuencialmente.
- La construcción "Initial" block no sintetiza y solo se usa en simulación.
- Estos bloques pueden verse como cajas negras que describen comportamientos usando las sentencias de procedimientos.

Sintaxis del always block

- Lista de sensibilidad:
 - debe contener todas las entradas al que responde el bloque

```
always @([sensitivity_list])
begin [optional name]
 [optional local variable declaration];
 [procedural statement];
 [procedural statement];
 . . .
end
```

Always block

- Asignación Procedural:
 - Hay de dos tipos: las bloqueantes y las no bloqueantes.
 - Bloqueantes: las usaremos en los circuitos combinacionales.
 El funcionamiento es el siguiente: se evalúa la expresión a ser asignada a la variable, y se asigna inmediatamente, antes de la ejecución de la siguiente sentencia
 - No bloqueantes: la expresión se evalúa pero se asigna al final del always block. Lo usaremos en los secuenciales.

```
[variable_name] = [expression]; // blocking assignment
[variable_name] <= [expression]; // nonblocking assignment</pre>
```

Always Block

- Tipos de Datos : Variable
 - En una asignación procedural, las salidas solo pueden ser asignadas a variables cuyos tipos pueden ser: reg, integer, real

Listing 3.1 Always block implementation of a 1-bit comparator

```
module eq1_always
  (
 input wire i0, i1,
 output reg eq // eq declared as reg

);

// p0 and p1 declared as reg
reg p0, p1;

always @(i0, i1) // i0 an il must be in sensitivity list
begin
 // the order of statements is important
 p0 = ~i0 & ~i1;
 p1 = i0 & i1;
 eq = p0 | p1;
end
```

endmodule

Continuos vs Procedural Assignments

```
module and_block_assign
 module and_cont_assign
  input wire a, b, c,
 input wire a, b, c,
  output reg y
 output wire y
  );
 ):
  always @*
  begin
 assign y = a;
 y = a;
 assign y = y & b;
 y = y & b;
 assign y = y & c;
 y = y & c;
 10
  end
 endmodule
endmodule
```

Sentencia "If"

```
if [boolean_expr]
 begin
 [procedural statement];
 [procedural statement];
 end
else
 begin
 [procedural statement];
 [procedural statement];
 end
 if [boolean_expr_1]
 else if [boolean_expr_2]
 else if [boolean_expr_3]
 else
  . . .
```

- Es una sentencia procedural que SOLO puede ser utilizada dentro de un always block.
- Al sintetizar, veremos, genera una estructura de ruteo.

Sentencia IF: Codificador con prioridad

Listing 3.4 Priority encoder using an if statement

```
module prio_encoder_if
 input wire [4:1] r,
 output reg [2:0] y
  );
 always @*
 if (r[4]==1'b1) // can be written as (r[4])
 y = 3'b100;
 else if (r[3]==1'b1) // can be written as (r[3])
 y = 3'b011;
 else if (r[2]==1'b1) // can be written as (r[2])
 y = 3'b010;
 else if (r[1]==1,b1) // can be written as (r[1])
 y = 3'b001;
 else
 y = 3'b000;
```

input	output
r	pcode
1	100
01	011
001-	010
$0\ 0\ 0\ 1$	001
$0\ 0\ 0\ 0$	000

endmodule

Sentencia IF: Decodificador

Listing 3.5 Binary decoder using an if statement

```
module decoder_2_4_if
 input wire [1:0] a,
 input wire en,
 output reg [3:0] y
 );
 always @*
 if (en==1'b0) // can be written as (~en)
 y = 4'b0000;
 else if (a==2'b00)
 y = 4'b0001;
 else if (a==2'b01)
 y = 4'b0010;
 else if (a==2,b10)
15
 y = 4'b0100;
 else
 y = 4'b1000;
```

Truth table of a 2-to-4 decoder with enable

input			output	
en	a(1)	a(0)	У	
0	_	_	0000	
1	0	0	0001	
1	0	1	0010	
l	1	0	0100	
1	1	1	1000	

20 endmodule

Sentencia "Case"

```
case [case_expr]
 [item]:
 begin
 [procedural statement];
 [procedural statement];
 end
 [item]:
 begin
 [procedural statement];
 [procedural statement];
 end
 [item]:
 begin
 [procedural statement];
 [procedural statement];
 end
 default:
 begin
 [procedural statement];
 [procedural statement];
 end
 endcase
```

- En Verilog no es necesario incluir todos los posibles valores, y mas de uno puede hacer match...
- Si mas de una expresión hace match, entonces se ejecuta la primera de ellos.
- Si estan explicitadas todas las posibles combinaciones → Full Case
- Si son mutuamente excluyentes→ Parallel Case
- Si no son mutuamente excluyentes→ Non Parallel Case

Ejemplo Case. Decoder

Listing 3.6 Binary decoder using a case statement

```
module decoder_2_4_case
 (
 input wire [1:0] a,
 input wire en,
 output reg [3:0] y
);

always @*
 case({en,a})
 3'b000, 3'b001, 3'b010, 3'b011: y = 4'b0000;
 3'b100: y = 4'b0001;
 3'b101: y = 4'b0100;
 3'b111: y = 4'b1000; // default can also be used
endcase
```

endmodule

Todas las expresiones del case están cubiertas: FULL CASE. Como además, son mutuamente excluyentes: PARALLEL CASE

Variantes: Casez y Casex

- En el Casez, 'z' y '?' son tratados como "no importa".
- En el casex, tanto 'z'como 'x'como '?' son tratados como no importa.
- Mejor usar solo '?'

Listing 3.8 Priority encoder using a casez statement

```
module prio_encoder_casez

(
 input wire [4:1] r,
 output reg [2:0] y

5 );

always @*
 casez(r)
 4'b1???: y = 3'b100;
 4'b01??: y = 3'b011;
 4'b001?: y = 3'b010;
 4'b0001: y = 3'b001;
 4'b0000: y = 3'b000; // default can also be used endcase

endmodule
```

Este Case es Full Case y Parallel

Non parallel Case and Non Full Case

- En el ejemplo, faltan explicitar las combinaciones : 001,010,011. Por lo tanto la salida y, en esos casos, mantendrá el valor anterior.
- La combinación 111 y 1?? No son excluyentes, pero si se da 111, y valdrá '1' pues es la primera del case.

```
reg [2:0] s
. . .
casez (s)
3'b111: y = 1'b1;
3'b1??: y = 1'b0;
3'b000: y = 1'b1;
endcase
```

Algo muy importante:

EN LOS CIRCUITOS COMBINACIONALES, EL CASE DEBE SER FULL CASE pues todas las combinaciones de las entradas deben tener su salida. Usar default para las combinaciones no especificadas.

Estructuras de Ruteo

- Las sentencias condicionales se sintetizan con routing networks (redes de ruteo)
- Hay dos tipos:
 - Priority Routing Network (if then else)
 - Multiplexing Network (parallel case)

Priority Network

```
if (m==n)
 r = a + b + c;
else if (m > n)
 r = a - b;
else
 r = c + 1;
```

- Todas las expresiones booleanas y los valores de las expresiones se evalúan concurrentemente.
- Cuantas mas cláusulas else hay, mas aumenta el tiempo de propagación a través de los multiplexores.
- El ruteo se produce a través de una cascada de multiplexores 2 a 1 encadenados por prioridad.

(b) Diagram of an if statement

Figure 3.4 Implementation of an if statement.

Priority Network

- El operador condicional '?'también infiere una red de multiplexores 2:1.
- El case no paralelo, también.

```
case (expr)
  item1: statement1;
  item2: statement2:
  item3: statement3;
  default: statement4;
endcase


if [expr==item1]
 statement1;
  else if [expr==item2]
 statement2;
  else if [expr==item3]
 statement3;
  else
 statement4;
```

Multiplexing Network

Los case paralelos infieren estos ruteos:

```
(a) Diagram and functional table of a 4-to-1 multiplexer
```

```
wire [1:0] sel;
. . .
case (sel)
 2'b00: r = a + b + c;
 2'b10: r = a - b;
 default: r = c + 1; // 2'b01, 2'b11
endcase
```


(b) Diagram of a parallel case statement

 Las priority networks son adecuadas cuando se la da prioridad a algunas condiciones como en el caso del codificador con prioridad.

Always Block: errores comunes

 Mismas variables que se usan en múltiples always blocks

```
reg y;
reg a, b, clear;
. . .
always @*
 if (clear) y = 1'b0;
always @*
 y = a & b;
```

El código es correcto sintácticamente, pero no sintetiza porque no existe un circuito que se comporte de esa manera.

Always Block

Se debería hacer de esta manera:

```
always @*
 if (clear)
 y = 1'b0;
 else
 y = a & b;
```

Always Block: errores comunes

Lista de sensibilidad incompleta

```
always @(a)
y = a & b;
```

- Quiere decir que cuando cambia a, se activa el bloque...
 pero cuando cambia 'b' el bloque no se activa, es decir
 que 'y'guarda su valor anterior→ no existe un circuito
 con esta conducta. (ojo! Existe, pero implica memoria,
 ya lo veremos)
- El sintetizador puede inferir la puerta AND igualmente. Pero habría discrepancia entre simulación y síntesis.
- Solución: usar siempre la construcción always @*

Memoria no intencionada

- Verilog establece que una señal no asignada dentro de un always block, mantendrá su valor. Para esto, durante el proceso de síntesis, se infiere un latch o un estado interno. Para evitar esto, se debe:
 - Incluir todas las señales en la lista de sensibilidad
 - Incluir la rama else
 - Asignar valores a las señales en cada rama del condicional

Solución a la memoria no intencionada

```
always @*

if (a > b)

gt = 1'b1;

else if (a == b)

eq = 1'b1;
```


```
always @*
 if (a > b)
 begin
 gt = 1, b1;
 eq = 1, b0:
 end
 else if (a == b)
 begin
 gt = 1'b0;
 eq = 1'b1;
 end
 else // i.e., a < b
 begin
 gt = 1, b0;
 eq = 1'b0;
 end
```

```
always @*
begin

gt = 1'b0; // default value for gt
eq = 1'b0; // default value for eq
if (a > b)
gt = 1'b1;
else if (a == b)
eq = 1'b1;
end
```

Constantes

Sumador de 4 bits

Sumador de N bits

```
module adder_carry_hard_lit
 (
 input wire [3:0] a, b,
 output wire [3:0] sum,
 output wire cout // carry-out
);

// signal declaration
 wire [4:0] sum_ext;

//body
 assign sum_ext = {1'b0, a} + {1'b0, b};
 assign sum = sum_ext[3:0];
 assign cout= sum_ext[4];

endmodule
```

```
module adder_carry_local_par
 input wire [3:0] a, b,
 output wire [3:0] sum,
 output wire cout // carry-out
 // constant declaration
 localparam N = 4,
 N1 = N-1;
 // signal declaration
 wire [N:0] sum_ext;
 //bodv
 assign sum_ext = \{1'b0, a\} + \{1'b0, b\};
 assign sum = sum_ext[N1:0];
 assign cout = sum_ext[N];
endmodule
```

Parameter

La construcción
 parameter se utiliza
 para pasar información
 a una entidad o
 componente.

```
module adder_carry_para
 #(parameter N=4)
 input wire [N-1:0] a, b,
 output wire [N-1:0] sum,
 output wire cout // carry-out
 );
 // constant declaration
 localparam N1 = N-1;
 // signal declaration
 wire [N:0] sum_ext;
 //bodv
 assign sum_ext = \{1'b0, a\} + \{1'b0, b\};
 assign sum = sum_ext[N1:0];
 assign cout = sum_ext[N];
```

20 endmodule

Instanciación (Parameter)

```
module adder_insta
 input wire [3:0] a4, b4,
 output wire [3:0] sum4,
 output wire c4,
 input wire [7:0] a8, b8,
 output wire [7:0] sum8,
 output wire c8
 ):
10
 // instantiate 8-bit adder
 adder_carry_para #(.N(8)) unit1
 (.a(a8), .b(b8), .sum(sum8), .cout(c8));
 // instantiate 4-bit adder
 adder_carry_para unit2
 (.a(a4), .b(b4), .sum(sum4), .cout(c4));
```

endmodule

Práctica: Combinacionales

- Realizar un sumador de números de 4 bits representados en signo y módulo. Se usará la placa spartan3. (X3S200 FT256)
- Los números se asignarán a la entrada a través de los switches: sw0..3 y sw4..7
- Los botones bt0 y btn1 seleccionarán lo que se visualiza en el LED:
 - 00: operando a
 - 01: operando b
 - 10,11: suma
- Usar los módulos ya prediseñados:
 - hex_to_sseg: que genera los patterns adecuados para visualizar el dígito en el LED de 7 segmentos
 - disp_mux: que multiplexa en dos LEDs uno que muestra el módulo y el otro el signo.
- Lo que hay que hacer es el módulo sumador y armar todo el circuito completo.

Sumador Signo y Magnitud

Figure 3.7 Sign-magnitude adder testing circuit.

Módulo Hex to Sseg

Se habilita con 0.

Los sementos están ordenados: abcdefg


```
module hex_to_sseg
 input wire [3:0] hex,
 input wire dp,
 output reg [7:0] sseg // output active low
 );
 always @*
 begin
 case (hex)
 4'h0: sseg[6:0] = 7'b0000001;
 4'h1: sseg[6:0] = 7'b1001111;
 4'h2: sseg[6:0] = 7'b0010010;
 4'h3: sseg[6:0] = 7'b0000110;
 4'h4: sseg[6:0] = 7'b1001100;
15
 4'h5: sseg[6:0] = 7'b0100100;
 4'h6: sseg[6:0] = 7'b0100000;
 4'h7: sseg[6:0] = 7'b0001111;
 4'h8: sseg[6:0] = 7'b00000000;
 4'h9: sseg[6:0] = 7'b0000100;
 4'ha: sseg[6:0] = 7'b0001000;
 4'hb: sseg[6:0] = 7'b1100000;
 4'hc: sseg[6:0] = 7'b0110001;
 4'hd: sseg[6:0] = 7'b1000010;
 4'he: sseg[6:0] = 7'b0110000;
 default: sseg[6:0] = 7'b0111000;
 //4'hf
 endcase
 sseg[7] = dp;
```

Módulo disp_mux

- Para reducir el número de patitas de E/S, los cuatro displays de 7 segmentos comparten las 8 señales para iluminar los segmentos.
- Para poder iluminar los LEDs se necesita un circuito que multiplexe las señales en el tiempo, y cuya velocidad de refresco sea suficientemente alta como para que el ojo humano no perciba la multiplexación.
- El módulo disp_mux está basado en un contador módulo 2¹⁸. Los dos bits mas altos del contador se usan para habilitar cada uno de los LEDs. (es decir, 00 habilitan LED0, 01 habilitan LED1, etc)
- Como el reloj de la FPGA funciona a 50 MHz, la frecuencia de refresco de cada LED es de 50/2¹⁶ Mhz aprox. 800 Hz.

Módulo disp_mux

 Es un circuito secuencial, que genera una habilitación (señal an) para cada uno de los LEDS cada 800 Hz.

(b) Block diagram