FSM and Efficient Synthesizable FSM Design using Verilog

S. Rawat

Introduction

- There are many ways to code FSMs including many very poor ways to code FSMs.
- This lecture offers guidelines for doing efficient coding, simulation and synthesis of FSM designs.
- In this lecture multiple references are made to combinational always blocks and sequential always blocks.

Introduction

- Combinational always blocks are always blocks that are used to code combinational logic functionality and are strictly coded using blocking assignments. A combinational always block has a combinational sensitivity list, a sensitivity list without "posedge" or "negedge" Verilog keywords.
- Sequential always blocks are always blocks that are used to code clocked or sequential logic and are always coded using nonblocking assignments. A sequential always block has an edge-based sensitivy list.

Mealy & Moore FSMs

- A common classification used to describe the type of an FSM is Mealy and Moore state machines.
- A Moore FSM is a state machine where the outputs are only a function of the present state.
- A Mealy FSM is a state machine where one or more of the outputs is a function of the present state and one or more of the inputs.

Mealy & Moore FSMs (contd.)

Binary Encoded or One Hot Encoding

Binary Encoded or One Hot Encoding

- A binary-encoded FSM design only requires as many flip-flops as are needed to uniquely encode the number of states in the state machine.
- Number of FF if(log2(#states) == integer) required FF = log2(#states) else required FF = integer(log2(#states))+1;

Binary Encoded or One Hot Encoding

- A onehot FSM design requires a flip-flop for each state in the design and only one flip-flop (the flip-flop representing the current or "hot" state) is set at a time in a onehot FSM design.
- For a state machine with 9-16 states, a binary FSM only requires 4 flip-flops while a onehot FSM requires a flip-flop for each state in the design (9-16 flip-flops).

FSM Coding Goals

- What constitutes an efficient FSM coding style?
- Identify HDL coding goals and why they are important.
- Quantify the capabilities of various FSM coding styles.

FSM Coding Goals

- The FSM coding style should be easily modified to change state encodings and FSM styles.
- The coding style should be compact.
- The coding style should be easy to code and understand.
- The coding style should facilitate debugging.
- The coding style should yield efficient synthesis results.

Two Always Block FSM Style (Good Style)

• One of the best Verilog coding styles is to code the FSM design using two always blocks, one for the sequential state register and one for the combinational next-state and combinational output logic.

Two Always Block FSM Style (Good Style)

```
module fsm 4states
 (output reg gnt,
 input dly, done, req, clk, rst_n);
parameter [1:0] IDLE = 2'b00,
BBUSY = 2'b01,
BWAIT = 2'b10,
BFREE = 2'b11;
reg [1:0] state, next;
always @(posedge clk or negedge
rst_n)
if (!rst_n) state <= IDLE;</pre>
else state <= next;</pre>
```

Two Always Block FSM Style (Good Style)

```
always @(state or dly or done or req) begin
next = 2'bx;
gnt = 1'b0;
case (state)
 IDLE: if (req) next = BBUSY;
 else next = IDLE;
 BBUSY: begin
 gnt = 1'b1;
 if (!done) next = BBUSY;
 else if ( dly) next = BWAIT;
 else next = BFREE;
 end
 BWAIT: begin
 gnt = 1'b1;
 if (!dly) next = BFREE;
 else next = BWAIT;
 end
 BFREE: if (req) next = BBUSY;
 else next = IDLE:
endcase end endmodule
```

Making default *next* equal all X's assignment

- Placing a default next state assignment on the line immediately following the always block sensitivity list is a very efficient coding style. This default assignment is updated by next-state assignments inside the case statement.
- There are three types of default next-state assignments that are commonly used: (1) next is set to all X's, (2) next is set to a predetermined recovery state such as IDLE, or (3) next is just set to the value of the state register.
- By making a default next state assignment of X's, pre-synthesis simulation models will cause the state machine outputs to go unknown if not all state transitions have been explicitly assigned in the case statement.
- This is a useful technique to debug state machine designs, plus the X's will be treated as "don't cares" by the synthesis tool.
- Some designs require an assignment to a known state as opposed to assigning X's. Examples include: satellite applications, medical applications, designs that use the FSM flip-flops as part of a diagnostic scan

One Always Block FSM Style (Avoid This Style!)

- One of the most common FSM coding styles in use today is the one sequential always block FSM coding style.
- For most FSM designs, the one always block FSM coding style is more verbose, more confusing and more error prone than a comparable two always block coding style.

One Always Block FSM Style:

One Always Block FSM Style:

```
always @(posedge clk or negedge rst_n)
 if (!rst_n) begin
 state <= IDLE;
 gnt <= 1'b0;
 end
 else begin
 state <= 2'bx;
 gnt <= 1'b0;
case (state)
 IDLE: if (req) begin
 state <= BBUSY;</pre>
 gnt <= 1'b1;
 end
 else
```

One Always Block FSM Style

```
BBUSY: if (!done) begin
 state <= BBUSY;
 ant <= 1'b1:
 end
 else if (dly) begin
 state <= BWAIT;
 gnt <= 1'b1;
 end
 else state <= BFREE;</pre>
BWAIT: if (dly) begin
 state <= BWAIT;
 gnt <= 1'b1;
 end
 else state <= BFREE;</pre>
BFREE: if (req) begin
 state <= BBUSY;
 gnt <= 1'b1;
 end
 else state <= IDLE;
endcase
end
endmodule
```