Tutorial on Verilog HDL

HDL

- Hardware Description Languages
 - Widely used in logic design
 - Verilog and VHDL
- Describe hardware using code
 - Document logic functions
 - Simulate logic before building
 - Synthesize code into gates and layout
 - Requires a library of standard cells

Verilog

- Verilog is one of the two major Hardware Description Languages(HDL) used by hardware designers in industry and academia.
- VHDL is another one
- Verilog is easier to learn and use than VHDL
- Verilog HDL allows a hardware designer to describer designs at a high level of abstraction such as at the architectural or behavioral level as well as the lower implementation levels (i.e., gate and switch levels).

Why use Verilog HDL

- Digital system are highly complex.
- Verilog language provides the digital designer a software platform.
- Verilog allows user to express their design with behavioral constructs.
- A program tool can convert the Verilog program to a description that was used to make chip, like VLSI.

Taste of Verilog

```
Module name
 Module ports
module Add_half ( sum, c_out, a, b );
  input
 a, b;
 Declaration of port
  output sum, c_out;
 modes
  wire
 c_out_bar;
 Declaration of internal
 signal
  xor (sum, a, b);
 Instantiation of primitive
 bates
 // xor G1(sum, a, b);
 G1
  nand (c_out_bar, a, b);
  not (c_out, c_out_bar);
 sum
endmodule |
 c_out_bar
Verilog keywords
```

- Lexical convention are close to C++.
- Comment

```
// to the end of the line.
```

/* to */ across several lines

. Keywords are lower case letter.

the language is case sensitive

Numbers are specified in the traditional form or below .

```
<size><base format><number>
```

- Size: contains decimal digitals that specify the size of the constant in the number of bits.
- Base format: is the single character 'followed by one of the following characters b(binary),d(decimal),o(octal),h(hex).
- Number: legal digital.

Example :

```
347 // decimal number
4'b101 // 4- bit binary number 0101
2'o12 // 2-bit octal number
5'h87f7 // 5-bit hex number h87f7
2'd83 // 2-bit decimal number
```

- String in double quotes
 - "this is a introduction"

- Operator are one, two, or three characters and are used in the expressions.
 just like C++.
- Identifier: specified by a letter or underscore followed by more letter or digits, or signs.

Program structure

Structure

```
module <module name> (< port list>);
  < declares>
  <module items>
  endmodule
```

- . Module name an identifier that uniquely names the module.
- . Port list

a list of input, inout and output ports which are referenced in other modules.

Program structure

. Declares

section specifies data objects as registers, memories and wires as well as procedural constructs such as functions and tasks.

. Module items

initial constructs always constructs assignment

Test Module structure

- module <test module name>;
- // Data type declaration. Inputs declared as reg and outputs declared as wire
- // Instantiate module (call the module that is going to be tested)
- // Apply the stimulus
- // Display results
- endmodule

Three Modeling Styles in Verilog

- Structural modeling (Gate-level)
 - Use predefined or user-defined primitive gates.
- Dataflow modeling
 - Use assignment statements (assign)
- Behavioral modeling
 - Use procedural assignment statements (always)

Structural model

```
//structural model of a NAND gate
// program nand2.v
module my_NAND(A, B, F);
input A, B;
output F;
nand G(F, A, B); // first parameter must be output.
endmodule
```

Example of gate NAND

Test bench module test_nand for the nand1.v

```
module test_my_nand;
 // Test bench to test nand
 reg A, B; wire F;
 my_NAND test_my_nand(A, B, F); // instantiate my_NAND.
 initial
 begin
 // apply the stimulus, test data
 A = 1'b0; B = 1'b0;
 #100 A = 1'b1; // delay one simulation cycle, then change A = > 1.
 #100 B = 1'b1;
 #100 A = 1'b0;
 end
 initial #500 $finish;
 begin // setup monitoring
 //\mbox{monitor}(\mbox{"Time}=\%0d a=\%b b=\%b out1=\%b", $time, A, B, F);
 //#500 $finish;
 end
endmodule
```

Structural Modeling

```
//Gate-level description of a 2-to-4-line decoder
//Figure 4-19
module decoder_gl (input A,B,E, output [0:3] D);
 wire Anot, Bnot, Enot;
  not
 n1 (Anot, A),
 n2 (Bnot, B),
 n3 (Enot, E);
  nand
 n4 (D[0], Anot, Bnot, Enot),
 n5 (D[1], Anot,B, Enot),
 n6 (D[2], A, Bnot, Enot),
 n7 (D[3], A, B, Enot);
endmodule
```

```
//Gate-level hierarchical description of 4-bit adder
// Description of half adder (see Fig 4-5b)
//module halfadder (S,C,x,y);
 // input x,y;
 // output S,C;
module halfadder (output S,C, input x,y);
//Instantiate primitive gates
 xor (S,x,y);
 and (C,x,y);
endmodule
//Description of full adder (see Fig 4-8)
module fulladder (output S,C, input x,y,z);
 wire S1,C1,C2; //Outputs of first XOR and two AND gates
 halfadder HA1 (S1,C1,x,y), HA2 (S,C2,S1,z); //Instantiate the halfadder
 or g1(C,C2,C1);
endmodule
```

```
//Description of 4-bit adder (see Fig 4-9)
module ripple_carry_4bit_adder (output [3:0] S, output C4, input [3:0] A,B, input C0)
 // input [3:0] A,B;
 //input C0;
 //output [3:0] S;
 //output C4;
 wire C1,C2,C3; //Intermediate carries
//Instantiate the fulladder
 fulladder FA0 (S[0], C1, A[0], B[0], C0),
 FA1 (S[1], C2, A[1], B[1], C1),
 FA2 (S[2], C3, A[2], B[2], C2),
 FA3 (S[3], C4, A[3], B[3], C3);
endmodule
```

The names are required!


```
//HDL Example 4-3
//Dataflow description of a 2-to-4-line decoder
//See Fig.4-19
module decoder_df (output [0:3] D, input A, B,
enable);
 assign D[0] = \sim (\sim A \& \sim B \& \sim enable),
 D[1] = \sim (\sim A \& B \& \sim enable),
 D[2] = {\sim}(A \& {\sim} B \& {\sim} enable),
 D[3] = {(A \& B \& {\sim} enable)};
endmodule
```

```
//HDL Example 4-4
//Dataflow description of 4-bit adder
module binary_adder (A, B, Cin, SUM, Cout);
 input [3:0] A,B;
 input Cin;
 output [3:0] SUM;
 output Cout;
 assign {Cout, SUM} = A + B + Cin;
endmodule
 concatenation
 Binary addition
```

```
//HDL Example 4-5
//Dataflow description of a 4-bit comparator.
module magcomp (A,B,ALTB,AGTB,AEQB);
 input [3:0] A,B;
 output ALTB,AGTB,AEQB;
 assign ALTB = (A < B),
 AGTB = (A > B),
 AEQB = (A == B);
endmodule
```

```
//HDL Example 4-6
//-----
//Dataflow description of 2-to-1-line multiplexer
module mux2x1_df (A, B, select, OUT);
input A,B,select;
output OUT;
assign OUT = select ? A : B;
endmodule
```

Behavioral Description

Example of Flip-flop

```
module Flip_flop ( q, data_in, clk, rst );
input data_in, clk, rst;
output q;
reg q;

always @ ( posedge clk ) Declaration of synchronous behavior
begin
if ( rst == 1) q = 0;
else q = data_in;
end
endmodule
```

Using Verilogger Pro

- Evaluation Version.
- enter the window of Verilogger Start→Program→SynaptiCad→Verilogg er Pro..

How to build a new project

- Click Menu [Project] → [New Project] → enter the conversation window.
- Enter the Project Name. default: untitled.hpj. *.hpj
- Enter the Project DirectoryC:\SynaptiCAD\project\Or others.

.Click the [Finish] to close the window.

Other menus of [Project]

- [Open Project]
- [Close Project]
- [Save Project]
- [Save Project as]
- [Add User Source Files] all the user source used by this project.
- Project setting
- Print Project Hierarchy

Verilogger Editor

- Use the Verilogger Editor to build a program.
- In the Verilogger Window:
 - click [Editor] \rightarrow [New HDL file] \rightarrow pop up a editor window for you.
- Others Menu in the [Editor] same as Menu[Project]

Example of gate NAND

- Save the HDL files as nand1.v in menu [Editor] → [Save HDL File As] and save another HDL file as test-nand1.v
- Attach these two HDL files to a new project test.hpj in [project window]
- Run the simulation program
 run/resume simulation button or in the
 [simulate].

How to build a new project?

How to create a HDL file?

How to save the HDL file?

How to add a source HDL file to a Project(project1)

Now, Ready to run the program!

The Report Window of Verilogger. (all the simulation information is in this window)

Example of gate NAND

Simulation report from Verilog-Report window.

Running...


```
Time=0 a=0 b=0 out1=1
Time=1 a=1 b=0 out1=1
Time=2 a=1 b=1 out1=0
Time=3 a=0 b=1 out1=1
0 Errors, 0 Warnings
Compile time = 0.00000, Load time = 0.00000, Execution time = 0.06000
```

Normal exit

Diagram window of Simulation result

How to copy the diagram to Microsoft Word!

Example of gate NAND

- Wave from Verilog diagram.
- Verilog windows

Activate the the diagram windows

Method 1: [File] -> [Print Diagram] -> Print to: [WMF Metafile[MS Word];

Method 2: [edit]→ [copy to clipboard]→select "wave form, name and time line"→select "ok"→ then you can paste the diagram to anywhere you want.

You can paste the diagram here!

