Verilog HDL

Design Examples

- 1. Digital system designs and practices: Using Verilog HDL and FPGAs
- 2. Fundamentals of Digital Logic with Verilog Design 3e

Teacher: Prof. Shu-Yen Lin

Email: sylin@saturn.yzu.edu.tw

Date: 2020/11/11

Reliable Digital System Lab

Outline

Combinational Logic Modules

- Decoders
- Encoders
- Multiplexers
- Demultiplexers

Sequential Logic Modules

- Flip-flops
- Memory elements
- Data Registers
- Counters
- Finite State Machines (FSM)

Combinational Logic Modules

- Decoders
- > Encoders
- Multiplexers
- Demultiplexers

Decoder Block Diagrams

n-to-m decoders

A 2-to-4 Decoder Example

E	x_1	x_0	Y_3	Y_2	Y_1	Y_0
1	ϕ	ϕ	1	1	1	1
0	0	0	1	1	1	0
0	0	1	1	1	0	1
0	1	0	1	0	1	1
0	1	1	0	1	1	1

(b) Function table

(c) Logic circuit

A 2-to-4 Decoder Example

A 2-to-4 Decoder with Enable Control

Encoder Block Diagrams

❖ m-to-n encoders

A 4-to-2 Encoder Example

I_3	I_2	I_1	I_0	Y_1	Y_0
0	0	0	1	0	0
0	0	1	0	0	1
0	1	0	0	1	0
1	0	0	0	1	1

(a) Function table

A 4-to-2 Encoder Example

Another 4-to-2 Encoder Example

A 4-to-2 Priority Encoder

(a) Block diagram

Input			Output		
I_3	I_2	I_1	I_0	A_1	A_0
0	0	0	1	0	0
0	0	1	ϕ	0	1
0	1	ϕ	ϕ	1	0
1	ϕ	ϕ	ϕ	1	1

(b) Function table

A 4-to-2 Priority Encoder Example

Another 4-to-2 Priority Encoder Example


```
// using casex structure
assign valid in = |in;
 valid in
always @(in) casex (in)
 valid in
  4'b1xxx: y = 3;
 y23[0]
  4'b01xx: y = 2;
  4'b001x: y = 1;
  4'b0001: y = 0;
  default: y = 2bx;
 y24[0]
endcase
 y[1:0]
```

y25

Multiplexer Block Diagrams

m-to-1 ($m = 2^n$) multiplexers

(a) Without enable control

(b) With enable control

A 4-to-1 Multiplexer Example

❖ Gate-based 4-to-1 multiplexers

An *n*-bit 4-to-1 Multiplexer Example

```
// an N-bit 4-to-1 multiplexer using conditional operator
parameter N = 4; //
input [1:0] select;
 un1 select 2
input [N-1:0] in3, in2, in1, in0;
output [N-1:0] y;
assign y = select[1]?
 [3:0] [3:0] y[3:0]
 un1 select 3
 (select[0] ? in3 : in2) :
 [3:01
 (select[0]? in1: in0);
 y[3:0]
 un1 select 4
 un1 select 5
```

The Second *n*-bit 4-to- 1 Multiplexer Example

```
// an N-bit 4-to-1 multiplexer with enable control
parameter N = 4;
input [1:0] select;
input enable;
input [N-1:0] in3, in2, in1, in0;
output reg [N-1:0] y;
always @(select or enable or in0 or in1 or in2 or in3)
 if (!enable) y = \{N\{1'b0\}\};
 else y = select[1]?
 (select[0] ? in3 : in2) :
 (select[0]? in1: in0);
```


The Third *n*-bit 4-to- 1 Multiplexer Example

```
// an N-bit 4-to-1 multiplexer using case structure
parameter N = 8;
input [1:0] select;
input [N-1:0] in3, in2, in1, in0;
 un1 select 2
output reg [N-1:0] y;
always @(*)
 case (select)
 [7:0] [7:0] y[7:0]
 un1 select 3
 2'b11: y = in3;
 2'b10: y = in2;
 y[7:0]
 2'b01: y = in1;
 2'b00: y = in0;
 un1 select 4
 endcase
 un1 select 5
```


DeMultiplexer Block Diagrams

• 1-to-m ($m = 2^n$) demultiplexers

Destination selection

(a) Without enable control

Destination selection

(b) With enable control

A 1-to-4 DeMultiplexer Example

Gate-based 1-to-4 demultiplexers

(a) Lo	gic	sym	DO.

E	S_1	S_0	Y_3	Y_2	Y_1	Y_0
1	ϕ	ϕ	0	0	0	0
0	0	0	0	0	0	D
0	0	1	0	0	D	0
0	1	0	0	D	0	0
0	1	1	D	0	0	0

(b) Function table

An *n*-bit 1-to-4 DeMultiplexer Example

```
// an N-bit 1-to-4 demultiplexer using if ... else structure
parameter N = 4; // default width
input [1:0] select;
input [N-1:0] in;
 <sup>[3:0]</sup> y3[3:0]
output reg [N-1:0] y3, y2, y1, y0;
 y3[3:0]
always @(select or in) begin
 [3:0] [3:0] y2[3:0]
  if (select == 3) y3 = in; else y3 = \{N\{1'b0\}\};
 y2[3:0]
  if (select == 2) y2 = in; else y2 = \{N\{1'b0\}\};
  if (select == 1) y1 = in; else y1 = \{N\{1'b0\}\};
 <sup>[3:0]</sup> y1[3:0]
 y1[3:0]
  if (select == 0) y0 = in; else y0 = \{N\{1'b0\}\};
end
```

The Second *n*-bit 1-to-4 DeMultiplexer Example

```
// an N-bit 1-to-4 demultiplexer with enable control
parameter N = 4; // Default width
output reg [N-1:0] y3, y2, y1, y0;
always @(select or in or enable) begin
  if (enable)begin
 if (select == 3) y3 = in; else y3 = \{N\{1'b0\}\};
 if (select == 2) y2 = in; else y2 = \{N\{1'b0\}\};
 if (select == 1) y1 = in; else y1 = \{N\{1'b0\}\};
 if (select == 0) y0 = in; else y0 = \{N\{1'b0\}\};
  end else begin
 y3 = \{N\{1'b0\}\}; y2 = \{N\{1'b0\}\}; y1 = \{N\{1'b0\}\}; y0 = \{N\{1'b0\}\}; end
  end
```

Sequential Logic Modules

- >Flip-flops
- ➤ Data Registers
- ➤ Shift registers
- ➤ Counters

Asynchronous Reset D-Type Flip-Flops

```
// asynchronous reset D-type flip-flop
module DFF async reset (clk, reset n, d, q);
output reg q;
always @(posedge clk or negedge reset n)
  if (!reset n) q \le 0;
 q \ll d;
  else
```


Synchronous Reset D-Type Flip-Flops

```
// synchronous reset D-type flip-flop
module DFF sync reset (clk, reset, d, q);
output reg q;
always @(posedge clk)
  if (reset) q \le 0;
  else q \le d;
```


D-type latch

```
module latch (D, clk, Q);
input D, clk;
output reg Q;

always @(D, clk)
if (clk)
Q = D;

endmodule
```

Data Registers


```
// an n-bit data register
module register(clk, din, qout);
parameter N = 4; // number of bits
...
input [N-1:0] din;
output reg [N-1:0] qout;
always @(posedge clk) qout <= din;</pre>
```


Data Registers

```
// an n-bit data register with asynchronous reset
module register_reset (clk, reset_n, din, qout);
parameter N = 4; // number of bits
...
input [N-1:0] din;
output reg [N-1:0] qout;
always @(posedge clk or negedge reset_n)
if (!reset_n) qout <= {N{1'b0}}};
else qout <= din;</pre>
```

Data Registers


```
// an N-bit data register with synchronous load and
// asynchronous reset
parameter N = 4; // number of bits
input clk, load, reset n;
input [N-1:0] din;
output reg [N-1:0] qout;
always @(posedge clk or negedge reset n)
 if (!reset n) qout \leq \{N\{1'b0\}\};
 else if (load) qout <= din;
```


Shift Registers

Shift Registers

Binary Ripple Counters

Binary Ripple Counters


```
// a 3-bit ripple counter module example
module ripple counter(clk, qout);
. . .
output reg [2:0] qout;
wire c0, c1;
// the body of the 3-bit ripple counter
assign c0 = qout[0], c1 = qout[1];
always @(negedge clk)
 qout[0] \leq -qout[0];
always @(negedge c0)
 qout[1] \leq -qout[1];
always @(negedge c1)
 qout[2] \leq -qout[2];
```

Binary Ripple Counters

```
// a 3-bit ripple counter with enable control
module ripple_counter_enable(clk, enable, reset_n, qout);
output reg [2:0] qout;
wire c0, c1;
assign c0 = qout[0], c1 = qout[1];
always @(posedge clk or negedge reset n)
  if (!reset n) qout[0] \le 1'b0;
  else if (enable) qout[0] \le \sim qout[0];
always @(posedge c0 or negedge reset n)
  if (!reset n) qout[1] \leq 1'b0;
  else if (enable) qout[1] \le -qout[1];
always @(posedge c1 or negedge reset n)
  if (!reset n) qout[2] \leq 1'b0;
  else if (enable) qout[2] \le \sim qout[2];
```

Finite State Machines (1)

❖Moore machine: a finite-state machine whose output values are determined solely by its current state.


```
module moore (Clock, w, Resetn, z);
 input Clock, w. Resetn;
 output z;
 reg [1:0] y, Y;
 parameter A = 2'b00, B = 2'b01, C = 2'b10;
 always @(w, y)
 begin
  case (y)
 A: if (w = 0) Y = A;
 else Y = B;
 B: if (w = 0) Y = A;
 else Y = C;
 C: if (w = 0) Y = A;
 else Y = C:
 default: Y = 2bxx;
  endcase
 end
 always @(posedge Clock, negedge Resetn)
 begin
  if (Resetn = = 0)
 y \leq A;
  else
 y \leq Y:
 end
 assign z = (y = = C);
endmodule
```

Finite State Machines (2)

❖ Mealy machine: A finite-state machine whose output values are determined both by its current state and the current inputs.


```
module mealy (Clock, w, Resetn, z);
 input Clock, w, Resetn;
 output reg z;
 reg y, Y;
 parameter A = 1'b0, B = 1'b1;
 always @(w, y)
  case (y)
 A: if (w = 0)
 begin
 Y = A:
 z = 0:
 end
 else
 begin
 Y = B;
 z = 0;
 end
 B: if (\mathbf{w} = \mathbf{0})
 begin
 Y = A;
 z = 0:
 end
 else
 begin
 Y = B;
 z=1;
 end
  endcase
 always @(posedge Clock, negedge Resetn)
  if (Resetn = = 0)
 y \leq A:
  else
 y \ll Y;
endmodule
```