Digital Design with the Verilog HDL Chapter 5 Behavioral Model - part 2

Binh Tran-Thanh

Department of Computer Engineering Faculty of Computer Science and Engineering Ho Chi Minh City University of Technology

February 28, 2022

Interacting Behaviors [1]

- Assignments can trigger other assignments
- Non-blocking assignments CAN trigger blocking assignments

```
always @(posedge clk) begin always @(A, C) begin ...
A <= B;
D = A & C;
...
end end
```

- In hardware, reflects that the output of the A flip flop or register can be the input to combinational logic
- When the FF changes value, that change must propagate through the combinational logic it feeds into

Interacting Behaviors [2]

```
always @(posedge clk or posedge rst) begin // behavior1
  if(rst) y1 = 0; //rst
  else y1 = y2;
end

always @(posedge clk or posedge rst) begin // behavior2
  if(rst) y2 = 1; // prst
  else y2 = y1;
end
```

- If behavior1 always first after rst, y1 = y2 = 1
- If behavior2 always first after rst, y2 = y1 = 0.
- Results are order dependent, ambiguous –race condition!
- This is why we don't use blocking assigns for flip-flops...

Interacting Behaviors [3]

```
always @(posedge clk or posedge rst) begin
  if(rst) y1 <= 0; //rst
  else y1 <= y2;
end

always @(posedge clk or posedge rst) begin
  if(rst) y2 <= 1; // prst
  else y2 <= y1;
end</pre>
```

- Assignments for y1 and y2 occur in parallel
- y1 = 1 and y2 = 0 after rst
- Values swap each clk cycle after the rst
- No race condition!

Synchronous/Asynchronous rst

• Synchronous: triggered by **clk** signal

Asynchronous: also triggered by rst signal

What Happens Here?

Does this give incorrect behavior?

Datatype Categories

Net

- Represents a physical wire
- Describes structural connectivity
- Assigned to in continuous assignment statements
- Outputs of primitives and instantiated sub-modules

Variables

- Used in Behavioral procedural blocks
- Can represent:
 - Synchronous registers
 - Combinational logic

Variable Datatypes

- reg -scalar or vector binary values
- integer -32 or more bits
- time —time values represented in 64 bits (unsigned)
- real -double real values in 64 or more bits
- realtime -stores time as double real (64-bit +)
- Assigned value only within a behavioral block
- CANNOT USE AS:
 - Output of primitive gate or instantiated submodule
 - LHS of continuous assignment
 - Input or inout port within a module
- real and realtime initialize to 0.0, others to x...
 - Just initialize yourself!

Examples Of Variables

```
reg signed [7:0] A_reg; // 8-bit signed vector register
reg Reg_Array [7:0]; // array of eight 1-bit registers
integer Int_Array [1:100]; // array of 100 integers
real B, Real_Array [0:5]; // scalar & array of 6 reals
time Time Array [1:100]; // array of 100 times
real timeD, Real Time [1:5]; // scalar & array of 5
 realtimes
initial begin
  A reg = 8'ha6; // Assigns all eight bits
  Reg Array[7] = 1;// Assigns one bit
  Int_Array[3] = -1;// Assign integer -1
  B = 1.23e-4; // Assign real
  Time_Array[20] = $time; // Assigned by system call
  D = 1.25; // Assign real time
end
```

wire vs. reg (1/2)

• Same "value" used both as 'wire' and as 'reg'

```
module dff (q, d, clk);
  output reg q; // reg declaration,
  input wire d, clk; // wire declarations, since module
 inputs
  always @(posedge clk) begin
 q \ll d;
 // remember q is declared reg and
 // d is declared wire
  end
endmodule
```

wire vs. reg (2/2)

• Same "value" used both as 'wire' and as 'reg'

```
module t_dff;
  wire q, clk; // now declared as wire
  reg d;// now declared as req
  dff FF(q, d, clk); // why is d req and q wire?
  clkgen myclk(clk);
  initial begin
 d = 0:
 #5 d = 1;
  end
endmodule
```

Signed vs. Unsigned

- Net types and reg variables unsigned by default
 - Have to declare them as signed if desired!

```
reg signed[7:0] signedreg;
wire signed[3:0] signedwire;
```

- All bit-selects and part-selects are unsigned
 - A[6], B[5:2], etc.
- integer, real, realtime are signed
- System calls can force values to be signed or unsigned

```
reg [5:0] A = $unsigned(-4);
reg signed [5:0] B = $signed(4'b1101);
```


Operators with Real Operands

Arithmetic

```
Unary +/-
+ - * / **
```

Relational

```
> >= < <= No others allowed!
```

Logical

```
! && || No bit-selects!
```

Equality

```
== != No part-selects!
```

Conditional

?

Strings

• Strings are stored using properly sized registers

```
reg[12*8: 1] stringvar;// 12 character string
// string assignment
stringvar = "Hello World";
```

- Uses ASCII values
- Unused characters are filled with zeros
- Strings can be copied, compared, concatenated
- Most common use of strings is in testbenches

Memories (1/2)

• A memory is an array of n-bit registers

```
reg[15:0] mem_name [0:127]; //128 16-bit words
reg array_2D [15:0] [0:127]; // 2D array of 1-bit regs
```

Can only access full word of memory

```
mem_name[122] = 35; // assigns word
mem_name[13][5] = 1;// illegal - works in simulation
array_2D[122] = 35; // illegal - causes compiler error
array_2D[13][5] = 1;// assigns bit
```

• Can use continuous assign to read bits

```
assign mem_val = mem[13]; // get word in slot 13
assign out = mem_val[5]; // get bit in slot 5 of word
assign dataout = mem[addr];
assign databit = dataout[bitpos];
```

15 / 41

Example: Memory

endmodule

```
module memory(output reg[7:0] out, input[7:0] in, addr,
 input wr, clk, rst);
 reg [7:0] mem [0:255]; // memory cells
  reg [8:0] raddr; // for reset memory
 always @(posedge clk) begin // WRITE operation
 if(rst) begin // synchronous reset!
 for(raddr = 0; raddr < 256; raddr = raddr + 1)</pre>
 begin mem[raddr] <= 8'd0; end
 end
 else if (wr) begin
 mem[addr] <= in; // synchronous write</pre>
 end
 end
 always @(posedge clk) begin // READ operation
 out <= mem[addr]; // synchronous read</pre>
 end
```

Control Statements

- Behavioral Verilog looks a lot like software
 - (risk! danger and opportunity)
- Provides similar control structures
 - Not all of these actually synthesize, but some non-synthesizable statements are useful in testbenches
- What kinds synthesize?
 - if
 - case
 - for loops with constant bounds

if, else if, else

- Operator ? : for simple conditional assignments
- Sometimes need more complex behavior
- Can use if-statement!
 - Does not conditionally "execute" block of "code"
 - Does not conditionally create hardware!
 - It makes a multiplexer or similar logic
- Generally:
 - Hardware for all paths is created
 - All paths produce their results in parallel
 - One path's result is selected depending on the condition

Potential Issues With if

Can sometimes create long multiplexer chains

```
always @(select, a, b, c, d) begin
  out = d;
  if(select == 2'b00) out = a;
  if(select == 2'b01) out = b;
  if(select == 2'b10) out = c;
end
always @(a, b, c, d) begin
  if (a) begin
 if (b) begin
 if (c) out = d;
 else out = ~d;
 else out = 1;
  else out = 0;
end
```

if Statement: Flip-Flop Set/rst

```
moduled f_sr_behav(q, q_n, data, set, rst,clk);
  input data, set, clk, rst;
  output q, q_n;
  reg q;
  assign q_n= ~q;// continuous assignment
  /* Flip-flop with synchronous set/rst */
  always @(posedge clk) begin
 // Active-high set and rst
 if(rst) q \leq 1'b0;
 else if(set) q <= 1'b1;
 else q <= data;</pre>
  end
endmodule
```

case Statements

- Verilog has three types of case statements:
 - case, casex, and casez
- Performs bitwise match of expression and case item
 - Both must have same bitwidth to match!
- case
 - Can detect x and z! (only in simulation)
- casez
 - Can detect x(In simulation)
 - Uses z and ? as wildcard bits in case items and expression
- casex
 - Uses x, z, and ? as wildcard bits in case items and expression

Using case To detect x And z

- Only use this functionality in a testbench; it won't synthesize!
- Example taken from Verilog-2001 standard;
- Cannot be synthesized

```
case(sig)
  1'bz: $display("Signal is floating.");
  1'bx: $display("Signal is unknown.");
  default: $display("Signal is %b.", sig);
endcase
```


casex Statement

- Uses x, z, and ? as single-bit wildcards in case item and expression
- Uses only the first match encountered —Inherent **priority**!
- Treats x, z, and ? as don't care

```
always @(code) begin
  casex(code)// case expression
 2'b0?: control = 8'b00100110; //case item 1
 2'b10: control = 8'b11000010; //case item 2
 2'b11: control = 8'b00111101; //case item 3
 endcase
end
```

```
What is the output for code = 2'b01?
What is the output for code = 2'b1x?
casex construct is often used to describe logic with priority
```


casez Statement

- Uses z, and ? as single-bit wildcards in case item and expression
- Use z as don't care, x is a value
- Uses first match encountered

Adding a default case statement is a great way to avoid inferring latches and make debugging easier!

What is the output for code = 2b'01?

What is the output for code = 2b'zz?

"Don't Care" Assignment With case

- Sometimes we know not all cases will occur
- Can "don't care" what is assigned

end

"Don't Care" Assignment With if

- Some combinations don't happen
- Can "don't care" what is assigned
 - For the real hardware, the actual value assigned is either 1 or 0 (or a vector of 1s and/or 0s), but the synthesizer gets to choose

```
always @(a, b, c) begin
  if(a && b)
 d = c;
  else if(a)
 d = ~c;
  else
 d = 1'bx;
end
```

For what inputs does the "don't care" value of d happen?

Inferring Latches

- Earlier we saw how to explicitly create latches
- We can also implicitly "infer" latches
 - Often this is unintentional and the result of poor coding, accidentally creating a latch instead of comb. logic
 - Unintentional latches are a leading cause of simulation and synthesis results not matching!
- Two common ways of inferring latches
 - Failing to fully specify all possible cases when using if/else, case, or conditional assignment when describing combinational logic
 - Failing to assign values to each variable in all cases

Unintended Latches [1] (BAD)

Always use else or provide "default value" when using if to describe combinational logic!

```
always @(en, a, b) begin
 if(en) c = a + b; // latch! - What about en = 1'b0?
end
always @(en, a, b) begin
 c = 8'b0;
 // Fixed! Assign default value to C
 if(en) c = a + b; // Will be overwritten if en=1'b1
end
always @(en, a, b) begin
  if(en) c = a + b; // Fixed! Add an Else statement
 else c = 8'b0; // Could have used a different value
end
 4日 > 4周 > 4 至 > 4 至 > 三
```

Unintended Latches [2] (BAD)

Make sure that no matter what the value of your case selector is, if a variable is assigned in one case, it must be assigned in EVERY case.

```
always @(sel, a, b)
case(sel)
  2'b00 : begin
  out1 = a + b;
  out2 = a - b;
end
  2'b01 : out1 = a + b; //Latch! What about out2's value?
  2'b10 : out2 = a - b; //Latch! What about out1's value?
  //Latch! What about out1 and out2's values for sel=2'b11?
```

endcase

How could we modify this code to remove the latches?

Mux With if...else if...else

What happens if we forget select in the trigger list? What happens if select is 2'bxx?

```
module Mux 4 32 if (output[31:0] oData,
 input[31:0] iData3, iData2, iData1, iData0,
 input[1:0] select, input enable);
 reg[31: 0] mux_out;
 // add the enable functionality
 assign oData = enable ? mux_out : 32'bz;
 // choose between the four inputs
 always @(iData3 or iData2 or iData1 or iData0 or select)
 (select == 0) mux out = iData0;
 else if(select == 1) mux_out = iData1;
 else if(select == 2) mux out = iData2;
 else
 mux out = iData3;
endmodule
```

Mux With case

Case statement implies priority unless use parallel_case pragma What happens if select is 2'bxx?

```
module Mux 4 32 if (output[31:0] oData,
 input[31:0] iData3, iData2, iData1, iData0,
 input[1:0] select, input enable);
 reg[31: 0] mux_out;
 // add the enable functionality
 assign oData = enable ? mux_out : 32'bz;
 // choose between the four inputs
 always @(iData3 or iData2 or iData1 or iData0 or select)
 case(select)
 2'd0: mux_out = iData0;
 2'd1: mux out = iData1;
 2'd2: mux out = iData2;
 2'd3: mux_out = iData3;
 endcase
```

Encoder With if...else if...else

```
module encoder (output reg[2:0] Code,
 input [7:0] Data);
 always @(Data) begin // encode the data
 (Data == 8'b00000001) Code = 3'd0:
 else if(Data == 8'b00000010) Code = 3'd1:
 else if(Data == 8'b00000100) Code = 3'd2:
 else if(Data == 8'b00001000) Code = 3'd3;
 else if(Data == 8'b00010000) Code = 3'd4;
 else if(Data == 8'b00100000) Code = 3'd5;
 else if(Data == 8'b01000000) Code = 3'd6:
 else if(Data == 8'b10000000) Code = 3'd7;
 else Code = 3'bxxx; //invalid, so don't care
 end
```

Encoder With case

```
module encoder (output reg[2:0] Code, input [7:0] Data);
 always @(Data) begin // encode the data
 case(Data)
 8'b00000001 : Code = 3'd0:
 8'b00000010 : Code = 3'd1;
 8'b00000100 : Code = 3'd2;
 8'b00001000 : Code = 3'd3;
 8'b000100000 : Code = 3'd4;
 8'b001000000 : Code = 3'd5;
 8'b01000000 : Code = 3'd6;
 8'b100000000 : Code = 3'd7;
 default : Code = 3'bxxx; // invalid, so don't care
 endcase
 end
endmodule
```

Priority Encoder With casex

```
module priority encoder (output reg[2:0] Code,
 output valid_data,
 input[7:0] Data);
  assign valid data = |Data; // "reduction or" operator
  always @(Data) // encode the data
 casex(Data)
 8'b1xxxxxxx : Code = 7;
 8'b01xxxxxx : Code = 6;
 8'b001xxxxx : Code = 5:
 8'b0001xxxx : Code = 4;
 8'b00001xxx : Code = 3;
 8'b000001xx : Code = 2;
 8'b0000001x : Code = 1;
 8'b00000001 : Code = 0:
 default: Code = 3'bxxx; // should be at least one 1,
 don't care
 endcase
endmodule
```

Seven Segment Display

endmodule

```
output reg[6: 0] Display; // abc_defq
input[3: 0] BCD;
input Blanking;
parameter BLANK = 7'b111 1111; // active low
parameter ZERO = 7'b000 0001; // h01
parameter ONE = 7'b100 1111: // h 4 f
parameter TWO = 7'b001 0010: // h12
parameter THREE = 7'b000 0110; // h06
parameter FOUR = 7'b100 1100; // h4c
parameter FIVE = 7'b010 0100: // h24
parameter SIX = 7'b010_0000; // h20
parameter SEVEN = 7'b000 1111; // h0f
parameter EIGHT = 7'b000 0000; // h00
parameter NINE = 7'b000_0100; // h04
always@ (BCD or Blanking)
 if (Blanking) Display = BLANK;
 else
 case(BCD)
 4'd0:Display = ZERO;
 4'd1:Display = ONE;
 4'd2:Display = TWO;
 4'd3:Display = THREE;
 4'd4:Display = FOUR:
 4'd5:Display = FIVE;
 4'd6:Display = SIX;
 4'd7:Display = SEVEN;
 4'd8:Display = EIGHT;
 4'd9:Display = NINE:
 default:Display = BLANK:
 endcase
```

module Seven Seg Display(Display, BCD, Blanking);

Ring Counter

```
module ring_counter (output reg[7: 0] count,
 input enable, clk, rst);
 always @(posedge rst or posedge clk) begin
 if (rst == 1'b1) begin count <= 8'b0000 0001; end
 else if (enable == 1'b1)begin
 case (count)
 8'b0000 0001: count <= 8'b0000 0010;
 8'b0000 0010: count <= 8'b0000 0100;
 8'b1000 0000: count <= 8'b0000 0001;
 default: count <= 8'bxxxx xxxx;</pre>
 endcase
 end
 end
endmodule
```

Ring Counter

```
module ring_counter (output reg[7: 0] count,
 input enable, clk, rst);
 always @(posedge rst or posedge clk) begin
 if (rst == 1'b1) begin // reset
 count <= 8'b0000 0001;
 end
 else if(enable == 1'b1) begin // ring counter
 count <= {count[6: 0], count[7]}:</pre>
 end
 end
endmodule
```


Register With Parallel Load

```
module Par_load_reg4 (output reg [3: 0] Data_out,
 input [3: 0] Data_in,
 input load, clk, rst);
 always @(posedge rst or posedge clk) begin
 if(rst == 1'b1) begin //reset
 Data out <= 4'b0;
 end
 else if(load == 1'b1) begin // load
 Data out <= Data in;
 end
 else begin // keep the same values
 Data out <= Data out;
 end
 end
endmodule
```

Rotator

```
module rotator (output reg[7: 0] Data_out,
 input[7: 0] Data_in,
 input load, clk, rst);
 always @(posedge rst or posedge clk) begin
 if(rst == 1'b1) begin // reset
 Data out <= 8'b0;
 end
 else if(load == 1'b1) begin // load
 Data out <= Data in;
 end
 else begin // rotate operation
 Data_out <= {Data_out[6: 0], Data_out[7]};</pre>
 end
 end
endmodule
```

Shift Register

```
module Shift_Reg(output reg[3: 0] oData, // out data
 output oMSB, oLSB, // out MSB, LSB
 input[3: 0] iData, input [1:0] sel,
 input iMSB, iLSB, clk, rst);
  assign oMSB = oData[3];
  assign oLSB = oData[0];
  always @(posedge clk) begin
 if(rst) oData <= 0; // reset</pre>
 else case(sel) // select operation
 2'd0: oData <= oData; // Hold
 2'd1: oData <= {iMSB, oData[3:1]}; // Shift right
 2'd2: oData <= {oData[2: 0], iLSB};// Shift left
 2'd3: oData <= iData; // Parallel Load
 endcase
  end
endmodule
```

Register File

Are the reads and writes synchronous or asynchronous?

```
module Register File(output[15:0] oData1, oData2, // out
 input[15:0] iData, // data in
 input[2:0] rAddr1, rAddr2, wAddr, // read/write address
 input enWrite, clk); // write enable, clock
 // 16-bit by 8-word memory declaration
 reg[7:0] Reg_File [0:15];
 always @(posedge clk) begin
 if(enWrite) begin // WRITE opetation
 Reg File [wAddr] <= iData;</pre>
 end
 oData1 <= Reg_File[rAddr1]; // READ operation
 oData2 <= Reg File[rAddr2]; // READ operation
 end
endmodule
```