Verilog HDL

Presented by: Amir Masoud Gharehbaghi

Email: amgh@mehr.sharif.edu

Design Hierarchy

Design Specification & Requirements Behavioral Design Register Transfer Level (RTL) Design Logic Design Circuit Design Physical Design Manufacturing

Design Automation (DA)

- Automatic doing task in design process:
 - Transforming one form of design to another
 - Verifying functionality and timing of design
 - Generating test sequence for design validation
 - Documentation

...

Describing Hardware for:

- Design & Modeling
- Simulation
- Synthesis
- Testing
- Documentation
- ...

Verilog General Features

Support for timing information

Support for concurrency

Verilog Abstraction Models

Algorithmic

 implements a design algorithm in high-level language constructs

RTL

 describes the flow of data between registers and how a design processes that data

Gate-Level

 describes the logic gates and the connections between logic gates in a design

Switch-Level

 describes the transistors and storage nodes in a device and the connections between them

Describing Components

```
module module_name port_list;
  // declarations
  // statements
endmodule
module and 2 (01, i1, i2);
  input i1, i2;
  output o1;
  assign o1 = i1 \& i2;
endmodule
```


Verilog Logic System

- 4 value logic system
 - 0 zero, false
 - 1 one, true
 - X unknown, conflict
 - Z high-impedance, unconnected

Verilog Data Types

- Nets
 - Physical Connection between two devices
 - wire, ...
- Registers
 - Implicit Storage
 - Do not Imply Hardware Memory Elements
 - reg, integer (32 bit reg)

Veriable Declaration

```
wire range list_of_nets;
  wire w1, w2;
  wire [7:0] w3;
reg range list_of_registers;
  reg [0:11] r2, r3;
integer list_of_integers;
  integer i1, i2;
```

Port Modes

```
input range inpt_list;
output range inpt_list;
inout range inpt_list;
input a, b;
output [7:0] c;
```

Note: ports are always considered as net, unless declared elsewhere as **reg** (only for output ports)

Switch-Level Modeling

- MOS Switches:
 - nmos
 - pmos
- Bidirectional Pass Switches
 - tranif0
 - tranif1

Example: CMOS Inverter

```
module cmos_inv (o1, i1);
input i1;
output o1;
supply1 vcc;
supply0 gnd;
pmos p1(o1, vcc, i1);
nmos n1(o1, gnd, i1);
endmodule
```

Gate-Level Modeling

- Primitive Gates
 - and, nand, or, nor, xor, xnor
 - GateType delay name (out, in1, ...);
- Buffer and Not
 - buf, not
 - GateType delay name (out, in);
- Tri-state Gates
 - bufif0, bufif1, notif0, notif1
 - GateType delay name (out, in, en);

Gate Delays

- 1 delay
 - #(delay)
- 2 delay
 - #(rise_delay, fall_delay)
- 3 delay
 - #(rise_delay, fall_delay, off_delay)
- Delay Elements
 - min:typical:max

Example: Full Adder

```
module fa (co, s, a, b, ci);
  input a, b, ci;
  output co, s;
  wire w1, w2, w3;
  xor #(10) x1(s, a, b, ci);
  and \#(5, 4) a1(w1, a, b);
  and \#(5, 4) a2(w2, a, ci);
  and #(5, 4) a3(w3, ci, b);
  or #(5:6:7) o1(co, w1, w2, w3);
endmodule
```

Continuous Assignment

Modeling Combinational Circuits

```
assign delay net_var = expression ;
```

```
assign #10 co = a\&b \mid a\&ci \mid b\&ci;
assign #12 s = a^bci;
```


Operators

- Arithmetic
- Relational
- Bit-wise
- Logical
- Conditional

- Shift
- Reduction
- Concatenation
- Replication

Bit-wise Operators

■ ~ NOT

& AND

OR

XOR

■ ~^ or ^~ XNOR

Arithmetic Operators

```
+ Addition (unary and binary)
```

- Subtraction (unary and binary)
- * Multiplication
- Division
- Modulus

```
assign a = b + c;
```


Number Representation

- n'Fddd
 - n: length (default is 32)
 - F: base format
 - b Binary
 - o Octal
 - h hexadecimal
 - d Decimal (default)
 - ddd: legal digits for the base specified

Number Examples

```
100
```

8′b1000_0110

12′hF55

-4′d13

16'h1FFx

'o34

```
// decimal
```

// 8 bit binary

// 12 bit hex

// 4 bit decimal

// 16 bit hex with

// 4 lsb unknown bits

// 32 bit octal

Shift Operators

- Shift Left
- Shift Right

```
assign a = b \ll 2;
```

assign
$$c = d \gg 1$$
;

Conditional Operator

cond ? true_result : false_result

```
assign z = sel ? a : b ;
```


Reduction Operators

&

Reduction AND

Reduction OR

■ ~&

Reduction NAND

■ ~

Reduction NOR

^

Reduction XOR

~^ or ^~

Reduction XNOR

Example: Parity Check

```
module parity_check(a, z);
  input [7:0] a;
  output z;

assign z = ^a; // reduction xor
endmodule
```

Concatenation Operator

• { } concatenation

```
assign \{a, b\} = c;
assign z = \{2'b10, d\};
```

Example: Adder

```
module adder (co, s, a, b, ci);
  input [7:0] a,b;
  output [7:0] s;
  input ci; output co;
  assign \{co, s\} = a + b + ci;
endmodule
```

Replication Operator

• {n{item} replicate item n times

```
assign x = \{4\{4'h0\}\};

// assign x = 16'h0000;

assign z = \{2\{a\}, 3\{b\}\};

// assign z = \{a, a, b, b, b\};
```

-

Relational Operators

```
less than
```

```
<= less than or equal</p>
```

```
> greater than
```

```
>= greater than or equal
```

```
== equal
```

Note: return value of these operators can be
 0 or 1 or x

Case Equality Operators

_ ===

equal

■!==

not equal

Return value of these operators can be only 0 or 1 (bit-by-bit comparison)

Logical Operators

&&

logical AND

logical OR

logical NOT

-

Example: Comparator

```
module comp (eq_o,lt_o,gt_o,a,b,eq_i,lt_i,gt_i);
  parameter n = 4;
  input [n-1:0] a, b;
  output eq_o, lt_o, gt_o;
  input eq_i, lt_i, qt_i;
  assign eq_o = (a == b) \&\& eq_in;
  assign lt_o = (a < b) || ((a == b) && lt_i);
  assign gt_o = (a > b) || ((a == b) && gt_i);
endmodule
```

Operator Precedence

```
<<>>> // shift
 [] // bit select
() // parentheses
 < <= > >= // relational
• ! ~ // not
 = == != // equality
■ & | ~& ~| ^ ^~ ~^
 === !== // equality
 // reduction
 & // bit-wise
 //unary
 ^ ~^ ^~ // bit-wise
{ } // concatenation
 // bit-wise
{n{}} // replication
 && // logical
* / % // arithmetic

 | // logical

 // binary
 // conditional
 ?:
```

-

Structural Modeling

```
module Mux4x1 (z, a, s);
  output z;
  input [3:0] a;
  input [1:0] s;
  wire w1, w2;
  Mux2x1 m1(w1, a[1:0], s[0]);
  Mux2x1 m2(w2, a[3:2], s[0]);
  Mux2x1 m3(z, \{w2,w1\}, s[1]);
endmodule
```


Always Block

always executes the statements sequentially from beginning to end of block until simulation terminates.

```
always event_control
begin
  // statements
end
```


Procedural Assignment

- Blocking Assignment
 - delay reg = delay expression;

- Non-Blocking (RTL) Assignment
 - delay reg <= delay expression;</p>

4

Blocking Assignment Example

```
always begin

a = 0;

b = 1;

#5 a = 1;

b = x;

c = #2 a;

end
```

always $#10 \text{ clk} = \sim \text{clk};$

RTL Assignment Example

```
// swap every 100 time unit
always begin
 #100
 a <= b;
 b <= a;
end</pre>
```


Initial Block

begins execution of statements sequentially from the beginning of simulation and when reaches the last statement, terminates.

```
initial
begin
  // statements
end
```

Initial Block Example

```
initial a = 0;
initial begin
  a = 1;
  b = 1;
  b = 0;
  #10 a = 0;
  #15 b = 1;
end
```

ľ

If Statement

```
if (expression) begin
  // statements
end
else if (expression) begin
  // statements
end
// more else if blocks
else begin
  // statements
end
```

4

Example: Multiplexer

```
module Mux2x1 (z, a, s);
  output z;
  input s;
  input [1:0] a;
  reg z;
  always @(a or s)
  begin
 if (s == 0) z = a[0];
 else z = a[1];
  end
endmodule
```

4

Event Control

@(edge_control variable or ...)

```
always @(en) ...
always @(en or rst) ...
always @(posedge clk) ...
always @(negedge clk) ...
```

Example: D-Latch

```
module d_latch (clk, q, q_bar, d);
  input clk, d;
  output q, q_bar;
  reg q, q_bar;
  always @(clk or d) begin
 if (clk) begin
 q \leq d;
 q_bar <= \sim d;
 end
  end
endmodule
```

-

Example: D-FF

```
module d_FF (clk, q, q_bar, d);
  input clk, d;
  output q, q_bar;
  reg q, q_bar;
  always @(posedge clk) begin
 q \ll d;
 q_bar <= \sim d;
  end
endmodule
```

-

Case Statement

```
case (expression)
  chioce1:
 begin
 // statements
 end
  // more choices comes here
  default:
 begin
 // statements
 end
endcase
```

Example: Moore 011 detector

```
module moore_011 (clk, x, z);
 input clk, x;
  output z; reg z;
 reg[1:0] next, current;
 parameter [1:0] reset = 2'b00;
 parameter [1:0] got0 = 2'b01;
 parameter [1:0] got01 = 2'b10;
 parameter [1:0] got011 = 2'b11;
 initial begin
 current = reset;
 next = reset;
 z = 0;
 end
```

Moore 011 detector (cont.)

```
always @(posedge clk) current = next;
 always @(current)
 if (next == got011) z = 1;
 else z = 0;
 always @(x or current) begin
 case (current)
 reset: if (x) next = reset; else next = got0;
 got0: if (x) next = got01; else next = got0;
 got01: if (x) next = got011; else next = got0;
 got011: if (x) next = reset; else next = got0;
 endcase
 end
endmodule
```

Example: Mealy 011 Detector

```
define reset 2'b00
`define got0 2'b01
`define got01 2'b10
module mealy_011 (clk, x, z);
 input clk, x;
  output z; reg z;
 reg[1:0] next, current;
 initial begin
 current = `reset;
 next = `reset;
 z = 0;
 end
```

Mealy 011 Detector (cont.)

Handling Don't Care in case

- casez
 - Treat Z as don't care
- casex
 - Treat Z and X as don't care

Use ? to show don't care in a position

Example: Instruction Decode

```
...
casez (IR)
8'b1???????: ...
8'b01???????: ...
...
endcase
```

Example: casex

```
// r = 8'b01100110

mask = 8'bx0x0x0x0;

casex (r ^ mask)

8'b001100xx: ...

8'b1100xx00: ... // this choice is true!

8'b00xx0011: ...

8'bxx001100: ...

endcase
```

4

Loop Statements

- forever
 - continuously executes statements
- repeat
 - execute statements fixed number of times
- while
 - execute statements while condition is true
- for
 - is like c++ for statement

Example: Multiplication

```
module mult(result, opa, opb);
 parameter size = 8, longsize = 16;
 input [size:1] opa, opb;
 output [longsize:1] result;
 reg [longsize:1] result;
 reg [longsize:1] shift_opa, shift_opb;
 always @(opa or opb) begin
 shift_opa = opa; shift_opb = opb; result = 0;
 repeat(size)
 begin
 if (shift_opb[1]) result = result + shift_opa;
 shift_opa = shift_opa <<1;</pre>
 shift_opb = shift_opb >>1;
 end
 end
endmodule
```

-

Example: Memory

```
reg [7:0] mem_array [0:1023];
integer cnt;
initial begin
  for (cnt = 0; cnt < 1024; cnt = cnt+1)
 mem_array[cnt] = 0;
end</pre>
```

4

Example: count 1's

```
always @(rega) begin
  count = 0;
  tempreg = rega;
  while (tempreg)
  begin
 if (tempreg[0]) count = count + 1;
 tempreg = tempreg >> 1;
  end
end
```

Tasks

```
task task_name;

// declare inputs and outpus
begin

// statements
end
endtask
```

Example: Traffic Light

```
module traffic_lights;
 reg clock, red, amber, green;
 parameter on = 1, off = 0, red_tics = 350, amber_tics = 30,
 green_tics = 200;
  // initialize colors
 Initial begin red = off; amber = off; green = off; end
  // sequence to control the lights
 always begin
 red = on; // turn red light on
 light(red, red_tics); // and wait.
 green = on; // turn green light on
 light(green, green_tics); // and wait.
 amber = on; // turn amber light on
 light(amber, amber_tics); // and wait.
 end
```

Traffic Light (cont.)

```
// wait for 'tics' positive edge clocks before turning 'color' light off
task light;
 output color;
 input [31:0] tics;
 begin
 repeat (tics)
 @(posedge clock);
 color = off; // turn light off
 end
endtask
// waveform for the clock
always begin #100 clock = \simclock; end
endmodule // traffic_lights
```

Function

```
function range_or_type func_name;
  // declare input ports
  begin
 // statements
 func_name = result;
  end
endfunction
```


Function Rules

- Can not contain any event control
- Can not enable tasks
- Must contain at least one input parameter
- Must include an assignment to the function name (return value)

Example: Factorial

```
function [31:0] factorial;
  input [3:0] operand;
  reg [3:0] index;
  begin
 factorial = operand ? 1 : 0;
 for (index = 2; index \leq operand; index = index+1)
 factorial = index * factorial;
  end
endfunction
assign res = n * factorial(n);
```

4

System Tasks and Functions

- \$display("format_string", par1, ...);
- \$monitor("format_string", par1, ...);
- \$time
- \$reset
- \$halt
- \$random

Compiler Directives

- `define
- timescale time_unit/time_preceision
- `include "file_name"