Verilog Basic Language Constructs

- Lexical convention, data types and so on -

May 2014

Ando KI

Contents

- **BNF**
- Comment
- Identifier
- Keyword
- Operator
- Number
- Sting
- Compiler directives
- Data types

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (2)

BNF: Backus-Naur Form

- A formal definition for a language syntax is a set of rules for forming valid programs in the language.
- BNF is the most widely used scheme to define syntax formally.
- **28** A BNF definition of a language syntax is a set of syntax equations.
 - → What is being defined appears on the left, and
 - → The definition appears on the right.
 - ♦ Alternatives are separated by vertical bars: i.e., 'a | b' stands for "a or b".
 - ♦ Square brackets indicate optional: '[a]' stands for an optional a.

Verilog lexical tokens

- Types of lexical tokens
 - → White space: spaces, tabs(\t), newlines(\n), and EOF (end of file)
 - Comment
 - Identifier: a unique name (string) given to an object
 - Keyword: predefined non-escaped identifiers that are used to define the language constructs. All keywords are lower-case.
 - Operator
 - → Number
 - String: a sequence of characters enclosed by double quotes (" ") and contained on a single line
 - Compiler directives: identifier following the `character (the ASCII value 0x60, called open quote or accent grave) controls how a compiler should process its input

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (5)

Comments

- A comment is a programming language construct used to embed information in the source code of a computer program and it is ignored by compiler.
- material one-line comment
 - ◆ A single line comment begins with '//' and ends with a newline.
- block comment
 - ◆ A block comment begins with '/*' and ends with '*/'.

```
comment ::=
 one_line_comment
 | block_comment

one_line_comment ::= // comment_text \n
block_comment ::= /* comment_text */
comment_text ::= { Any_ASCII_character }
```

```
// a single comment line

// a comment line

// another comment line

/* a single comment line */

/* a multiple-line comment line 1

line 2

line 3

line 4 */
```

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (6

Identifier

- Verilog identifier is a unique name given to an object in a design.
 - → Name is case sensitive.
- Identifier can be 'simple identifier' and 'escaped identifier'.
- Simple identifier is a sequence of letters (alphabetic characters) and digits (numeric characters) including '_' and '\$'.
 - The first character should not be a number or '\$'.
- Escaped identifier starts with backslash ('\') and ends with white space.
 - A means of including any of the printable ASCII characters in an identifier (33 (0x21) ~ 126 (0x7E)).

```
// simple identifier shiftreg_a busa_index Error_confition merger_ab Merger_AB _bus3 N$657
```

// escaped identifier

\busa+index \-clock **error-condition*** \net1/\net2 \{a,b} \a*(b+c)

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (7)

Verilog keywords

- A keyword is a word or identifier that has a particular meaning to the programming language.
- Verilog is case-sensitive
 - → All Verilog keywords are lower case.
 - However, don't use case sensitive feature since some simulator are case insensitive.

Verilog-1995 keywords

end ifnone or tranif1 always rpmos initial endcase output tri and rtran inout endmodule parameter tri0 assign rtranif0 endfunction input pmos tri1 begin rtranif1 buf endprimitive integer posedge scalared triand endspecify join primitive trior bufif0 small large endtable pull0 trireg bufif1 specify macromodule endtask pull1 vectored case specparam medium pullup event strong0 wait casex module pulldown for wand strong1 casez force nand rcmos weak0 cmos supply0 deassign forever negedge real weak1 supply1 nmos realtime while fork table default defparam function nor wire reg task not highz0 release wor disable time highz1 notif0 repeat **xnor** edge tran notif1 rnmos if else tranif0 xor Copyright © 2014 by Ando Ki Introduction to Verilog Basic (9)

Verilog-2001/2005 keywords (1/2)

always design forever large disable liblist and fork function assign edge library automatic else generate localparam macromodule begin end genvar buf endcase highz0 medium bufif0 endconfig highz1 module bufif1 endfunction if nand endgenerate ifnone negedge case endmodule incdir nmos casex casez endprimitive include nor endspecify noshowcancelled cell initial cmos endtable inout not config endtask input notif0 deassign event notif1 instance default for integer or defparam output force join Copyright © 2014 by Ando Ki Introduction to Verilog Basic (10)

Verilog-2001/2005 keywords (2/2)

wire rpmos tran parameter tranif0 wor rtran pmos **xnor** rtranif0 tranif1 posedge rtranif1 tri xor primitive pull0 scalared tri0 showcancelled tri1 pull1 signed triand pulldown small trior pullup specify pulsestyle_onevent trireg specparam pulsestyle_ondetect unsigned strong0 rcmos use vectored real strong1 supply0 wait realtime supply1 wand reg table weak0 release task weak1 repeat time while rnmos Copyright © 2014 by Ando Ki Introduction to Verilog Basic (11)

Verilog value set

Value	Meaning in logic level
0	Low logic level or false condition
1	High logic level or true condition
X, x	Unknown logic level
Z, z	High impedance logic level

The use of 'x' and 'z' in defining the value of a number is case insensitive. 'x' and 'z' will be considered false in if expression.

An 'x' in hexadecimal shall be 4-bit unknown. An 'x' in octal shall be 3-bit unknown. An 'x' in binary shall be 1-bit unknown. The same as 'z' case.

'?' is equivalent to z in literal number values.

For switch level modeling of MOS devices

- Driving (signal) strengths
 - ✓ Strength1: (for logic 1) supply1, strong1, full1, weak1
 - ✓ Strength0: (for logic 0) supply0, strong0, full0, weak0
- 3 charge strengths: small, medium, large

Copyright © 2014 by Ando Ki Introduction to Verilog Basic (12)

Verilog numbers (1/3)

- Verilog constant number can be specified as integer constant or real constant.
- Integer constants
 - → Decimal (123, 4'd15)
 - → Hexadecimal ('h12F, 4'haBcD)
 - → Octal ('o763, 3'o7)
 - → Binary ('b1010, 4'b1100)
 - → Sized constant form: 4'd15, 4'hAbCd)
 - Unsized constant form (123, 'h12F)
 - → Signed integer
 - Negative numbers shall be represented in 2's complement format.
 - Unsigned integer

```
// Unsized constant numbers
659
 // is a decimal number
'd659
'h837FF // is a hexadecimal number
'o7460
 // is an octal number
 // is illegal (hexadecimal format requires 'h) - 'h4af
// Sized constant numbers
4'b1001 // is a 4-bit binary number
5'D3 // is a 5-bit decimal number
3'b01x // is a 3-bit number with the least significant bit unknown
12'hx
 // is a 12-bit unknown number
16'hz
 // is a 16-bit high-impedance number
// Using sign with constant numbers
8'd-6 // this is illegal syntax
 // this defines the two's complement of 6,
 // held in 8 bits--equivalent to -(8'd 6)
4'shf
 // this denotes the 4-bit number '1111', to
 // be interpreted as a 2's complement number,
 // or '-1'. This is equivalent to -4'h1
-4'sd15 // this is equivalent to -(-4'd 1), or '0001'
16'sd? // the same as 16'sbz
```

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (13)

Verilog numbers (2/3)

- Integer constants
 - An 'x' shall be set 4-bit to unknown in the hexadecimal base, 3-bit in the octal base, and 1 bit in the binary base.
 - Similarly, a z shall set 4, 3 and 1, respectively, to the high-impedance value.
 - The underscore ('_') shall be legal anywhere in a number except as the first character.
 - Sized negative constant numbers and sized constant numbers are signextended when assigned to a reg data type, regardless of whether the reg itself is signed or not.

```
// Automatic left padding
reg [11:0] a, b, c, d;
initial begin
  a = 'h x; // yields xxx
  b = 'h 3x; // yields 03x
  c = h z3; // yields zz3
  d = 'h 0z3; // yields 0z3
end
reg [84:0] e, f, g;
 // yields {82{1'b0},3'b101}
e = 'h5:
f = 'hx;
 // yields {85{1'hx}}
g = 'hz;
 // yields {85{1'hz}}
// Using underscore character in numbers
27_195_000
16'b0011_0101_0001_1111
32'h12ab_f001
```

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (14)

Verilog numbers (3/3) Real constants 1.2 → Decimal notation Scientific notation 2394.26331 1.2E12 (the exponent symbol can be e or E) 1.30e-2 Real number and real variable are 0.1e-0 prohibited in the following cases. 23E10 Edge description (posedge, negedge) 29E-2 Bit-select or part-select reference 236.123_763_e-12 (underscores are ignored) a Index expression of bit-select or part-select .12 9. 4.E3 .2e-7 Real to integer conversion integer A; → Real number shall be converted to integer A = 35.7 // A will be 36 by rounding the real number to the A = 35.5 // A will be 36nearest integer, rather than by truncating. A = -1.5 // A will be -2 A = 1.5 // A will be 2 Copyright © 2014 by Ando Ki Introduction to Verilog Basic (15)

```
Verilog constant number (1/2)
 number ::= decimal_number | octal_number | binary_number | hex_number | real_number
 decimal_number ::= [ sign ] unsigned_number | [ size ] decimal_base unsigned_number
 binary_number ::= [ size ] binary_base binary_digit { _ | binary_digit }
 octal_number ::= [ size ] octal_base octal_digit { _ | octal_digit }
 Underscore (_) can be used
 hex_number ::= [ size ] hex_base hex_digit { _ | hex_digit }
 to enhance readability
 real_number ::= [ sign ] unsigned_number . unsigned_number |
 [ sign ] unsigned_number [ . unsigned_number ] e [ sign ] unsigned_number |
 [ sign ] unsigned_number [ . unsigned_number ] E [ sign ] unsigned_number
 sign ::= + | -
 size ::= unsigned_number
 Only decimal digit can be
 unsigned_number ::= decimal_digit { _ | decimal_digit } -
 come first
 decimal_base ::= '[s|S]d | '[s|S]D
 Use single quotation, not
 binary_base ::= '[s|S]b | '[s|S]B_
 back-quotation mark.
 octal_base ::= '[s|S]o | '[s|S]O
 hex_base ::= '[s|S]h | '[s|S]H
 Bold type characters are
 decimal_digit ::= 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
 'terminals'.
 binary_digit ::= x | X | z | Z | 0 | 1
 octal_digit ::= x | X | z | Z | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7
 hex_digit ::= x | X | z | Z | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | a | b | c | d | e | f | A | B | C | D | E | F
 Note that this is not complete version.
Copyright © 2014 by Ando Ki
```

Verilog constant number (2/2)

```
1'b0
 // a single bit, zero value
 // 32-bit, all zeros
)b0
32'b0
 // 32-bit, all zeros (32'b0000_0000_0000_0000_0000_0000_0000)
4'ha
 // a 4-bit hexa (4'b1010)
 // a 5-bit hexa (5'b0_0101)
5'h5
 // a 4-bit high-impedance (4'bZZZZ)
4'hz
4'h?ZZ? // the same as 4'hz since ? is an alternate form of z.
4'bx
 // a 4-bit, all unknown
4'd9
 // a 4-bit decimal
 // a 32-bit number (32'b0000 0000 0000 0000 0000 0000 1001)
 // an illegal number
{10{1'b1}} // replication case
```

Copyright © 2014 by Ando Ki

ntroduction to Verilog Basic (17

Operators (1/2)

- Logical operators: &&, ||, !
 - → Result in one bit value
- Bitwise operators (infix): &, |, ~, ^, ~^, ^~
 - Operation on bit by bit basis
- Reduction operators (prefix): &, |, ^, ~&, ~|, ~^, ^~
 - → Result in one bit value
- Shift operators: >>, <<
 - → Result in the same size, always fills zero
 - ♦ Any X/x or Z/z will result in all X

operator	operation
&&	Logical and
II	Logical or
1	Logical not
operator	operation
>>	Shift right
<<	Shift left

vright © 2014 by Ando Ki	Introduction to Verilog Basic (18

operator	operation
&	bitwise and
1	bitwise or
~	bitwise not
^	bitwise xor
~^ or ^~	bitwise xnor

operator	operation
&	and
1	or
^	xor
~&	nand
~	nor
~^ or ^~	xnor

Operators (2/2)

- Concatenation operators: {, }
 - → Replication: {n{X}}
- Relational operators: >, <, >=, <=</p>
 - → Result in one bit value
- Logical equality operators: ==, !=
 - → Result in either true or false
 - → Any X/x or Z/z results in X
- Case equality operators: ===, !==
 - → Exact match including X/x and Z/z
- Conditional operators: ?:
 - → Like 2-to-1 mux
- Arithmetic/math operators: +, -, *, /, %
 - → If any operand is x the result is x.
- **5** Unary: +, -

```
reg [7:0] a;
reg [3:0] b, c;
a = {b, c};
a = b;
a = {4{1'b1},c};
a = {5{2'b01}; // 10'b0101010101
```

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (19)

Forms of negation and AND/OR

Negation

```
reg [3:0] a, b, c;

a = 5;
b = 0;
c = 0;
b = !a; // logical negation: b will be 4'b0
c = ~a; // bit-wise negation: c will be 4'b1010
```

MAND/OR

```
reg [3:0] a, b, c, d;

a = 4'b1000 & 4'b0001; // a will be 4'b0
b = 4'b1000 & 4'b0001; // b will be 4'b0001

c = 4'b1000 | 4'b0001; // c will be 4'b1001
d = 4'b1000 || 4'b0001; // d will be 4'b0001
```

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (20)

String

- A string is a sequence of character enclosed by double quotes ("") and contained on a single line.
- One character is represented by one 8bit ASCII value.
- A string can be an unsigned integer constant represented by a sequence of 8-bit ASCII values.
- The contents on the left are padded with 0 when variable width is wider than required.
- The leftmost characters will be lost when variable width is narrower than required.

```
// string variable declaration
reg [8*12:1] stringvar; // 8*12 or 96-bit wide
initial begin
  stringvar="Helloworld!";
end
// string manipulation
module string_test;
  reg [8*14:1] stringvar;
 reg [8*5:1] shortvar;
 initial begin
 stringvar = "Hello world";
 $display("%s is stored as %h", stringvar,stringvar);
 stringvar = {stringvar,"!!!"};
 $display("%s is stored as %h", stringvar, stringvar);
 shortvar = "Hello world";
 $display("%s is stored as %h", shortvar,shortvar);
 end
endmodule
// the output
Hello world is stored as 00000048656c6c6f20776f726c64
Hello world!!! is stored as 48656c6c6f20776f726c64212121
world is stored as 776f726c64
```

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (21)

Compiler directives

- Compiler directive or preprocessor directive
- define `
- undef
- include *
- ifdef, `else, and `endif
- ifndef, `elsif
- timescale :

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (23)

'define and 'undef

- - → The directive `define creates a macro for text substitution.
 - → Once a text macro name is defined, it can be used anywhere in a source description.
 - → Redefinition of a text macro is allowed and the latest definition of a particular macro read by the compiler prevails when the macro name is encountered in the source text.
- - → The directive `undef is used to undefine a previously defined text macro.

Use back-quotation, not single quotation mark

define SEL_A define SEL_B define FILE_X 4'b0000 4'b0001

"my_file.txt"

undef SEL_A undef SEL_B undef FILE_X

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (24)

`include

include [1]

- The `include compiler directive allows one to include the contents of a source file in another file during compilation.
- → The file name in the `include directive can be a full or relative path name.
- A file included in the source using the `include compiler directive may contain other `include compiler directives.
- The `include construct cannot be used recursively.
- Implementations may limit the maximum number of levels to which include files can be nested.

Use back-quotation, not single quotation mark

`include "my_file.v"

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (25)

'ifdef, 'ifndef, 'else, 'elsif and 'endif

endif

Tifdef - `elsif - `else - `endif

- The `ifdef compiler directive checks for the definition of a macro.
- If the macro is defined, then the line following the `ifdef directive are included.
- If the macro is not defined and an `else directive exists, then the source is compiled.
- ifndef `elsif `else `endif
 - The `ifndef compiler directive checks for the definition of a macro.
 - If the macro is not defined, then the line following the `ifndef directive are included.
 - If the macro is defined and an `else directive exists, then the source is compiled.

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (26)

`timescale

endmodule

- It specifies the time unit and time precision of the modules.
 - It specifies the unit of measurement for time and delay values.
 - → It specifies the degree of accuracy for delays.
 - Any time calculations would be internally rounded to the nearest the time precision.
- Its effect spans to all modules that follow this directive until another 'timescale directive is read.

timescale_compiler_directive ::= timescale time_unit / time_precision Use back-quotation mark. timescale 1 ns / 1 ps module xx (yy, zz);

Char. string	unit	remarks
s	Second	-
ms	10 ⁻³ second	Milli
us	10 ⁻⁶ second	Micro
ns	10 ⁻⁹ second	Nano
ps	10 ⁻¹² second	Pico
fs	10 ⁻¹⁵ second	Femto

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (27)

Time scale example

'code/verilog/basic/timescale' example.

```
`timescale 10 ns / 1 ns
module top;
 integer set;
 parameter d = 1.55;
 initial begin
 set = 0:
 #d set = 1; // 1.55*10 --> 15.5 --> 16
 #d set = 2; // 16+1.55*10 --> 31.5 --> 32
 #d set = 3; // 32+1.55*10 --> 47.5 --> 48
 #d set = 4; // 48+1.55*10 --> 63.5 --> 64
 end
 initial begin
 $dumpfile("wave.vcd");
 $dumpvars(1);
 end
endmodule
```


- The `timescale 10 ns / 1 ns compiler directive specifies that the time unit for module test is 10 ns. As a result, the time values in the module are multiples of 10 ns, rounded to the nearest 1 ns; therefore, the value stored in parameter d is scaled to a delay of 16 ns.
- The value of parameter d is rounded from 1.55 to 1.6 according to the time precision.

Introduction to Verilog Basic (28)

14

Verilog data types

- Verilog data type is designed to represent the data storage and transmission elements found in the digital hardware.
- Verilog data types
 - → Net
 - wire
 - Variable
 - Reg
 - Integer
 - Real
 - Time
 - Realtime

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (31)

Nets (1/2)

- Represents a hardware wire
- Driven by logic
- Equal z (high-impedance) when unconnected
- Initial value is x (unknown)
- Should be used with continuous assignment to assign value, not procedural assignment
- Types of nets
 - → wire, wand, wor
 - → tri, tri0, tri1, triand, trior, trireg
 - → supply0 global net GND
 - → supply1 global net VCC (VDD)

Types		
wire	Just wire	Only one driver is allowed
wand	Wired-AND	Multiple-driver
wor	Wired-OR	Multiple-driver
tri	Tri-state	The same as 'wire', but 3 states

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (32)

16

Register, integer, real, and time

- Register
 - → Variable that stores unsigned value
 - Can be a register (value holding unit) in real hardware
 - → Only one type: 'reg'
 - → Can be signed by 'reg signed'
- Variable that stores signed value
 - Need initialization if needed, since not initialized automatically.
 - → Only one type: 'integer'
 - → Normally 32-bit
- Real that stores signed floating point value
 - Initialized to 0.0 automatically.
 - → Only one type: 'real
- Time is a special data type for simulation time
 - → Only one type: 'time'
 - → Normally 64-bit
 - → `realtime' stores time values as real number

```
// declaration
  reg
 my_scalar_regA;
  reg
 my_scalar_regB;
  reg [7:0] my_vector_reg;
// use inside procedure (initial or always block)
  my_scalar_regA = 1;
  my_scalar_regB = my_scalar_regA;
  my_vector_reg = 8'hFA;
// declaration
  integer my_int;
 my_real;
  real
  time
 my_time;
// use inside procedure
  my_int = -11220;
  my_real = -3.99;
  my_time = $time; // get current sim. time
```

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (35)

Data type interpretation

- Data type interpretation by arithmetic operators
 - → Net, reg or time shall be treated as unsigned value by default.
 - → Integer, real or realtime shall be treated as signed value by default.

Data type	Interpretation
net	Unsigned
reg	Unsigned
integer	Signed, 2's complement
time	Unsigned
real	Signed, floating point

Data type	Interpretation
unsigned net	Unsigned
signed net	Signed, twos complement
unsigned reg	Unsigned
signed reg	Signed, twos complement
integer	Signed, twos complement
time	Unsigned
real, realtime	Signed, floating point

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (36)

Assignments

The assignment is the basic mechanism for placing values into nets and variables.

Statement type	Left-hand side (LHS)
Continuous	Net (wire)
Procedure	Variable (reg, integer, or time variable)

```
module full_adder(sum,cout,in1,in2,cin,clk,resetb);
output sum, cout;
input in1, in2, cin;
input in1, in2, cin;
wire sum, cout;
reg rin1, rin2, cicin;
wire s1, c1; wire s2, c2;
always @ (posedge clk or negedge resetb) begin
if (resetb==1'b0) begin
in1 <= 1'b0, rin2 <= 1'b0; rcin <= 1'b0;
end else begin
rin1 <= in1; rin2 <= in2; rcin <= cin;
end
end

half_adder_gate ha1 (.S(s1), .C(c1), .A(rin1), .B(rin2));
half adder_rll ha2 (.S(s2), .C(c2), .A(s1), .B(rcin));
assign sum = s2;
assign cout = c1|c2;
endmodule
```

- The continuous assignment
 - → It assigns values to nets.
 - It occurs whenever the value of the righthand side changes.

```
wire wire_tmp1;
assign wire_tmp1 = my_value;
wire wire_tmp2 = my_value;
```

- The procedural assignment
 - → It assigns values to variables.
 - It occurs within procedures, such as always, initial, task, and function.

```
wire [3:0] w;
reg [3:0] a, b, c, d;
initial a = 4'h4;
always @ (c) b = c;
always @ (w) d = w;
```

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (37)

Register assignment

- 3 A register may be assigned value only within
 - ♦ A procedural statement, i.e., statement within initial block or always block
 - → A user-defined sequential primitive
 - → A task
 - A function
- A register may never be assigned value by
 - → A primitive gate output
 - → A continuous assignment

```
wire wire_tmp1, wire_tmp2;
reg reg_tmp;
and Uand(reg_tmp, wire_tmp1, wire_tmp2); // illegal
assign reg_tmp = wire_tmp1 & wire_tmp2; // illegal
```

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (38)

Vector and array data type Vector represents bus Array is a collection of the same data → Left number is MS bit type → Vector assignment by position // array // vectors wire [3:0] busA; // busA[3] is MSB my_int[1:5]; // 5 integer variables integer reg [1:4] busB; // busB[1] is MSB reg my_reg[0:99]; reg [1:0] busC; reg [7:0] my_mem[0:9]; $m_{y}x[7:0][0:10];$ reg // subfield access and positional assignment busC = busA[2:1]; // busC[1] = busA[2];my_x: two-dimensional // busC[0] = busA[1]; one-bit register. my_mem: 8-bit memory fróm address 0 to 9. Copyright © 2014 by Ando Ki Introduction to Verilog Basic (39)

Array declaration and assignments

Array declarations

reg [7:0] mema[0:255]; // declares a memory mema of 256 8-bit registers. The indices are 0 to 255 reg arrayb[7:0][0:255]; // declare a two-dimensional array of one bit registers wire w_array[7:0][5:0]; // declare array of wires integer inta[1:64]; // an array of 64 integer values time chng_hist[1:1000] // an array of 1000 time values

integer t_index;

Assignment to array elements

```
mema = 0; // Illegal syntax- Attempt to write to entire array arrayb[1] = 0; // Illegal Syntax - Attempt to write to elements [1][0]..[1][255] arrayb[1][12:31] = 0; // Illegal Syntax - Attempt to write to elements [1][12]..[1][31] mema[1] = 0; // Assigns 0 to the second element of mema arrayb[1][0] = 0; // Assigns 0 to the bit referenced by indices [1][0] inta[4] = 33559; // Assign decimal number to integer in array chng_hist[t_index] = $time; // Assign current simulation time to element addressed by integer index
```

Copyright © 2014 by Ando Ki

Introduction to Verilog Basic (40)

