Verilog Tutorial

ELE/COS 475 – Spring 2012

Agenda

- ELE475 Verilog Infrastructure
 - iverilog, gtkwave, PARC processor
- Verilog tutorial
- Lab 0 Practice Lab
 - iterative multiplier and divider
- Any other class-related questions

ELE 475 Verilog Infrastructure

- Icarus Verilog (iverilog) open-source Verilog simulation and synthesis tool
 - iverilog converts Verilog files to "vvp assembly"
 - vvp executes the compiled "vvp assembly"
 - Writes VCD-format log file as output
- gtkwave is an open-source waveform viewer that displays VCD (and other) files graphically

PARC Processor

- Verilog teaching processor developed for a class at Cornell
- Models a simplified MIPS32-like instruction set
- Our goal in the labs will be to build new parts of the microarchitecture to improve the performance of the processor

Verilog Tutorial

Why Verilog (or VHDL?)

- Hardware description language
 - text description no graphical schematics
- Model digital circuits
- Easier to prototype new hardware in HDL first
- Easy to create testbenches
- Verilog has C-like syntax
 - and C-style comments!

What does Verilog Model?

- Anything gate-level and above
- Only types in Verilog are "bit" (0, 1, X, Z) and bitvector
- Constant syntax:
 - -1'b0 = 1 bit long, binary 0
 - 8'b01011010 = 8'h5A = 8'd90

Symbol	Meaning
0	Logic 0
1	Logic 1
X	Conflict
Z	Floating

Basic Syntax

- Systems are described as a set of modules
- Logic is specified
 either as structural
 (combinational) or
 behavioral
 (sequential)

- Two types of signal:
 - "Wire" is a simple connection between two components
 - Should have just one driver
 - no persistence
 - "Reg" stores its value until updated again

Modules

- Logic is contained within modules
- External interface: declared set of inputs, outputs, and "inout"s
- Internal contents: wires, registers, logic, and/or submodules

Modules

- Logic is contained within modules
- External interface: declared set of inputs, outputs, and "inout"s
- Internal contents: wires, registers, logic, and/or submodules

```
module foo(clk, d, q);
  input clk;
  input [3:0] d;
  output q;
  // internal "foo"
  // logic
endmodule
```

Structural Verilog

- For combinational logic
- Continuous assignment using "assign" and "="
- In Verilog, "=" is blocking assignment – it takes place immediately
 - Can cause other events to trigger on the same cycle

```
module mux2(a,b,s,q);
  input a, b, s;
  output q;
  wire q;
  assign q = (a \& s)
 (b & ~s);
endmodule
```

Behavioral Verilog

- For sequential Logic
- Delayed assignment using "<="
- In Verilog, "<=" is nonblocking assignment – no changes take effect until next cycle

```
always @(condition)
begin
  // desired behavior
end
```

```
module d_ff(clk,d,q);
  input clk, d;
  output q;
  reg q;
  always @(posedge clk)
  begin
 q <= d;
  end
endmodule
```

Example – Swap?

```
// Blocking
always @(posedge clk)
begin
 a = b;
 b = a;
end
// Non-blocking
always @(posedge clk)
begin
 a <= b;
 b <= a;
end
```

What is the difference between the two?
What is the result of each?

Example – Swap?

```
// Blocking
always @(posedge clk)
begin
 a = b;
 b = a;
end
// Non-blocking
always @(posedge clk)
begin
 a <= b;
 b <= a;
end
```

What is the difference between the two? What is the result of each?

```
Both get the original value of b (immediately)! The values are swapped (on the next cycle)
```

Non-Synthesizable Subset

- A large part of Verilog is not synthesizable directly into hardware
 - For example, the divider in lab 0
- This subset is still useful for:
 - prototyping of a module that will later be elaborated
 - Making testbenches which will not be synthesized
- The code describing the hardware itself should be synthesizable Verilog!

Non-Synthesizable Subset - Examples

```
// Division
always @(posedge clk)
begin
  q <= d / 7;
end</pre>
```

Not synthesizable, but often useful for quick prototyping

```
// Delays
always
begin
  #1 clk = ~clk;
end
```

Not synthesizable, but often used when creating testbenches

Other Useful Syntax

- If/then/else/end
- Case(value)

We will see examples of these shortly...

- Conditional
 - (condition) ? (result-if-true) : (result-if-false)
- initial blocks

```
initial //not synthesizable!
begin
  q = 2'b00;
end
```

Module Instantiation

```
module d_ff(clk,d,q);
 module d_ff_two(clk,d,q);
input clk;
 input clk;
input d;
 input [1:0] d;
output q;
 output [1:0] q;
// module contents
 // two d_ff instances
endmodule
 endmodule
 d_ff_two
```

Module Instantiation

```
module d_ff(clk,d,q);
 module d_ff_two(clk,d,q);
input clk;
 input clk;
input d;
 input [1:0] d;
output q;
 output [1:0] q;
// module contents
 // two d_ff instances
 endmodule
endmodule
 d_ff_two
 d_ff
```

clk

Module Instantiation

```
module d_ff(clk,d,q);
input clk;
input d;
output q;
reg q;
always @(posedge clk)
  begin
 q \ll d;
  end
endmodule
```

```
module d_ff_two(clk,d,q);
input clk;
input [1:0] d;
output [1:0] q;
d_ff d_ff_instance1(
 .clk (clk),
 .d (d[0]),
 .q (q[0])
);
d_ff d_ff_instance2(
  clk, d[1], q[1]);
endmodule
```

Finite State Machine

- Split the design into parts:
 - Next-state logic (combinational): given state and inputs, calculate next output state
 - Output values: given current state and inputs,
 calculate output values
 - State advancement (sequential): on positive edge of clock, set "state" to calculated "next-state"

Finite State Machine – Output Logic

```
module statemachine(clk, in,
 reset, out);
 input clk, in, reset;
 output [3:0] out;
 reg [3:0] out;
 reg [1:0] next_state;
 reg [1:0] state;
 parameter zero=0, one=1,
 two=2, three=3;
 always @(*)
  begin
```

end

```
case (state)
 zero:
 out = 4'b0000;
 one:
 out = 4'b0001;
 two:
 out = 4'b0010;
 three:
 out = 4'b0011;
 default:
 out = 4'b0000;
 endcase
```

Finite State Machine – Next State

```
always @(*)
 zero:
  begin
 next_state = one;
  case (state)
 one:
 if (in)
 default:
 next state = zero;
 else
 next state = zero;
  endcase
 next state = two;
 end
 two:
endmodule
 next state = three;
 three:
 next state = zero;
```


Finite State Machine – State Update

```
// asynchronous reset!
always @(posedge clk or
  posedge reset)
  begin
 if (reset)
 state = zero;
 else
 state = next state;
  end
endmodule
```

Test Benches

- Each module should have a test bench!
 - a new module containing only the unit-under-test and a comprehensive set of varying inputs
 - Outputs should demonstrate that the module works as expected

module my_and (a,b,q);

Sample Testbench

```
module foo(clk, d, q);
 initial begin
 clk = 0;
endmodule
 d = 0;
 #20 $finish;
module foo tb();
 end
  reg clk, d;
 always begin
 #5 clk = \sim clk;
  wire q;
  $dumpfile("waveform.vcd");
 end
  $dumpvars(0, foo tb);
 always begin
 #10 d = ~d;
  foo uut(clk, d, q);
 end
```

Verilog Debugging

- \$display like printf in C
 - \$display(\$time, "Count changed to %d", count);
- \$monitor watch for any changes to the value of a net
 - \$monitor(\$time, "Count is now %d", count);
- \$dumpfile and \$dumpvars dump all signal values to a file for later viewing
 - \$dumpfile("output.log")
 - \$dumpvars(0, top_level_module)

Design Advice

- Leaf vs. Non-leaf modules
 - "Leaf" modules contain logic, registers, etc.
 - Non-leaf modules contain only submodules and connecting wires
- This keeps the design hierarchy clean

- Don't mix structural and behavioral Verilog code in the same module
- Write testbenches for every module
- Use comments the same way you would in any other language

Common Mistakes (and how to avoid them!)

always @(posedge clk)


```
begin

if(reset == 1)

q <= 0;

if(en == 1)

q <= d;
end</pre>
```


always @(posedge clk) begin if(reset == 1)q <= 0;if(en == 1) $q \le d$; end

conflict at q! (?)clk reset

When reset == 1 and en == 1?

always @(posedge clk)

begin

if(reset == 1)

q <= 0;

else if(en == 1)

 $q \le d$;

end

When reset == 1 and en == 1? conflict at q!

Solution: use "else if" to eliminate the conflict

always @(posedge clk) begin if(reset == 1)q <= 0;else if(en == 1) $q \le d$; end

When reset == 0 and en == 0? no assignment to q! (?)reset

```
always @(posedge clk)
begin
 if(reset == 1)
  q <= 0;
 else if(en == 1)
  q \le d;
 else
  q <= 0;
end
```


condition explicitly

When reset == 0 and en == 0? no assignment to q! (?)clk reset Solution: set the default

```
module MyModule (q3, d, clk);
 output q3;
 input d;
 input clk;
 reg q3, q2, q1;
 always @(posedge clk) begin
  q1 = d;
  q2 = q1;
  q3 = q2;
 end
endmodule
```


```
module MyModule (q3, d, clk);
 output q3;
 input d;
 input clk;
 reg q3, q2, q1;
 always @(posedge clk) begin
  q1 = d;
  q2 = q1;
  q3 = q2;
 end
endmodule
```


```
module MyModule (q3, d, clk);
 output q3;
 input d;
 input clk;
 reg q3, q2, q1;
 always @(posedge clk) begin
  q1 = d;
  q2 = q1;
  q3 = q2;
 end
endmodule
```


Moral: Only use non-blocking assignment for sequential logic!


```
module MyModule2 (q3, d, clk);
 output q3;
 input d;
 input clk;
 (?)
 q3
 reg q3, q2, q1;
 always @(posedge clk) q1 = d;
 always @(posedge clk) q2 = q1;
 clk
 always @(posedge clk) q3 = q2;
endmodule
```

Race condition: order is not specified!

```
module MyModule2 (q3, d, clk);
 output q3;
 input d;
 input clk;
 reg q3, q2, q1;
 always @(posedge clk) q1 = d;
 always @(posedge clk) q2 = q1;
 always @(posedge clk) q3 = q2;
endmodule
```


```
module MyModule2 (q3, d, clk);
 output q3;
 input d;
 input clk;
 reg q3, q2, q1;
 always @(posedge clk) q1 <= d;
 always @(posedge clk) q2 <= q1;
 always @(posedge clk) q3 <= q2;
endmodule
```

Moral: understand where race conditions occur and how to avoid them

