

Introduction to System Verilog

Instructor: Nima Honarmand

(Slides adapted from Prof. Milder's ESE-507 course)

First Things First

- Assume you are familiar with the basics of digital logic design
 - If not, you can read Appendix A of Hamacher et al.
- SystemVerilog is a superset of another HDL: Verilog
 - Familiarity with Verilog (or even VHDL) helps a lot
- Useful SystemVerilog resources and tutorials on the course project web page
 - Including a link to a good Verilog tutorial

Hardware Description Languages

- Used for a variety of purposes in hardware design
 - High-level behavioral modeling
 - Register Transfer Level (RTL) behavioral modeling
 - Gate and transistor level netlists
 - Timing models for timing simulation
 - Design verification and testbench development
 - **–** ...
- Many different features to accommodate all of these
- We focus on RTL modeling for the course project
 - Much simpler than designing with gates
 - Still, helps you think like a hardware designer

HDLs vs. Programming Languages

- Have syntactically similar constructs:
 - Data types, variables, assignments, if statements, loops, ...
- But very different mentality and semantic model: everything runs in parallel, unless specified otherwise
 - Statement model hardware
 - Hardware is inherently parallel
- Software programs are composed of subroutines (mostly)
 - Subroutines call each other
 - when in a callee, the caller's execution is paused
- Hardware descriptions are composed of modules (mostly)
 - A hierarchy of modules connected to each other
 - Modules are active at the same time

Modules

- The basic building block in SystemVerilog
 - Interfaces with outside using ports
 - Ports are either *input* or *output* (for now)

all ports declared here

```
module name
```

declare which ports are inputs, which are outputs

```
module mymodule(a, b, c, f);
 output f;
  input a, b, c;
  // Description goes here
endmodule

// alternatively
module mymodule(input a, b, c, output f);
// Description goes here
endmodule
```


Module Instantiation

```
name of
module to
instantiate

module mymodule(a, b, c, f);
output f;
input a, b, c;

module_name inst_name(port_connections);
endmodule

name of
instance

connect the ports
instance
```

- You can instantiate your own modules or pre-defined gates
 - Always inside another module
- Predefined: and, nand, or, nor, xor, xnor
 - for these gates, port order is (output, input(s))
- For your modules, port order is however you defined it

Connecting Ports (By Order or Name)

 In module instantiation, can specify port connections by name or by order

```
module mod1(input a, b, output f);
 // . . .
endmodule
// by order
module mod2 (input c, d, output q);
 mod1 i0(c, d, q);
endmodule
// by name
module mod3 (input c, d, output g);
 mod1 i0(.f(g), .b(d), .a(c));
endmodule
```

Advice: Use **by-name** connections (where possible)

Combinational Logic Description

Structural Design

- Example: multiplexor
 - Output equals an input
 - Which one depends on "sel"

```
module mux(a, b, sel, f);
  output f;
  input a, b, sel;

logic c, d, not_sel;

not gate0(not_sel, sel);
  and gate1(c, a, not_sel);
  and gate2(d, b, sel);
  or gate3(f, c, d);
endmodule
```


datatype for describing logical value

Built-in gates: port order is: output, input(s)

Continuous Assignment

 Specify logic behaviorally by writing an expression to show how the signals are related to each other.

- assign statement


```
module mux2(a, b, sel, f);
 output f;
 input a, b, sel;
 logic c, d;
 assign c = a \& (\sim sel);
 assign d = b & sel;
 assign f = c \mid d;
 // or alternatively
 assign f = sel ? b : a;
endmodule
```


Combinational Procedural Block

- Can use always_comb procedural block to describe combinational logic using a series of sequential statements
- All always_comb blocks are independent and parallel to each other

```
module mymodule(a, b, c, f);
  output f;
  input a, b, c;

always_comb begin
 // Combinational logic
 // described
 // in C-like syntax
  end
endmodule
```


Procedural Behavioral Mux Description

```
module mux3(a, b, sel, f);
 output logic f; ←
 input a, b, sel;
 always comb begin
 if (sel == 0) begin
 f = a;
 end
 else begin
 f = b; \leftarrow
 end
 end
endmodule
```

If we are going to drive f this way, need to declare it as logic

Important: for behavior to be combinational, every output (f) must be assigned in all possible control paths

Why? Otherwise, would be a latch and not combinational logic.

Accidental Latch Description

```
module bad(a, b, f);
 output logic f;
 input a, b;
 always comb begin
 if (b == 1) begin
 f = a;
 end
 end
endmodule
```

- This is not combinational, because for certain values of b, f must **remember** its previous value.
- This code describes a latch. (If you want a latch, you should define it using

always latch)

Multiply-Assigned Values

```
module bad2(...);
...
always_comb begin
 b = ... something ...
end
always_comb begin
 b = ... something else ...
end
end
endmodule
```

- Both of these blocks execute concurrently
- So what is the value of b?
 We don't know!

Multi-Bit Values

Can define inputs, outputs, or logic with multiple bits

```
module mux4(a, b, sel, f);
 output logic [3:0] f;
 input [3:0] a, b;
 input sel;
 always comb begin
 if (sel == 0) begin
 f = a;
 end
 else begin
 f = b;
 end
 end
endmodule
```


Multi-Bit Constants and Concatenation

- Can give constants with specified number bits
 - In binary or hexadecimal
- Can concatenate with { and }

```
logic [3:0] a, b, c;
logic signed [3:0] d;
logic [7:0] e;
logic [1:0] f;
assign a = 4'b0010;  // four bits, specified in binary
assign b = 4'hC;  // four bits, specified in hex == 1100
assign c = 3;  // == 0011
assign d = -2;  // 2's complement == 1110 as bits
assign e = {a, b};  // concatenate == 0010_1100
assign f = a[2 : 1];  // two bits from middle == 01
```


Case Statements and "Don't-Cares"

```
module newmod(out, in0, in1, in2);
 input in0, in1, in2;
 output logic out;
 output value is
 undefined in this case
 always comb begin
 case({in0, in1, in2})
 3'b000: out = 1;
 Last bit is a "don't
 3'b001: out = 0;
 care" -- this line will
 3'b010: out = 0;
 be active for 100 OR
 3'b011: out = x;
 101
 3'b10x: out = 1; \leftarrow
 default: out = 0; \leftarrow
 default gives "else"
 endcase
 behavior. Here active
 end
 if 110 or 111
endmodule
```


Arithmetic Operators

- Standard arithmetic operators defined: + * / %
- Many subtleties here, so be careful:
 - four bit number + four bit number = five bit number
 - Or just the bottom four bits
 - arbitrary division is difficult

Addition and Subtraction

Be wary of overflow!

```
logic [3:0] d, e, f;
assign f = d + e;
```

```
4'b1000 + 4'b1000 = ...
In this case, overflows to zero
```

 Use "signed" if you want values as 2's complement

```
i == 4'b1010 == -6
j == 5'b11010 == -6
```

```
logic [3:0] a, b;
logic [4:0] c;
assign c = a + b;
```

Five bit output can prevent overflow: 4'b1000 + 4'b1000 gives 5'b10000

```
logic signed [3:0] g, h, i;
logic signed [4:0] j;
assign g = 4'b0001; // == 1
assign h = 4'b0111; // == 7
assign i = g - h;
assign j = g - h;
```


Multiplication

- Multiply k bit number with m bit number
 - How many bits does the result have? k+m

```
logic signed [3:0] a, b;
logic signed [7:0] c;
assign a = 4'b1110; // -2
assign b = 4'b0111; // 7
assign c = a*b;
```

- If you use fewer bits in your code
 - Gets least significant bits of the product

```
logic signed [3:0] a, b, d;
assign a = 4'b1110; // -2
assign b = 4'b0111; // 7
assign d = a*b;
```

d = 4'0010 == 2 **Underflow!**

Sequential Logic Description

Sequential Design

- Everything so far was purely combinational
 - Stateless
- What about sequential systems?
 - flip-flops, registers, finite state machines
- New constructs
 - -always ff @(posedge clk, ...)
 - non-blocking assignment <=</p>

Edge-Triggered Events

- Variant of always block called always ff
 - Indicates that block will be sequential logic (flip flops)
- Procedural block occurs only on a signal's edge
 - -@ (posedge ...) or @ (negedge ...)

```
always_ff @(posedge clk, negedge reset_n) begin

// This procedure will be executed
  // anytime clk goes from 0 to 1
  // or anytime reset_n goes from 1 to 0
end
```


Flip Flops (1/3)

- q remembers what d was at the last clock edge
 - One bit of memory
- Without reset:

```
module flipflop(d, q, clk);
 input d, clk;
 output logic q;

always_ff @(posedge clk) begin
 q <= d;
 end
endmodule</pre>
```


Flip Flops (2/3)

Asynchronous reset:

```
module flipflop_asyncr(d, q, clk, rst_n);
  input d, clk, rst_n;
  output logic q;

always_ff @(posedge clk, negedge rst_n) begin
  if (rst_n == 0)
 q <= 0;
  else
 q <= d;
  end
endmodule</pre>
```


Flip Flops (3/3)

• Synchronous reset:

```
module flipflop_syncr(d, q, clk, rst_n);
 input d, clk, rst_n;
 output logic q;

always_ff @(posedge clk) begin
 if (rst_n == 0)
 q <= 0;
 else
 q <= d;
 end
endmodule</pre>
```


Multi-Bit Flip Flop

```
module flipflop asyncr(d, q, clk, rst n);
 input [15:0] d;
 input clk, rst n;
 output logic [15:0] q;
 always ff @(posedge clk, negedge rst n) begin
 if (rst n == 0)
 q <= 0;
 else
 q <= d;
 end
endmodule
```


Digression: Module Parameters

Parameters allow modules to be easily changed

```
module my_flipflop(d, q, clk, rst_n);
 parameter WIDTH=16;
 input [WIDTH-1:0] d;
 input clk, rst_n;
 output logic [WIDTH-1:0] q;
 ...
endmodule
default value set to 16
```

• Instantiate and set parameter:

```
my_flipflop f0(d, q, clk, rst_n);

my_flipflop #(12) f0(d, q, clk, rst_n);

changes parameter to 12 for this instance
```


Non-Blocking Assignment a <= b;

- <= is the non-blocking assignment operator</p>
 - All left-hand side values take new values concurrently

```
always_ff @(posedge clk) begin
  b <= a;
  c <= b;
end</pre>
```

c gets the **old** value of b, not value assigned just above

This models synchronous logic!

Non-Blocking vs. Blocking

 Use non-blocking assignment <= to describe edge-triggered (synchronous) assignments

```
always_ff @(posedge clk) begin
  b <= a;
  c <= b;
end</pre>
```

 Use blocking assignment = to describe combinational assignment

```
always_comb begin
  b = a;
  c = b;
end
```


Design Example

- Let's say we want to compute f = a + b*c
 - b and c are 4 bits, a is 8 bits, and f is 9 bits
- First, we will build it as a combinational circuit
- Then, we will add registers at its inputs and outputs

Finite State Machines (1/2)

- State names
- Output values
- Transition values
- Reset state

Finite State Machines (2/2)

What does an FSM look like when implemented?

 Combinational logic and registers (things we already know how to do!)

Full FSM Example (1/2)

```
reset
module fsm(clk, rst, x, y);
  input clk, rst, x;
  output logic [1:0] y;
 A/00
  enum { STATEA=2'b00, STATEB=2'b01, STATEC=2'b10,
 STATED=2'b11 } state, next state;
  // next state logic
 D/10
 B/00
  always comb begin
 case(state)
 STATEA: next state = x ? STATEB : STATEA;
 STATEB: next state = x ? STATEC : STATED;
 C/11
 STATEC: next state = x ? STATED : STATEA;
 STATED: next state = x ? STATEC : STATEB;
 endcase
  end
// ... continued on next slide
```


Full FSM Example (2/2)

```
// ... continued from previous slide
  // register
  always ff @(posedge clk) begin
 if (rst)
 state <= STATEA;</pre>
 else
 state <= next state;</pre>
  end
  // Output logic
  always comb begin
 case(state)
 STATEA: y = 2'b00;
 STATEB: y = 2'b00;
 STATEC: y = 2'b11;
 STATED: y = 2'b10;
 endcase
  end
endmodule
```


Arrays

```
module multidimarraytest();
  logic [3:0] myarray [2:0];
  assign myarray[0] = 4'b0010;
  assign myarray[1][3:2] = 2'b01;
  assign myarray[1][1] = 1'b1;
  assign myarray[1][0] = 1'b0;
  assign myarray[2][3:0] = 4'hC;
  initial begin
 $display("myarray
 == %b", myarray);
 display("myarray[2:0] == %b", myarray[2:0]);
 display("myarray[1:0] == %b", myarray[1:0];
 == %b", myarray[1]);
 $display("myarray[1]
 display("myarray[1][2] == %b", myarray[1][2]);
 $display("myarray[2][1:0] == %b", myarray[2][1:0]);
  end
endmodule
```


Memory (Combinational read)

```
module mymemory(clk, data in, data out,
 r addr, w addr, wr en);
  parameter WIDTH=16, LOGSIZE=8;
  localparam SIZE=2**LOGSIZE;
  input [WIDTH-1:0] data_in;
  output logic [WIDTH-1:0] data out;
  input clk, wr en;
  input [LOGSIZE-1:0] r addr, w addr;
  logic [WIDTH-1:0] mem [SIZE-1:0];
  assign data out = mem[r addr]; 
  always ff @(posedge clk) begin
 if (wr en)
 mem[w addr] <= data_in; <</pre>
  end
endmodule
```

Combinational read

Synchronous write

Memory (Synchronous read)

```
module mymemory2(clk, data in, data out,
 r addr, w addr, wr en);
  parameter WIDTH=16, SIZE=256;
  localparam SIZE=2**LOGSIZE;
  input [WIDTH-1:0] data in;
  output logic [WIDTH-1:0] data out;
  input clk, wr en;
  input [LOGSIZE-1:0] r addr, w addr;
  logic [WIDTH-1:0] mem [SIZE-1:0];
  always ff @(posedge clk) begin
 data out <= mem[r addr]; 	←
 if (wr en)
 mem[w addr] <= data in;</pre>
  end
endmodule
```

Synchronous read

What happens if we try to read and write the same address?

Assertions

- Assertions are test constructs
 - Automatically validated as design is simulated
 - Written for properties that must always be true
- Makes it easier to test designs
 - Don't have to manually check for these conditions

Example: A Good Place for Assertions

- Imagine you have a FIFO queue
 - When queue is full, it sets status_full to true
 - When queue is empty, it sets status empty to true

- When status_full is true, wr_en must be false
- When status_empty is true, rd_en must be false

Assertions

 A procedural statement that checks an expression when statement is executed

```
Use $display
to print text,
$error to
print error, or
$fatal to
print and halt
simulation
```

```
// general form
assertion_name: assert(expression) pass_code;
else fail_code;

// example
always @(posedge clk) begin
 assert((status_full == 0) || (wr_en == 0))
 else $error("Tried to write to FIFO when full.");
end
```

- SV also has Concurrent Assertions that are continuously monitored and can express temporal conditions
 - Complex but very powerful
 - See http://www.doulos.com/knowhow/sysverilog/tutorial/assertions/ for an introduction