Verilog for Behavioral Modeling

Nestoras Tzartzanis

E-mail: nestoras@isi.edu

Dept. of Electrical Engineering-Systems
University of Southern California

Objective of the Lecture

- To address those features of Verilog that are required for the class project
 - ⇒ discussion will be limited to behavioral modeling
 - ⇒ features will be briefly presented
 - \Rightarrow emphasis will be given to the examples

Warning

- This lecture includes features supported by and tested with the Cadence Verilog-XL simulator
- The primary source of the presented material is the Cadence Verilog-XL Reference Manual

Outline

- Introduction
- Data types
- Expressions
- Assignments
- Behavioral modeling
- Hierarchical structures (*modules*)
- System (built-in) functions
- Example

Verilog Features

5

- Verilog can simulate models at the following levels:
 - algorithmic
 - -- RTL
 - gate
 - switch
- Verilog offers:
 - behavioral language
 - structural language

Verilog Behavioral Language

- Structures procedures for sequential or concurrent execution
- Explicit control of the time of procedure activation specified by both delay expressions and by value changes called event expressions
- Explicitly named events to trigger the enabling and disabling of actions in their procedures
- Procedural constructs for conditional, if-else, case, and looping operations
- Arithmetic, logical, bit-wise, and reduction operators for expressions
- Procedures called tasks that can have parameters and non-zero time durations (*not covered in today's lecture*)
- Procedures called functions that allow the definition of new operators (*not covered in today's lecture*)

Outline

- Introduction
- ====>• Data types
 - Expressions
 - Assignments
 - Behavioral modeling
 - Hierarchical structures
 - System (built-in) functions
 - Example

Data Types

- Value sets:
 - **0**: logic zero or false condition
 - 1: logic one or true condition
 - **x**: unknown logic value
 - **z**: high-impedance state
- Registers
- Nets
- Memories
- Integers and times
 - integer type declaration example: integer n, k[1:64];
- Reals

Data Types: Registers

- Abstractions of data storage elements
- They store a value from one assignment to the other
- Register type declaration examples:

```
reg a; // a scalar register
reg [3:0] b; // a 4-bit vector register
reg [2:5] c;
```

Data Types: Nets

- Physical connections
- They do not store a value
- They must be driven by a driver (i.e., gate or continuous assignment)
- Their value is z, if not driven
- Net type declaration examples:

```
wire d; // a scalar wire wire [3:0] e, f; // 4-bit vector wires
```

- Warning:
 - There are more types of nets than wires, but they are not needed for behavioral modeling

Data Types: Memories

- Memories are modeled as arrays of registers
- Each register in the array (i.e., an element or word) is addressed by a single array index
- Memories are declared in register declaration statements:

reg [31:0] Imem[0:255]; // a 256-word, 32-bit memory

Parameters

- Parameters are not variables
 - \Rightarrow they are constants
- Parameter declaration examples

parameter size = 8; // defines size as a constant with value 16

Outline

- Introduction
- Data types
- ====>• Expressions
 - Assignments
 - Behavioral modeling
 - Hierarchical structures
 - System (built-in) functions
 - Example

Expressions

- The following operator types are supported:
 - binary arithmetic
 - relational
 - equality
 - logical
 - bit-wise
 - reduction
 - shift
 - concatenation
 - conditional

Number Representation

- Constant numbers can be: decimal, hexadecimal, octal, or binary
- Two forms of representation are available:

```
— simple decimal number (e.g., 45, 507, 234, etc.)
```

```
— <size><base_format><number>
```

```
\rightarrow <size>: number of bits that the constant contains
```

 \rightarrow < base_format>: a letter specifying the number's base (d, h, o, or b),

followed by the single quote character (')

→ <number>: digits that are legal for the specified <base_format>

 \rightarrow Examples:

```
4'b1001 // a 4-bit binary number
```

16'ha04f // a 16-bit hexadecimal number

4'b01x0 // a 4-bit binary number

12'hx // a 12-bit unknown number

Arithmetic Operators

- Binary: +, -, *, /, % (the modulus operator)
- Unary: +, -
- Integer division truncates any fractional part
- The result of a modulus operation takes the sign of the first operand
- If any operand bit value is the unknown value x, then the entire result value is x

16

- Register data types are used as unsigned values
 - negative numbers are stored in two's complement form

Relational Operators

•	a < b	a less than b
•	a > b	a greater than b
•	a <= b	a less than or equal to b
•	a >= b	a greater than or equal to b

- The result is a scalar value:
 - 0 if the relation is false
 - 1 if the relation is true
 - x if any of the operands has unknown x bits
- Note: If a value is x or z, then the result of that test is false

Equality Operators

•	a === b	a equal to b, including x and z
•	a !== b	a not equal to b, including x and z
•	a == b	a equal to b, result may be unknown
•	a != b	a not equal to b, result may be unknown

- Operands are compared bit by bit, with zero filling if the two operands do not have the same length
- Result is 0 (false) or 1 (true)
- For the == and != operators the result is x, if either operand contains an x or a z
- For the === and !== operators
 - → bits with x and z are included in the comparison and must match for the result to be true
 - \rightarrow the result is always 0 or 1

Logical Operators

• !	logical negation
• &&	logical and
•	logical or

- Expressions connected by && and || are evaluated from left to right
- Evaluation stops as soon as the result is known
- The result is a scalar value:
 - 0 if the relation is false
 - 1 if the relation is true
 - x if any of the operands has unknown x bits

Bit-wise Operators

•	~	negation
•	&	and
•		inclusive or
•	۸	exclusive or
•	^~ or ~^	exclusive nor (equivalence)

• Computations include unknown bits, in the following way:

$$\rightarrow$$
 ~x = x, 0&x = 0, 1&x = x&x = x, 1|x = 1, 0|x = x|x = x

$$\rightarrow$$
 0^x = 1^x = x^x = x, 0^x = 1^x = x^x = x

• When operands are of unequal bit length, the shorter operand is zero-filled in the most significant bit positions

Reduction Operators

• &	and
• ~&	nand
•	or
• ~	nor
• ^	xor
• ^~ or ~^	xnor

- Reduction operators are unary
- They perform a bit-wise operation on a single operand to produce a single bit result
- Reduction unary NAND and NOR operators operate as AND and OR respectively, but with their outputs negated
- Unknown bits are treated as described before

Shift Operators

•	<<	left shift
•	>>	right shift

- The left operand is shifted by the number of bit positions given by the right operand
- The vacated bit positions are filled with zeroes

Concatenation Operator

- Concatenations are expressed using the brace characters { and }, with commas separating the expressions within
- Examples

```
{a, b[3:0], c, 4'b1001} // if a and c are 8-bit numbers, the results has 24 bits
```

- Unsized constant numbers are not allowed in concatenations
- Repetition multipliers that must be constants can be used:

```
\{3\{a\}\}\ // this is equivalent to \{a, a, a\}
```

Nested concatenations are possible:

```
\{b, \{3\{c,d\}\}\}\ // this is equivalent to \{b, c, d, c, d, c, d\}
```

Conditional Operator

• The conditional operator has the following C-like format:

```
cond_expr ? true_expr : false_expr
```

• The *true_expr* or the *false_expr* is evaluated and used as a result depending on whether *cond_expr* evaluates to true or false

Operator Precedence Rules

!, ~	highest precedence
*, /, %	
+, -	
<<,>>>	
<, <=, >, >=	
==, !=, ===, !==	
&	
^, ^~	
&&	
?:	lowest precedence

Issues about Operands

• Parts or single bits of registers and nets can be used as operands:

```
reg [7:0] a; // a is declared as an 8-bit register a[4] could be used as a single-bit operand in an expression a[6:3] could be used as a 4-bit operand in an expression
```

• There is no mechanism to express bit-selects or pert-selects of memory elements directly (only entire memory words)

reg [7:0] mema[0:255] // mema is declared as a 8-bit, 256 word register mema[15] is a valid operand which includes the 16th memory word

Outline

- Introduction
- Data types
- Expressions
- ====>• Assignments
 - Behavioral modeling
 - Hierarchical structures
 - System (built-in) functions
 - Example

Assignments

- Continuous assignments, which assigns values to nets
- *Procedural* assignments, which assigns values to *registers*

Continuous Assignments

- Continuous assignments drive values onto nets (vector and scalar)
- The assignment occurs whenever simulation causes the value of the right-hand side to change
- They provide a way to model combinational logic specifying the logical expression that drives the net instead of an interconnection of gates
- The right-hand side expression is not restricted in any way
- Whenever an operand in the right hand side changes value during simulation, the whole right-hand side expression is evaluated and assigned to the left-hand side
- Modeling a 16-bit adder with a continuous assignment

```
wire [15:0] sum, a, b; // declaration of 16-bit vector nets wire cin, cout; // declaration of 1-bit (scalar) nets assign // assign is a keyword \{\text{cout, sum}\} = a + b + \text{cin};
```

Procedural Assignments

- Procedural assignments drive values onto registers (vector and scalar)
- They do not have duration (the register data type holds the value of the assignment until the next procedural assignment to the register)
- They occur within procedures such as *always* and *initial* (described right after)
- They are triggered when the flow of execution in the simulation reaches them

Outline

- Introduction
- Data types
- Expressions
- Assignments

====>• Behavioral modeling

- Hierarchical structures
- System (built-in) functions
- Example

Behavioral Modeling

- Introduction
- Procedural assignments
- Conditional statement
- Case statement
- Looping statements
- Timing controls
- Block statements
- Structured procedures

Introduction to Behavioral Modeling

- Activity starts at the control constructs *initial* and *always*
- Each *initial* and *always* statement starts a new concurrent activity flow
- Time units are used to represent simulation time
- A simple example:

```
module behave:
 // a and b are 2-bit register data types
 reg [1:0]
 a,b;
 // this statement is executed only once
 initial
 begin
 a = 2'b01;
 // a is initialized to 01
 b = 2'b00;
 // b is initialized to 00
 end
 // this statement is repetitively executed until
 always
 // simulation is completed
 begin
 // register a inverts every 50 time units
 #50 a = -a:
 end
 always
 // this statement is repetitively executed
 // simulation is completed
 begin
 // register b inverts every 100 time units
 #100 b = ~b:
 end
endmodule
```

More on Procedural Assignments

- Blocking procedural assignments: <*lvalue*>=<*timing_control*> <*expression*>
 - must be executed before the execution of the statements that follow them in a sequential block
 - does not prevent the execution of statements that follow them in a parallel block
- Non-blocking procedural assignments: <\ld><le><timing_control><expression>
 - allow to schedule assignments without blocking the procedural flow
 - used whenever you want to make several register assignments within the same time step without regard to order or dependance upon each other (e.g., register swap)
 - they are executed in two steps: (a) the simulator evaluates the right-hand side,
 (b) the assignment occurs at the end of the time step indicated by the
 <ti>timing_control>
- <timing_control> is optional in both cases
- It is possible to complete your project by using blocking only statements

Procedural Assignment Example

```
module block; reg a, b, c, d, e, f; initial begin a = \#10\ 1; // a is assigned at simulation time 10 b = \#2\ 0; // b is assigned at simulation time 12 c = \#4\ 1; // c is assigned at simulation time 16 end initial begin d <= \#10\ 1; // d is assigned at simulation time 10 e <= \#2\ 0; // e is assigned at simulation time 2 f <= \#4\ 1; // f is assigned at simulation time 4 end endmodule
```

Procedural Assignment Example (cond)

```
module block;  \begin{array}{l} \text{reg a, b, c, d, e, f;} \\ \text{initial begin} \\ & \#10 \text{ a} = 1; \\ & \#2 \text{ b} = 0; \\ & \#4 \text{ c} = 1; \\ & \#4 \text{ c} = 1; \\ & \#6 \text{ cond} \\ & \text{initial begin} \\ & \#10 \text{ d} <= 1; \\ & \#6 \text{ c} <= 0; \\ & \#6
```

Conditional Statement

- *if* (<expression>) <statement> *else* <statement>
- Equivalent to: if (<expression> != 0) <statement> else <statement>
- *else*-clause is optional and is always associated with the closest previous *if* that lacks an *else*
- Example

Case Statement

• Case statement is a special multi-way decision statement:

```
reg [1:0] sel;
reg [15:0] in0, in1, in2, in3, out;
case (sel)

2'b00: out = in0;
2'b01: out = in1;
2'b10: out = in2;
2'b11: out = in3;
default out = 16'bx;
endcase
```

- The *default* statement is optional
- If all comparisons fail and the default is not given, none of the case statements is executed

Case Statement (cond)

• Case statement used to trap x and z values:

```
sel, flag;
reg [1:0]
 in0, in1, in2, in3, out;
reg [15:0]
case (sel)
 2'b00:
 out = in0;
 out = in1;
 2'b01:
 2'b0x,
 2'b0z:
 out = flag ? 16'bx : 16'b0;
 2'b10:
 out = in2;
 2'b11:
 out = in3;
 2'bx0,
 out = flag ? 16'bx : 16'b0;
 2'bz0:
 default out = 16bx;
endcase
```

Case Statement with Don't-Cares

- casez: high-impedance (z) values are treated as don't-cares
- casex: high-impedance (z) and unknown (x) values are treated as don't-cares

```
instruction;
reg [31:0]
reg [2:0]
 aluOp;
casez (instruction[31:26])
 // ? indicates a don't-care bit position
 6'b00????:
 aluOp = 3'b000;
 6'b100???: aluOp = 3'b001;
 6'b101???: aluOp = 3'b010;
 6'b1100??: aluOp = 3'b001;
 aluOp = 3'b100;
 6'b11010?:
 aluOp = 3'b101;
 6'b110110:
endcase
```

Looping Statements

- forever
- repeat
- while
- for

Forever Statement

- Continuously executes a statement
- Should be used in conjunction with the timing controls (to be presented later)

Repeat Statement

• Executes a statement a fixed number of times

```
size = 8, long size = 16;
parameter
reg [size:1]
 opa, opb;
reg [longsize:1] result;
begin: mult
 // begin-end statements could optionally be named
 reg [longsize:1] shift_opa, shift_opb;
 shift_opa = opa;
 shift_opb = opb;
 result = 0;
 repeat (size)
 begin
 if (shift_opb[1])
 result = result + shift_opa;
 shift_opa = shift_opa << 1;
 shift_opb = shift_opb >> 1;
 end
end
```

While Statement

• Executes a statement until an expression becomes false

```
begin: count1s
 reg [7:0] tempreg;
 count = 0;
 tempreg = rega;
 while (tempreg)
 begin
 if (tempreg[0]) count = count + 1;
 tempreg = tempreg >> 1;
 end
end
```

For Statement

• Similar to C *for*-statement

```
for (initial_assignment; condition; step_assignment) statement
```

• Using a *for*-loop to initialize a memory:

```
begin :init_mem
 reg [7:0] tempi;
 for (tempi = 0; tempi < memsize; tempi = tempi + 1)
 memory[tempi] = 0;
end</pre>
```

Procedural Timing Controls

- *delay* control, which is introduced by the number symbol (#)
- *event* control, which is introduced by the at symbol (@)
- *wait* statement, which operates like a combination of the event control and the while loop

Delay Control

• Examples

```
#10 rega = regb;
#d rega = regb;  // d is defined as a parameter
#((d+e)/2) rega = regb;
#regr regr = regr + 1;  // delay is the value in regr
```

Event Control

- Synchronizes execution of a procedural statement with a value change on a net or register, or the occurrence of a declared event
- Examples:

```
@r rega = regb;  // controlled by any value changes in the register r
@(posedge clock) rega = regb; // controlled by positive edge on clock
forever @(negedge clock) rega = regb; // controlled by negative edge
@(trig or enable) rega = regb;  // controlled by trig or enable
@(posedge clock_a or posedge clock_b) rega = regb;
```

Wait Statement

- The execution of a statement can be delayed until a condition becomes true
- The *wait* statement checks a condition: if it is false, causes the procedure to pause until that condition becomes true before continuing

```
wait (condition_expression) statement
```

• Example:

```
reg enable, a, b; initial begin wait (!enable) #10 a = 1; // a becomes 1 at #110 #10 b = 1; // b becomes 1 at #120 end initial #100 enable = 0;
```

Intra-Assignment Timing Controls

- Can be delay or event controls
- The right-hand side expression is evaluate before the delay or the event, but the assignment happens when the delay expires or the event happens:

```
a = #5 b;
equivalent to:
 begin
 temp = b;
 #5 a = temp;
end

a = @(posedge clk) b;
equivalent to:
 begin
 temp = b;
 @(posedge clk) a = temp;
end
```

Block Statements

- Sequential blocks delimited by the keywords *begin* and *end*
 - statements execute in sequence, one after another
 - delays are cumulative; each statement executes after all the delays preceding it have elapsed
 - control passes out of the block after the last statement executes
- Parallel blocks delimited by the keywords *fork* and *join*
 - statements execute concurrently
 - delay values for each statement are relative to the simulation time when control enters the block
 - delay control is used to provide time-ordering for assignments
 - control passes out of the block when the last time-ordered statement executes or a disable statement executes

Sequential Block Examples

```
begin
 #10 a = 1; // a becomes 1 at #10
 #20 a = 0; // a becomes 0 at #30
end
begin
 @trig r = 1; // r becomes 1 when trig changes value
 #250 r = 0; // r becomes 0 250 time units after r changes value
end
begin
 @(posedge clock) q = 0; // q becomes 0 at the posedge of clock
 @(posedge clock) q = 1; // q becomes 1 at the next posedge of clock
end
```

Parallel Block Examples

```
fork
 #30 a = 0; // a becomes 0 at #30
 #10 a = 1; // a becomes 1 at #10
join
fork
 @(posedge clock) q = 0; // q becomes 0 at the posedge of clock
 @(posedge clock) w = 1; // w becomes 1 at the same posedge of clock
join
begin
 fork
 @Aevent;
 @Bevent;
 join
 areg = breg;
 // this statement is executed after both Aevent and
 // Bevent have occurred regardless their order
end
```

Structured Procedures

- *initial* statement
- *always* statement
- task (not discussed)
- function (not discussed)

Initial Statement

- Activated at the beginning of simulation
- Executed once

Always Statement

- Activated at the beginning of simulation
- Repeats continuously throughout the whole simulation run

```
always \#100 \text{ clock} = \text{~clock} \qquad \text{// creates a clock signal with } \#200 \text{ period time} always  @(\text{posedge clock}) \qquad \text{// the block below starts execution at posedge of clock begin} \#10 \text{ a} = 0; \qquad \text{// } \#10 \text{ after the posedge of clock, a becomes 0} \#20 \text{ b} = 1; \qquad \text{// } \#30 \text{ after the posedge of clock, b becomes 1} \#40 \text{ b} = 0; \qquad \text{// } \#70 \text{ after the posedge of clock, b becomes 1}  end
```

Outline

- Introduction
- Data types
- Expressions
- Assignments
- Behavioral modeling
- ====>• Hierarchical structures
 - System (built-in) functions
 - Example

Hierarchical Structures

- Hierarchy consists of modules
- High-level modules create instances of lower-level modules
- Modules communicate through input, output, and bidirectional ports
- Each module definition stands alone; the definitions are not nested

Syntax of Module Definitions

```
module mname (port1, port2, port3, port4, ...); // keywords are in italics
 output
 port1;
 port2, port3;
 input
 inout
 port4;
 // output ports are usually defined as registers
 port1;
 reg
 variable1, variable2; // definitions of local variables
 reg
 variable3;
 wire
 initial
 // any of the behavioral modeling statements
 statements
 always
 // any of the behavioral modeling statements
 statements
 assign
 continuous-assign-statements // required for nets
 mod1
 mod1Instance (variable1, variable2, ...) // instantiating lower-
 level modules
endmodule
```

Module Ports

- Used to connect modules
- Can be thought as procedure parameters
- Could be *input*, *output*, or *inout*
- *Input* and *inout* ports can be only net data type
- My advice is:
 - define all the *output* ports as registers
 - → works fine with input ports because, in module connections, input ports are driven by output ports that are registers
 - define all the *inout* ports as wires and use assign statements for them

Example

```
module m;
 clk;
 reg
 wire [1:10]
 out_a, in_a;
 wire [1:5] out_b, in_b;
 // create an instance and set parameters
 vddf #(10, 15) mod_a (out_a, in_a, clk);
 // create an instance leaving default values
 vddf
 mod_b (out_b, in_b, clk);
endmodule
module vdff (out, in, clk);
 parameter
 size = 1, delay = 1;
 input [0:size-1] in;
 input
 clk;
 output [0:size-1] out;
 reg [0:size-1]
 out:
 always @(posedge clk)
 \#delay out = in;
endmodule
```

Outline

- Introduction
- Data types
- Expressions
- Assignments
- Behavioral modeling
- Hierarchical structures
- ====>• System (built-in) functions
 - Example

\$display and \$write

- They display information
- They are identical, except that \$display\$ automatically adds a newline character to the end of the output
- Similar to the C printf statement

```
$display("rval = %h hex %d decimal", rval, rval)
```

\$display("rval = %o octal %b binary", rval, rval)

\$write("simulation time is \$t \n", \$time); //\$time is a function that returns the current simulation time

Format Specifications

%h or %H display in hexadecimal format

• %d or %D display in decimal format

• %o or %O display in octal format

• %b or %B display in binary format

• %c or %C display in ASCII character format

• %m or %M display hierarchical name (doesn't need a parameter)

• %s or %S display as a string

• %t or %T display in current time format

Continuous Monitoring

- \$monitor, \$monitoron, \$monitoroff
- *\$monitor* displays a list of variables any time one of them changes
- \$monitoron and \$monitoroff enable and disable the monitor statement respectively \$monitor(\$time, "rxb=%b txb=%b", rxb, txb);

Strobed Monitoring

- The \$strobe system task displays the specified information at the end of the time unit
- Same format as \$display

forever @(negedge clock)

\$strobe("At time %d, data is %h", \$time, data);

File Output

• *\$fopen* opens a file:

```
integer out_file; // out_file is a file descriptor (declared as integer)
out_file = $fopen("cpu.data"); // cpu.data is the file opened
```

• \$fdisplay, \$fwrite, \$fstrobe, \$fmonitor are used to write data into the file:

```
$fdisplay(out_file, "rval = %h hex %d decimal", rval, rval);
```

• *\$fclose* closes a file:

```
$fclose(out_file);
```

\$finish

- *\$finish* causes the simulator to exit and pass control back to the host operating system
- Example: if the simulation time is #800, then use the following statement at the beginning of the top-level module

initial

#800 \$finish;

Loading Memories from Text Files

• *\$readmemb* and *\$readmemh* read and load (binary and hexadecimal respectively) data from a specified text file into a specified memory

```
reg [7:0] mem[1:256] // a 8-bit, 256-word memory is declared
```

• To load the memory at simulation time 0 starting at address 1 from file mem.data:

```
initial $readmemh("mem.data", mem)
```

• To load the memory at simulation time 0 starting at address 16 and continuing on towards address 256 from file mem.data:

```
initial $readmemh("mem.data", mem, 16)
```

• To load the memory at simulation time 0 starting at address 128 and continuing down towards address 1 from file mem.data:

```
initial $readmemh("mem.data", mem, 128, 1)
```

Displaying Signals as Graphical Waveforms

- Used with *cwaves* graphical interface
- \$shm_open opens a database
- \$shm_probe specifies signals whose waveform can be displayed with cwaves
- \$shm_close terminates the simulation's connection to the database

initial

```
$shm_open("signals.shm"); // default database name is waves.shm

$shm_probe(clk, opA, opB);

// $shm_probe("AS"); would probe all signals

#800 $shm_close();

$finish;
```

Outline

- Introduction
- Data types
- Expressions
- Assignments
- Behavioral modeling
- Hierarchical structures
- System (built-in) functions

====>• *Example*

Simulating a Simple Instruction Set Architecture

• A baby-instruction set:

MV:
$$R_d \leftarrow sign_ext(Imm)$$

ADD:
$$R_d \leftarrow R_d + R_{sr}$$

XOR:
$$R_d \leftarrow R_d \oplus R_{sr}$$

- No memory instructions
- No control transfer instructions
- If the operand of an instruction is written by the previous one, the old value is read

Block Diagram — Data Path

A Data-Memory Example

- An example where a module port should be declared as *inout* (i.e., the data bus)
- Assuming a single phase clocking scheme, the data bus is actively driven by the test module during the first half cycle and by the memory during the second half cycle
- Temporary register data type variables are required from both sides
- The *assign*-statement should be used