Verilog HDL Training Course

Paul Laskowski paulverilog@gmail.com

Overview

- HDL Background (5-13)
 - Introduction to HDL
 - Design Flow for HDL
 - Why HDL?
 - RTL mode
 - Typical Simulation Environment
- Language Basics (14-19)
 - Basic language Structure
 - Edge detection Example
 - Comments & Naming
 - Line Termination and Grouping
- Timing and Variables (20-36)
 - Logic and variable values
 - Timing variables and values
 - FORK/JOIN
 - REG Variable Type
 - INITIAL blocks
 - ALWAYS Block
 - Asynchronous RAM example 1k x 8
 - Non-blocking Procedural Assignment
 - WIRE Variable Type
 - 4bit up counter Example
- Ports and Hierarchy (37-44)
 - Module Port Declarations
 - Hierarchy
 - DEFINE statement
 - IFDEF, `ELSE, `ENDIF statement
 - PARAMETER statement
 - INCLUDE statement

- Logic Operations and Variables (45-54)
 - Expressions, Operators, Operands
 - WIRE & REG Operands
 - INTEGER and REAL
 - Result Operators
 - Result Operator Examples
 - Test Operators
 - Test Operator Examples
 - Order of Precedence
 - Arithmetic Examples
 - Strings
- Test, State Machines, and Tri-state (55-70)
 - Bit Error Rate generator Example
 - Conditional and Decision
 - State Machines
 - Bi-Directional/Tristate
 - Bi-Directional Example
- Looping and Control (71-75)
 - FOREVER statements
 - REPEAT
 - WHILE statement
 - FOR statement
 - WAIT statement
- Subroutines (76-77)
 - FUNCTION Statement
 - TASK statement

Overview

- Test Benches (78-96)
 - Overall Test Bench Design
 - Count4 test bench Example
 - FORCE statement
 - Typical organization
 - Clock generation
 - Cycle counter
 - Vector generation
 - Tips and techniques
- System Calls (97-110)
 - time
 - \$display()
 - String formats
 - \$write()
 - \$monitor()
 - \$strobe()
 - stop
 - \$finish
 - \$fopen
 - \$fclose
 - \$fdisplay/\$fwrite/\$fmonitor/\$fstrobe
 - \$readmemb()/readmemh()
 - \$random()
- Verilog References (111)

- Practical examples of Verilog HDL (112-124)
 - muxes
 - registers
 - counters
 - decoders
 - uP/uC interface
- Top Down/Bottom Up Design Flow (125)
 - Top Down Flow
 - Bottom Up Flow
- System Level Integration (126-130)
- Design for Reuse (131)
- Practical Coding Techniques (132-145)
 - Code layout and length
 - Signals
 - Design Hierarchy and partitioning
 - Multiple HDL statements for signal
 - Revision Control
 - Design Directory Organization
- Practical Design Techniques (146-160)
 - Synchronous design
 - Resets and clocks
 - Clock enables versus gated clocks
 - Tristate versus muxed busing
 - Inputs and Outputs
 - Interfacing asynchronous signals
 - Asynchronous sets and resets

Overview

- Logic Synthesis (161-207)
 - Introduction
 - Typical Synthesis flow
 - Synopsys, Ambit, Exemplar
 - Goals and Constraints
 - Scripts
 - Timing
 - Electrical
 - Compile Directives
 - Reports
 - Read and Write
 - Test
 - Example

Introduction to HDL

- Hardware Description Languages (HDL) are used to describe digital logic and algorithms in a textual language similar to programming high-level computer languages (Pascal, C, Ada, PL1, ...).
- Use a common "computer language" to efficiently describe and simulate digital hardware and provide a means to synthesize/compile into gates.
- Introduced in the 1970's from many sources, mostly used for simulation and modeling purposes until 1980's when logic synthesis tools allows a means to covert HDL's into gates for a target technology (EPLD, FPGA, ASIC,...)

Introduction to HDL

- Equate "schematic capture" to programming in computer assemble language and HDL's to programming in computer high level languages (C, Pascal, PL1, FORTRAN,...)
 - Schematic Capture is like Assembly Language in that the gates/instructions are tied to target library/computer.
 - High level design allows abstract level of design that allows designer to be more involved at system level than gate level.
 - HDL languages allows many choices of end product (FPGA/Gate Array/Standard Cell) and promotes design reuse.
- Some of the more common HDL's
 - AHDL (A Hardware Description Language): Univ. of AZ.
 - ABEL : Data I/O
 - VHDL (VHSIC Hardware Description Language) : DOD/IEEE
 - Verilog :designed in 1983 at Gateway Design (Cadence) by Phil Moorby

Design Flow for HDL

Top Down HDL/RTL Design Flow

Why HDL?

- Common textual based language
 - Similar to high level computer languages
 - Hierarchy supported
 - Same language as Test Bench (learn one language for two purposes!)
 - Efficient design reuse (i.e. IP)
 - Mixed mode simulation (Behavior RTL Gate Switch)
 - Parameterized Designs
- Wide range of Abstraction
 - Behavior Architecture level of modeling
 - RTL Register Transfer Level with defined storage elements
 - Gate Common logic elements
 - Switch logic switches

Why HDL?

- No Schematic Capture!
 - Top Down Design, not Bottom Up Design
- Not End Technology Dependent, the designer chooses goals (speed/gate count/reprogrammable)
 - Technology Form : EPLD, FPGA, Gate Array, Standard Cell, Full Custom
 - Technology Type : CMOS, Bipolar, Bi-CMOS, GaAs
- Fast simulation in HDL mode
 - No gate timing or gate logic.
 - Majority of simulation spent verifying logical correctness not timing validation.
 - Simulation at various abstract levels

Why HDL?

- MOST IMPORTANTLY the ability to use Logic Synthesis tools to translate HDL code into logic gates for chosen target library
 - Mostly automated process
 - Designer sets goals for timing (speed) and area (gate count)
- Read and Write data from files for effective simulations
 - Ability to use real world stimulus (ucode, test patterns)
- Why Verilog?
 - Very similar to "C" S/W language
 - Efficient language for compact syntax and not verbose
 - Most popular HDL in the world (note great debate between VHDL and Verilog for this honor)
 - Adopted by IEEE as standard 1364 in year 1995. New updated version 1364-2000 in year 2000 currently in committee

RTL Mode

- RTL mode is the most common level of HDL coding for Verilog. All of the logic storage states (registers, latches, memory) are predefined. The majority of the synthesis tools support this level of abstraction. Behavior modeling is higher level of abstraction but not well supported by synthesis tools.
 - Design written in synthesizable Verilog HDL.
 - A Verilog testbench is written to simulate the design at HDL level for functional verification.
 - HDL design changes are made until design is correct and verified.
 - The design HDL code is synthesized to target technology gates.
 - Gate level design is simulated using Verilog testbench and results are compared to HDL design to re-verify functionality.

Typical Simulation Environment

Typical Simulation Environment

- The Verilog Test Bench contains all of the timing and control needed to stimulate the Verilog design.
- The Verilog Design Under Test (DUT) HDL contains no timing information and is limited to much more restricted use of the Verilog language commands/instructions.
- The Verilog Test Bench is the highest level of hierarchy in the Verilog simulation and is not synthesized.
- The Verilog simulator reads in all of the Verilog files (designs and test benches) and compiles, loads, links, and executes the resulting image file similar to a typical S/W design

Basic language Structure


```
module <name> (<port list>);
<parameters/defines>
<port definitions>
<internal variables>
```

- <internal definitions>
- <internal functions>
- endmodule

Edge Detection Example

Edge Detection Example

Edge Detection Example

Comments & Naming

Comments

```
- "//" - single line comment until end of line
// This is a comment until the end of the line
- "/" */" - multi-line comments beginning with /* and ending with */
```

```
/* This is a multi-line comment */
```

Variable naming

- First character must begin with "a-z" "A-Z" "_"
- The remaining characters can use "a-z" "A-Z" "_" "0-9" "\$"
- There is a list of reserved keywords in Verilog Guidelines
- There is no practical limit to Verilog naming, but most FPGA/ASIC tools put some limit of about 16 characters
- Upper and Lower case names (BER & ber) may get mapped to same name, so highly suggested not to use both in coding!!!

Line Termination and Grouping

 A ";" is used for line termination. Continuation or wrapping over multiple lines is allowed except for file writing (discussed later in presentation).

```
input SIG_A, input SIG_A; SIG_B, \longleftrightarrow input SIG_B; SIG_C; input SIG_C;
```

 A group of statements can be put or grouped together with a "begin" and "end" statement

```
if ( SIG_A == 1'b1)
 begin
 parity_error <= 1'b1;
 ber_error <= 1'b1;
 end</pre>
```

Logic and variable values

- The logic values are 1 0 X Z
 - a Z can be overpowered by 1, 0, or X
 - A combination of 1, 0, or X results in X
- Use a "_" to separate values for better readability
- The basic logic representation is <size>'<base
 format><value> with leading "0" unless leftmost value is X or
 Z which are automatically left extended. Decimal and 32 bit
 size is used if no size and base format are declared
- 1'b1 = 1 bit wide using binary value of 1
 - 32'hz = 32 bit wide using hex value of high impedance on <u>all</u> bits
 - 8'o75 = 8 bit wide using octal values of 075
 - 11'd373 = 11 bit wide with decimal value of 373
 - 1024 = 32 bit wide using decimal value of 1024
 - 20'hX0AX = 20 bit wide using hex value of XX0AX
 - 12'b0010_1011_1001 = 12 bit value using binary value of 001010111001

Timing variables and values

- The "#" symbol is used to designate time units in Verilog. It is equivalent to wait for this amount of time before performing this statement.
- A "`timescale <step>/<resolution>" statement is used to indicate what the units are equivalent to in actual time.

Timing variables and values

or use the right hand side of the assignment for setting the delay from the previous time reference

Note: All of these assignments occur at time 0, any delay associated with a signal change will occur at "0 + delay"

FORK/JOIN

 To have statements execute once in parallel versus sequentially in time use the fork/join statement. Used inside initial blocks. Not synthesizable. Useful for parallel operations especially with tasks.

REG Variable Type

- REG Represents register or data storage element. Can hold values depending on conditions. It can represent registers, latches, memory (RAM or ROM), and asynchronous combinatorial logic. REG can be scalar (single bit), vector (n-bit wide), or 2 dimensional array (RAM/ROM). Cannot be used for input port declaration. Can be used in two types of assignment blocks "initial" and "always"
 - initial This is a procedural assignment which executes only once, it is only used in test benches for assigning values at predetermined times.
 <u>Cannot be synthesized.</u>
 - always This is a procedural assignment which executes repeatedly, it is used for synthesizable Verilog design code and test benches. A sensitivity trigger list controls when the block is executed.

REG Variable Type

REG examples

Left index number is most significant bit (MSB)

```
reg d_flipflop; // single bit register
reg [7:0] oct_reg; // 8bit register
reg [7:0] ram_8x256 [255:0]; // 8 bit wide by 256 deep RAM
reg [3:0] state_mach; // 4 bit state machine
reg [7:0] mux_out; // 8 bit multiplexer
reg [0:3] rev_check; // 4 bit register, NOTE that reg[0] is MSB and reg[3] is LSB
...
```

INITIAL blocks

• All initial blocks start execution in parallel at "zero" time (0ns). This always a parallel programming method to have multiple signals in a test bench to be independently controlled. An initial block is <u>only executed once</u> in a Verilog simulation. All of the time references occur at the same time. *Only used in test benches*.

```
initial
 begin
 a \le 0;
 b \le 1;
 #10 a <= 1;
 #5 b <= 0;
 #5 a <= 0;
 end
initial
 begin
 c \le 8'h0:
 d \le 2'b10:
 #5 c <= 8'h79:
 #5 d <= 2'b0:
 #5 d <= 2'b11:
 end
```


ALWAYS Block

A always block contains a trigger list of signals (variables) which will cause the block to be executed whenever a signal changes it's value. A always block can be used for synchronous and asynchronous logic depending on the sensitivity list. Rising and falling edge detection is included in sensitivity list as well as either edge. *Multiple always block operate in parallel, not in sequence or order.*

ALWAYS Block

D Latch Example with asynchronous reset

no need for "else q <= q;" statement to hold value, will cause cross-coupled gates in Synopsys

Combinational logic

All input signals are in the list OR ELSE A LATCH IS MADE!

always @(A or B or \bar{C} or D or E)

Asynchronous RAM example 1k x 8

Asynchronous RAM example 1k x 8

```
data_in[7:0]
module ram1kx8(addr,data_in,wrn,data_out);
input [7:0] data_in; // 8 bit data in bus
 addr[9:0]
input [9:0] addr; // 10 bit address bus
input wrn; // active low write enable
 wrn
output [7:0] data_out; // 8 bit data output bus
reg [7:0] ram [1023:0]; // two dimensional array for RAM
wire [7:0] data_out;
assign data_out <= ram[addr]; // ram data out
always @(addr or wrn or data_in) //
 if (!wrn) // active low write enable
 ram[addr] <= data in: // ram data in
endmodule
```

DIN

ADDR

WRN

DOUT

data_out[7:0]

Asynchronous RAM example 1k x 8

Ramlkx8

Tl 0.000000000s T2 0.000000000s Tdelta 0.00000000s

Non-blocking Procedural Assignment

Extremely Important: The non-blocking assignment "<=" is used to prevent race conditions in simulation in REG variables used for logic states (registers, latches). Synthesizable and should be used for all assignment within synchronous ALWAYS blocks in designs. Should also be used in test benches for INITIAL and ALWAYS blocks to avoid race conditions. All values in a group of assignments are evaluated before making assignments.

Non-blocking Procedural Assignment

```
module nonblock;
parameter CP = 100; // 100ns clock period
`timescale 1 ns / 1 ns
reg clk, sig, a, b, c, d;
initial // initialize and sequence sig 010
 begin
 sig <= 1'b0;
 \#(4*CP) \text{ sig } \le 1'b1;
 #(2*CP) sig <= 1'b0:
 #(2*CP);
 $stop;
 $finish;
 end
initial // clock generator
 begin
 clk <= 1'b0;
 forever
 begin
 #(CP*0.50) clk <= 1'b1;
 #(CP*0.50) clk <= 1'b0;
 end
 end
```

```
always @ (posedge clk) // blocking procedural assignments begin a = sig; b = a; end NO!, always @ (posedge clk) // non-blocking procedural assignments begin c <= sig; d <= c; end YES! endmodule
```

Non-blocking Procedural Assignment

WIRE Variable Type

Wire - A wire is a continuous assignment which cannot store any state. Represents a net that can be asynchronous combinatorial logic or a "wire" used to interconnect various Verilog modules through a hierarchy. All input ports into modules are wires. Wires can be scalar (single bit) or vector (bus). The "assign" statement is used to provide the continuous assignment.

Note: Bit reversal

4bit up Counter Example

```
module count4 (CLK, RSTN, EN, LOAD, PRELOAD, COUNT, TCN); // 4 bit up counter
'define clear 4'd0
 // counter clear state
`define increment 4'd1
 // counter increment value
 constant definitions
'define terminal 4'd15
 // counter terminal count
input CLK, // synch. clock
 RSTN, // asynch. reset, active low
 // counter enable, active high
 EN.
 port declarations
 LOAD; // counter preload control
input [3:0] PRELOAD; // counter preload value
output [3:0] COUNT: // counter output
 // active low terminal count
output TCN;
wire TCN;
 reg/wire declarations
reg [3:0] COUNT;
 combinatorial logic
assign TCN = ~(COUNT == `terminal); // terminal count on 15 ←
always @(posedge CLK or negedge RSTN)
 if (!RSTN)
 // clear count
 synchronous logic
 COUNT <= `clear:
 else if (EN)
 // counter enable
 begin
 if (LOAD) COUNT <= PRELOAD; // preload if enabled
 else COUNT <= COUNT + `increment; // or increment
 end
endmodule
```

4bit up Counter Example

Module Port Declarations

- Ports are listed in the "module" statement and declared in the port definitions.
 - There are three types of ports INPUT, OUTPUT, and INOUT (bidirectional).
 - The order in the port statement does not have to match the definition order.
 - For readability purposes, use UPPER CASE names for ports and lower case for internal regs and wires.
 - Bus port size is declared in the port definition, not in the port list.
 - Use of one port per line improves documentation.
 - The test bench <u>does not</u> have any port definitions.

Module Port Declarations

 There are two techniques for connecting signals to ports on a module when it is instantiated. You can use the identical port list order in the original module or direct port instantiation.

Hierarchy

 Hierarchy is supported by allowing a system level approach of having higher "system-level" modules call lower level modules. This allows cleaner code and promotes a building block approach to digital design. In addition design reuse is enhanced since designs can be partitioned into modules which are common in many areas of the design.

Hierarchy

 Example of how to use hierarchy. There are two techniques for connecting signals through hierarchy, "ordered list", and "name instantiation"

DEFINE statement

• Text substitution can be represented by the "define" statement. Any expression can be used in a define statement. Very similar to define in "C" language. This reduces the length of the code by using common expressions for commonly used conditions. This allows Verilog code to be programmable and flexible without hardcoding values into it, only modifying a header at the top of a module or in a separate header module file. <a href="Important: A" define" is global across all modules so two defines with the same name will conflict.

```
`define xmit_enable (controlreg[5] & clk_en)  // xmit enable
`define clock_period #100  // clock period = 10Mhz
...
`clock_period bb_en <= 1'b1;
...
if (`xmit_enable) send_data <= para_data;</pre>
```

`IFDEF, `ELSE, `ENDIF Statements

• To create inline conditional code compiles use the `IFDEF statement along with the `ELSE and `ENDIF. If the conditional is defined with a `DEFINE then the code up to `ENDIF or `ELSE is included in the compile. The `ELSE allows the code from `ELSE to `ENDIF to compile if the conditional is not defined. Synthesizable and extremely useful for design and test benches.

```
'ifdef mon_sig // monitor signals

'ifdef mon_sig // if mon_sig defined then monitor signals

initial

$monitor("time = %d, clk = %b, reset = %b",$time, clk, rstn);

`else // else use clock period to track signals

initial

forever

#CP $display("time = %d, clk = %b, reset = %b",$time, clk, rstn);

`endif
```

PARAMETER statement

 Common values and constants can be represented by the "parameter" statement. Any variable can be use an assignment from a parameter statement. Very useful for defining bus widths and parameterizing code. <u>Important:</u> "parameter"s are only local to the module declared in.

INCLUDE statement

 Allows a file to be included starting at the `include line. Can be used for designs or test benches. Very useful for concatenation of design so that all the modules are read into one file for simulation and synthesis during run and compile time for configuration management reasons.

```
include ber.v // include ber generator

module tester(CLK,RSTN,IN_DATA,EN,ERROR,WEN,RDN,UP_DATA)
...
ber ber1(CLK,RSTN,IN_DATA,EN,ERROR); // bit error rate generator
...
```

Expressions, Operators, Operands

- The traditional software expression style is used for Verilog
 <operand> <operand>
- Results are stored on the left side of expressions
 <result> = <operand> <operand> ;
- Parenthesis are used for order of precedence
 (<operand> <operand>) <operand> <operand>
- Expressions can have 1, 2, or 3 operands
- Operands can be wire, reg, integer, real, constants, and time

WIRE & REG Operands

- Used for the bulk of Verilog coding for designs and test benches
- Represents the nets (async.) and states (sync.) of a logic design.
- All values stored are unsigned, the user can use as signed with the desired representation. Verilog OVI 2.0 (Open Verilog International) now supports 2's complement numbers.
- These operands are synthesizable

INTEGER and REAL

- Integer operands are signed fixed point general purpose data types.
 - Very useful for counters and arithmetic operations
 - At least 32 bits, no standard for bit width
 - Can be used in "initial" and "always" blocks
 - Can be synthesized under certain cases ("for" loops)

```
integer cnt_a
initial
cnt_a = 5;
```

- Real operands are used for floating point representation.
 - Excellent for DSP and algorithm development
 - Specified in decimal and scientific notation
 - Cannot be synthesized

```
real rcvr_pwr
always @(I or Q)
rcvr_pwr = I*I +Q*Q;
```

Result Operators

- Arithmetic
 - * Multiply, A * B
 - / Divide, A/B
 - + Addition, A + B
 - Subtraction, A B
 - % modulo, A % B
 - Two's complement -A
- Bitwise
 - ~ Invert, ~A
 - & And, A&B
 - | Or, A | B
 - ^ Exclusive Or, A ^ B
 - ~^ Exclusive Nor, A ~^ B
- Assignment
 - = Assignment, A = B

- Reduction (useful for vector/bus)
 - & And, &A
 - | Or, |A
 - ^ Exclusive Or, ^A
 - ~^ Exclusive Nor, ~^A
- Shift (shifted in bits are zero)
 - >> Right Shift A, B bits, A >> B
 - << Left Shift A, B bits A << B
- Concatenation
 - {} Concatenation, {A, B, ...}
- Replication
 - {{}} Replication, {A{B,..}}

Result Operator Examples

A = 4'b0011; B = 4'b0101;

Arithmetic

A * B // evaluate to 4'b1111

B / A // evaluate to 4'b0001, truncates fraction

B - A // evaluate to 4'b0010

A + B // evaluate to 4'b1000

B % A // evaluate to 4'b0010

-A // evaluate to 4'b1101

Bitwise

~A // evaluates to 4'b1100

A & B // evaluate to 4'0001

A | B // evaluate to 4'0111

A ^ B // evaluate to 4'0110

A ~ ^ B // evaluate to 4'1001

Reduction

&A // evaluate to 1'b0

|A // evaluate to 1'b1

^A // evaluate to 1'b0, good for odd parity

~^A // evaluate to 1'b1. good for even parity

Shift

A<<2 // evaluate to 4'b1100

B>>1 // evaluate to 4'b0010

Concatenation

{A,B} // evaluate to 8'b00110101

Replication

{3{B}} // evaluate to 12'b010101010101

Test Operators

Logical

```
! Inversion, !A&& And, A && B|| Or, A || B?: Select, A ? B : C
```

Equality and Identity

== Equal, A == B

!= Not Equal, A!= B

>= Greater than or equal, A >= B

<= Less than or equal, A <= B

> Greater than

< Less than

These two are not synthesizable

=== Identical, A === B

!== Not Identical, A !== B

Test Operator Examples

A = 4'b0010; B = 4'b0101; C = 1'b1;

Logical (<u>reduces to one bit</u>)

!A // evaluate to 1'b0

A && B // evaluate to 1'b1

A || B // evaluate to 1'b1

C? A: B // evaluate to 4'b0010

D = 4'bx010; E = 4'bx010; F = 1'b1;

Equality and Identity

A == B // evaluate to 1'b0

A == D // evaluate to 1'bx

A!=B// evaluate to 1'b1

A!= E // evaluate to 1'bx

A >= B // evaluate to 1'b0

A <= B // evaluate to 1'b1

A > B // evaluate to 1'b0

A < B // evaluate to 1'b1

A === D // evaluate to 1'b0

D === E // evaluate to 1'b1

B!== D // evaluate to 1'b0

Order of Precedence

- The precedence of operators is shown below.
 - Operators on the same line have the same precedence and associate left to right in an expression.
 - Parentheses can be used to change the precedence or clarify the situation. Use parentheses to improve readability.

```
unary operators: ! & ~& | ~| ^ ~^ + - (highest precedence)
* / %
+ -
<< >>
< <= > >=
== != === ~==
& ~& ^ ~^
| ~|
&&
||
?: (lowest precedence)
```


Arithmetic Examples

- Coding arithmetic operators in Verilog requires attention to bit widths for operands and results.
 - Addition
 wire [7:0] a, b, c;
 wire carry;
 assign {carry,c} = a + b; // 9 bit result including carry bit
 Multiplication
 wire [7:0] a, b;
 wire [15:0] c;
 assign c = a * b; // 16 bit multiply result
- Unsigned binary arithmetic operations with two's complement supported
 - Use "-" in front of any variable to get 2's complement negation

Strings

 Strings can be made using a "array" of regs, this is extremely useful to display ASCII text messages in Verilog simulator waveform.


```
reg [8*30:1] str_state; // 30 character ASCII (8bit) string
initial
begin
rstn <= 1'b0;
step <= 0; // initialize regs
str_state <= "Reset";
#(CP*4) rstn <= 1'b1; // release reset after 4 clocks
step <= 1;
str_state <= "Unlock";
```


Bit Error Rate generator Example

```
module ber (CLK,RSTN,EN,RUN,BITERROR,INDATA); // CCITT 15 bit ber generator
input CLK,
 // clock input
 RSTN,
 // reset active low
 EN,
 // clock enable
 RUN, // \text{run} = 0, seed = 1
 INDATA; // input data
output BITERROR; // bit error
wire ber_feed, // ber xnor feedback
 ber data,
 // ber shift register input data
 BITERROR:
reg [14:0] sh_reg; // shift register
assign ber_feed = sh_reg[14] ~^ sh_reg[13]; // CCITT feedback standard
assign ber_data = RUN ? INDATA : ber_feed ; // active chip select and no read
assign BITERROR = ber_feed ^ INDATA; // any bit differences are a ERROR
always @(posedge CLK or negedge RSTN)
 if (!RSTN)
 // clear ber shift register
 sh reg <= 15'd0:
 else if (EN)
 // ber clock enabled?
 sh_reg <= {sh_reg[13:0],ber_data}; // left shifted data register with selected data
endmodule
```

Bit Error Rate generator Example

Conditional and Decision

- Just like any high level computer language, there are several approaches for decision making: if else if else
 - Important note: The decision inside the parenthesis for a true is any known (no "X" or "Z") non-zero value. So buses can be used for evaluation.

Conditional and Decision

... and : case (note that all variables in case must be "reg" type, can be used asynchronously or synchronously). Three types of case (case, casex used for don't care conditions, casez for high impedance conditions.) statements. Only case and casex synthesizable.

```
case (mux_sel) // regular case decoder
 3'd0: mux out = a;
 3'd1: mux out = b;
 3'd2: mux out = c;
 3'd3: mux out = d;
 3'd4: mux out = e;
 default: mux out = 8'd0; //covers unused states of 3'd5 to 3'd7
endcase:
casex (addr_dec) // unknown "X" and high impedance "Z" case decoder
 8'h00: data out = cntl reg0;
 8'h01: data out = cntl reg1;
 8'b1xxxxxxx: data out = ram[addr_dec]; // covers entire state range from 8'h80 to 8'hff
 default: //covers unused states from 8'h02 to 8'h7f
endcase;
```

Conditional and Decision

```
casez (state) // casez decoder covers high impendance states, not synthesizable
 2'b0?: next_state = s0; //matches if state = 2'b00, 2'b01, 2'b0z
 2'd10: next_state = s1;
 2'd11: next_state = s2;
endcase;
```


• Very important: Using case statements for asynchronous logic requires all outputs to be listed on every case decode statement and default statement (if applicable). If not logic states will be assumed and <u>unintended latches inferred</u>.

```
reg [7:0] reg_a, reg_b, accum
reg flag;
case (opcode_decode)  // regular case decoder accum and flag
 3'd0: begin accum = reg_a + reg_b; flag = reg_a[7]&reg_b[7]; end
 3'd1: begin accum = reg_a - reg_b; flag = reg_a[7]^reg_b[7]; end
 3'd2: begin accum = reg_a & reg_b; flag = accum&; end
 3'd3: begin accum = reg_a | reg_b; flag = accum|; end
endcase;
```

- Design a Verilog module for the following simple automobile alarm specification.
 - The alarm has the following inputs and outputs
 - clk (input) : 1 Hz clock, rising edge
 - rstn (input): reset signal, active low
 - key_lock (input): key lock signal, active high indicates key locking door
 - key_unlock (input): key unlock signal, active high indicates key unlocking door
 - trip (input): break-in signal, active high when a intrusion into the vehicle occurs
 - lights (output): enable signal for vehicle lights, active high
 - horn (output): enable signal for horn, active high
 - lock (output): enable for controlling door locks, active high
 - Assume all inputs synchronous to "clk" input.

- The alarm will operate in the following modes
 - <u>DISARM</u>: alarm off mode where the doors are unlocked, and the reset state when "rstn" active. Whenever a "key_unlock" goes active in the ARM or ALERT mode transition to this state. "lights" and "horn" both off.
 - <u>SET</u>: alarm set mode when the alarm is activated. When in the DISARM mode transition to SET whenever a "key_lock" goes active. During the transition from DISARM to SET turn on the "lights" and "horn" for one second to indicate the alarm is being enabled. A 30 second delay timer is activated once in this mode to enable the user to still enter the vehicle if needed before the ARM mode is activated
 - <u>ARM</u>: alarm active mode, after waiting in SET mode for 30 seconds transition to the ARM state and turn on "lock" (lock the vehicle doors). The alarm will transition back to DISARM if "key_unlock" goes active, if not and a "trip" occurs indicated a intrusion to the vehicle go to the ALERT mode.
 - <u>ALERT</u>: alarm alert mode where the "lights" and "horn" are turned on. In addition a 60 second timer is activated. If a "key_unlock" goes active transition back to DISARM mode. If the timer reaches 60 seconds then transition back to the ARM mode and turn the "lights" and "horn" off

- From modes specified the following registers will be required to get the desired states
 - mode state machine : 2bit register = 4 states = number of modes
 - second timer: 6 bits = 64 states >= 60 second maximum counter
 - horn: 1 bit = on/off control for horn
 - lock: 1 bit = on/off control for lock
 - lights: 1 bit = on/off control for lights
- Design Verilog module for synchronous logic (all states and outputs are directly related to rising edge of clock "clk")
 - Use "case" statement for state machine
 - Current state is "case", next state is defined within statements in case decode.
 - Control timer, lights, horn, and lock from state machine


```
module alarm (stat mach, lights, horn, key lock, key unlock, trip, clk, rstn, lock);
input clk,
 // rising edge clock
 // async reset active low
 rstn,
 key_lock, // key locking door
 key_unlock,
 //key_unlocking door
 // alarm trip
 trip;
output lights,
 // lights control
 // horn control
 horn.
 lock;
 // door lock control
output [1:0] stat_mach;
 // state machine
parameter disarm = 2'd0, // alarm idle/off state
 set = 2'd1, // alarm set state
 arm = 2'd2. // alarm arm'ed state
 alert = 2'd3; // alarm intrusion alert state
parameter on = 1'b1,
 off = 1'b0;
reg [1:0] stat_mach; //two bit state machine
reg [5:0] timer; // second counter
reg lights, // lights reg
  horn, // horn reg
  lock; // door lock reg
```


```
always @(posedge clk or negedge rstn)
if (!rstn)
 begin
 // async reset state,
 stat mach <= disarm;
 lights <= off;
 horn <= off:
 timer <= 6'd0;
 lock <= off;
 end
 // rising edge of clk
else
 case (stat mach) // case on current state of state machine
 disarm: if (key_lock) // driver locks door with key
 begin
 stat_mach <= set; // goto set state
 // turn on lights
 lights <= on ;
 horn \le on;
 // turn on horn
 end
 else
 begin // else stay in disarm state
 lights <= off; // lights, horn, timer, lock off
 timer <= 6'd0;
 horn \le off:
 lock <= off :
 end
 set: begin
 // set alarm
 timer <= timer + 6'd1; // increment counter
 lights <= off :
 // lights and horn off
 horn \le off;
 if (timer == 6'd30) // if timer reaches 30
 stat mach <= arm; // goto arm state
 end
```

```
arm: if (key_unlock)
 // if door unlocked
 stat_mach <= disarm; // goto disarm state
 // else if breakin
 else if (trip)
 stat_mach <= alert; // goto alert
 // else
 else
 begin
 lock <= on;
 // lock doors and timer cleared
 timer <= 6'd0:
 end
 alert: if (key_unlock)
 // if door unlocked
 stat mach <= disarm; // goto disarm
 else if (timer == 6'd60) // else if timer reaches 60
 begin
 stat_mach <= arm; // goto arm state
 // lights and horn off
 lights <= off ;
 horn \le off:
 end
 // else in alert state
 else
 begin
 timer <= timer + 6'd1; // increment timer
 lights <= on;
 // lights and horn on
 horn \le on;
 end
 endcase
endmodule // alarm.v
```


Bi-Directional/Tri-State

 Bi-Directional and Tri-State signals can be easily modeled using wires. A high impedance "assign" will ensure that another source will drive the wire to a known logic state. Bi-Directionals need to use the INOUT port declaration to allow modules to be able to properly send and receive signals.

Bi-Directional Example

Bi-Directional Example

```
Module ASIC (DATA, RDN, CSN, WRN, ADDR);
inout [15:0] DATA; // 16 bit bi-di data bus
input [1:0] ADDR; // 2 bit address bus
input RDN,
 // read active low
 CSN,
 // chip select active low
 WRN:
 // write active low
wire [15:0] DATA; // 16 bit data bus
reg [15:0] DATA_OUT, // 16 bit output data bus
reg [15:0] data_a0, // address 0 data reg
 data_a1, // address 1 data reg
 data_a2, // address 2 data reg
 data_a3; // address 3 data reg
assign DATA = (RDN | CSN) ? 16'hz : DATA OUT; // Bi-Di
always @(ADDR or data a0 or data a1 or data a2 or data a3) // output multiplexer
 case(ADDR)
 2'd0: DATA OUT = data_a0; // address 0
 2'd1: DATA OUT = data a1; // address 1
 2'd2: DATA OUT = data a2; // address 2
 2'd3: DATA_OUT = data_a3; // address 3
 endcase
always@(RDN or WRN or CSN or ADDR) // 4x16 registers
 if (RDN & !WRN & !CSN) // no read, write and chip select
 case(ADDR)
 2'd0: data_a0 <= DATA; // address 0
 2'd1: data_a1 <= DATA; // address 1
 2'd2: data_a2 <= DATA; // address 2
 2'd3: data a3 <= DATA; // address 3
 endcase
```

Bi-Directional Example

Bi-Di

FOREVER statement

Repeats a statement indefinitely until simulator stops.
 Only used for test benches, excellent for implementing clocks and repeating sequences. Not synthesizable.

```
parameter CP = 100;
initial
 #(0.25*CP) forever
 begin
 clk <= 1'b1;
 \#(0.50^{\circ}CP) \text{ clk} \le 1'b0;
 #(0.50*CP);
 end
 clk
 150ns
 0ns
 25ns
 50ns
 75ns
 100ns
 125ns
 175ns
```

REPEAT statement

 Repeats a statement an integer number of times. Only used for test benches. Excellent for implementing loops that execute a determined number of times. <u>Not</u> <u>synthesizable.</u>

```
parameter dram_burst = 8;
always @(negedge (CSN | RDN))
begin
 i <= 0;
 repeat (dram_burst)
 begin
 data_buffer[i] <= data_bus;
 #(2*CP) i <= i + 1;
 end
end</pre>
```

WHILE statement

Repeats a statement while the test condition is true.
 Only used for test benches. Excellent for implementing undetermined number of repeating sequences that need a test condition. *Not synthesizable*.

```
parameter dram_burst = 8;
initial
while (!fifo_empty) // fifo not empty
  begin
  fifo_rdn <= 1'b0;
  #CP fifo_rdn <= 1'b1;
  data_buffer[i] <= fifo_data;
  end</pre>
```

FOR statement

 Repeats a statement while the test condition is true and provides an execution and initialization statement. Can be used for synthesizable code but has generally been difficult to use. Great for providing a index integer variable in a loop.

```
parameter ram_size = 1024;
integer i;
reg [7:0] ram_data [ram_size-1:0];
initial
for (i = 0; i < ram \ size; i = i + 1)
 begin
 ram data(i) \leq i;
 \#(CP) \text{ wrn } \leq 1'b0;
 \#(CP) \text{ wrn } \leq 1'b1;
 #(CP);
 end
```


WAIT Statement

 Event control that "waits" for a test to become true before continuing. <u>Not synthesizable</u> only used for test benches. Great for waiting for events to occur in test bench.

```
always
wait (par_error) //parity error!
begin
$display("Parity Error!"); // display error
$stop; // stop simulator
end
```

FUNCTION Statement

 Used to create small "functions" that are used multiple times in module. Perfect for small pieces of code that return one value and do not warrant a new module or level of hierarchy. Great for use in design or test benches. There is no timing or event control.

TASK Statement

 Subroutine used in test benches for commonly used routines that are repeated multiple times in a test bench. Good to have generic "task" for interfaces such as DSP or microprocessor reads/writes. *Timing control allowed*.

```
task up_write
 input [3:0] address; // write address
 input [7:0] write_data; // write data
 begin
 ADDR <= address; // apply address and data
 DATA <= write data;
 #(CP) CS <= 1'b0; // active chip select
 #(CP) WE <= 1'b0; // active write enable
 #(2*CP) WE <= 1'b1; // 2 clock period disable both
 #(CP) CS <= 1'b1;
 ADDR <= 4'h0; DATA <= 8'hz; // reset address bus and tristate data bus
 end
endtask
for (count = 0; count <= depth; count = count + 1) // write address into reg
 begin
 up_write (count, count);
 end
```

Overall Test Bench Design

 A average test bench design will consist of the following structure, an example of which will follow on the following pages. You can deviate to your own preferences if desired.

module test()
define & parameters
reg and wire declarations
module(s) under test
initial blocks to initialize reg, open files, misc.
forever loops for clocks and vector generation
initial blocks for actual test
tasks
functions
endmodule

```
`timescale 1ns/10ps
 // 1ns time step for simulator, 10ps resolution accuracy
module test:
 // top level test bench no inputs or outputs
parameter CP=100;
 // clock period = 100ns
wire [3:0] count;
 // 4bit count value
wire tc;
 // terminal count value
reg clk, rstn, en, load; // clock, reset active low, enable, load control
reg [3:0] preload;
 // preload reg
integer file1, cycle, step; // test vector file, cycle count, test #
count4 cnt4(clk, rstn, en, load, preload, count, tc); // 4 bit up counter called cnt4
initial
 begin
 clk <= 1'b0; // initialize clock
 forever
 // loop clock
 begin
 #(CP*0.50) clk <= 1'b1; // set clock
 #(CP*0.50) clk <= 1'b0; // clear clock
 end
  end
```

```
initial
 begin
 step \leq 0;
 rstn <= 1'b0; // initialize regs
 en <= 1'b0:
 load <= 1'b0:
 preload <= 4'd0;
 #(CP*4) rstn <= 1'b1; // release reset after 4 clocks
 step <= 1;
  preload <= 4'd8; // preload value of 8 and load
 load <= 1'b1;
 \#(CP) load <= 1'b0;
 en <= 1'b1; // enable and run 100 clocks
 step \leq 2;
 #(CP*100);
 en <= 1'b0; // disable and run 10 clocks
 step \leq 3;
 #(CP*10);
 $stop; // halt simulator
 $finish; // exit simulator
 end
```

```
initial // loop for cycle counter and test vector generation
  begin
  file1 = $fopen("count4.vec"); // open vector file named "count4.vec"
  cycle = 0; // initialize cycle
  forever
  begin
  #(CP*0.90) $fwrite(file1, "%d %b %b %b %b %b %h %b \n", cycle, clk, rstn, en, load, preload,
 count, tc); // wait 90% of clock period for signals to settle
  #(CP*0.10) cycle = cycle + 1; // increment cycle at following clock period
  end
  end
endmodule
```


"Count4.vec"

FORCE Statement

 Used to override wires and regs in design. Great for debug purposes and interactive simulation. <u>Not</u> <u>synthesizable</u>

```
always @(inter) // interrupt signal changing

if (inter === 1'bx)

begin

force test.design.up_if.inter = 1'b0; // force to 1'b0

$stop; // stop simulator for checking cause

release test.design.up_if.inter;
end

module design

module up_if

wire inter
```

- Typical format of testbench involves
 - Provide timescale unit
 - Select time units and resolution
 - Create the testbench module
 - Providing variables (reg, wire, integer, float,...)
 - All ports of Design Under Test (DUT)
 - reg's for inputs
 - wires for outputs
 - wires and regs for inouts
 - · loop counters and index's
 - vector counters
 - file ids for files opened for writing
 - memory arrays for storing results and readmem
 - Parameter and Defines (or Include file)
 - · Clock period
 - bit widths
 - Register/Memory maps
 - Create ifdef defines for test control

- Instantiating the DUT(s)
 - Connections of ports
- Control Tri-state and Bi-directional signals
 - Decode tristate controls from output enables, chip selects, and/or read control signals
 - Assign for Bi-Di wires
- Initiate all variables and input/BiDi signals into DUT
 - Initial blocks for setting regs
 - Always blocks for repeating or conditional reg assignment
- Open pattern and stimulus files
 - Use readmemb (binary) and readmemh (hex) for reading in stimulus files
- Open files for test vectors and waveform database
 - · Vector file with always block to control time for strobing and acquisition markers
- Reset and initialize all internal states
 - Registers
 - RAM's
 - Latches

- Create task's for commonly used subroutines for easier coding and readability
 - uP/uC interface read/write
 - Communication ports
 - JTAG
- Create test vector pattern sets
 - Use a always block with test cycle counter for "strobed" vectors for logic verification
 - Sample every input and output only once per cycle
 - Excellent for simple compare from HDL to synthesis
 - Use a monitor statement to generate "print on change" vectors for ASIC signoff and signoff simulations
 - Sample every input and output whenever any signal every changes.
 - Records every change in any signal
 - Test vector tools (RuleAnalyzer) convert vectors into tester timing sets and pattern files.
 - Needed to check timing for tester timing sets.

- Run tests for DUT
 - · Use initial blocks to create a sequential timeline of test events
 - Use fork/joins to run concurrently different parts of design simultaneously
 - Saves number of test vectors and tester time
 - Partition tests in series with ifdef's to allow certain sections to be skipped when debugging
- Close all files (vector and waveform) before finishing tests.

Clock generation

 Use always block or forever block to generate a continuous clock. Multiple clocks can be made, it's advisable to use harmonics of a common clock frequency to make time format simpler for generating test vectors.

```
parameter CP=100,
 // clock period = 100ns
 offset = 25. // clock offset = 25ns
 high = 0.40; // high period % time
reg clk, clk2;
 // clock
initial // intial clock
  begin
 clk <= 1'b0; // initialize clock
 #(offset) forever
 // delay clock by offset
 begin
 clk <= 1'b1; // set clock
 #(CP*high) clk <= 1'b0; // clear clock after high time
 #(CP*(1.0-high)); // calculate low time and loop
 end
  end
initial // clear clock
 clk2 <= 1'b0;
always // simple 50% duty cycle clock always block
 \#(CP/2.0) clk2 <= \sim clk2;
```

Clock generation

Cycle counter

 A cycle counter is useful for keeping track of number of clock cycles in simulation. Used for debug and vector generation.

```
Parameter CP = 10; // 10ns clock period integer cycle; // test cycle count initial begin cycle = 0; // initialize cycle forever #(CP) cycle = cycle + 1; // increment cycle at clock period end
```

- Two types are vectors are typically generated for an ASIC design
 - Strobe: Once per clock cycle the input and output signals are sampled. Used for logic verification after synthesis. Can also be used for module level
 - All signals except for clocks can only change once per cycle, commonly called non-return-zero (NRZ)
 - Clocks should be return-to-1 (RO) or return-to-0 (RZ), meaning they can transition twice per test vector cycle.
 - Print on change: Whenever any input or output signal changes,
 write the entire I/O signal list to the print on change file
 - Use monitor statement to write signals to file whenever any signal in list changes.

Strobe example

```
initial // loop for cycle counter and strobe vector file generation
begin
file1 = $fopen("strobe.vec"); // open vector file named "strobe.vec"
cycle = 0; // initialize cycle
forever
begin
#(CP*0.90) $fwrite(file1, "%d %b %b\n", cycle, clk, rstn, en, up_dn, load, preload, count, tcn );
// wait 90% of clock period for signals to settle
#(CP*0.10) cycle = cycle + 1; // increment cycle at following clock period
end
end
```

Print on change example

```
initial // print on change file
begin
file2 = $fopen("change.vec"); // open vector file named "change.vec"
$fmonitor(file2, "%d %b %b %b %b %b %b %b %b %b", $time, clk, rstn, en, up_dn, load, preload, count, tcn
);
// monitor signals
end
```

```
0 0 0 0 1 0 xxxxxxxx 00000000 1
50 1 0 0 1 0 xxxxxxxx 00000000 1
110 0 0 0 1 0 xxxxxxxx 00000000 1
150 1 0 0 1 0 xxxxxxxx 00000000 1
200 1 1 0 1 0 xxxxxxxx 00000000 1
210 0 1 0 1 0 xxxxxxxx 00000000 1
250 1 1 0 1 0 xxxxxxxx 00000000 1
310 0 1 0 1 0 xxxxxxxx 00000000 1
350 1 1 0 1 0 xxxxxxxx 00000000 1
400 1 1 1 1 0 xxxxxxxx 00000000 1
410 0 1 1 1 0 xxxxxxxx 00000000 1
450 1 1 1 1 0 xxxxxxxx 00000000 1
451 1 1 1 0 xxxxxxxx 00000000 0
500 1 1 1 1 1 0 11111010 00000001 0
```

Tips and techniques

- Use a parameter statement declare the clock period and have all timing in test bench use it for reference
 - "parameter CP = 100"; "#(CP*2)"
 - Makes a scaleable test bench such that timing changes are simple for frequency changes.
 - Keep test bench synchronized such that independent initial and always blocks keep events occurring at proper times
- Comment, Comment, Comment!!
 - Easier test bench modifications and maintainability
- Use integer or string markers in the tester to describe which section is running
 - Useful when using waveform viewer
- Use tasks for any repeated steps in test bench
 - uP/uC read/write routines

System Calls

 System calls are used in test benches to provide high level system calls to perform "operating system" like functions. *Not synthesizable*. Extremely useful for importing and exporting data, traces, and messages during simulation. These commands make a Verilog simulator a complete language and operating system solution. Please note that not all Verilog simulators have all of these commands.

\$time

 Used for getting simulator time, the value returned is the real value of the current simulator time. The simulator time unit is whatever the `timescale reference was chosen for the time units. Useful for determining when a particular event occurred during a simulation.

\$display()

 Used for displaying signals and messages in the simulator window. Very similar to the *printf* command in "C" language. Arguments can be formatted to to similar standards that "C" uses. A new line is enabled by default.

\$display("Hello World this is the value of my counter in hex %h, in decimal %d, in binary %b", count, count, count);

. . .

Hello World this is the value of my counter in hex 3d, in decimal 61, in binary 111101

String formats

Used for display, write, monitor, and strobe

Format	Display
%d	Display variable in decimal *
%b	Display variable in binary *
%0	Display variable in octal *
%h	Display variable in hex *
%s	Display string *
%m	Display hierarchical name
%v	Display strength
%t	Display in current time format
%e	Display real number in scientific format
%f	Display real number in decimal format
%g	Display real number in decimal or scientific format

^{* =} most commonly used formats

\$write()

• Used for displaying signals and messages in a simulation. Very similar to the *printf* command in "C" language. Arguments can be formatted to to similar standards that "C" uses. The same as \$display *except that there is no new line.*

```
$write("Hello World this is the value of my address in hex %h", addr);
$write(", in decimal %d", addr);
$write(", in binary %b \n", addr);
...
Hello World this is the value of my address in hex e, in decimal 14, in binary 1110
```

\$monitor()

 Used for monitoring and displaying any activity on a group of signals in a simulation. Any change on any signal in the statement causes the entire list of signals and/or messages to appear on the display window in the Verilog simulator. Messages can also be displayed along with the signals. Can use any number of \$monitor() in a test bench, however the last \$monitor() overrides the previous \$monitor(). There are two additional commands \$monitoron and \$monitoroff that enable and disable the monitoring.

```
$monitor("time = %d, interrupt = %b, parity = %b", $time, interrupt, parity);
...

time = 0, interrupt = x, parity = x

time = 100, interrupt = 0, parity = x

time = 200, interrupt = 0, parity = 0

time = 21700, interrupt = 1, parity = 0

Verilog HDL Training Course
```

\$strobe()

 Used for displaying signals and messages in a simulation. Very similar to the *printf* command in "C" language. Arguments can be formatted to to similar standards that "C" uses. A new line is enabled by default. The same as \$display except that simulator waits until all the simulation events to have executed and settled for the current time step.

```
$strobe("clock = %b, reset = %b, chip select = %b", clk, rstn, csn);
...
clock = 1, reset = 1, chip select = 0
```

\$stop

 Used to halt the Verilog simulation. Can be used multiple times in a test bench to stop the simulation. Very useful for halting the simulation when an anomaly or error condition occurs in circuit to allow manual intervention. Entering a "." (period) with a return at the simulator will restart the simulator until the next \$stop or \$finish.

```
always @(parity_error)
if(parity_error)
$stop;
```

\$finish

 Used to complete the Verilog simulation and exit. Used at the very end of the simulation so that the simulator does not run forever.

\$stop; // halt simulator

\$finish; // exit

endmodule // test bench

\$fopen

Used to open a file to write simulation data or messages
to. Very similar to file opening in "C". Generally a file is
opened for writing simulation vectors to compare
simulations results from HDL to gate level or verification.
Another good use is to write "display" or "monitor"
messages to a file for observing test results. A integer
variable is assigned as the file handle for use in the test
bench such that multiple files can be opened
simultaneously

\$fclose

 Used to close a opened file such that no more writes can occur to file. Typically performed at the end of the simulation.


```
integer file1, file2; // file variables
initial // open files
 begin
 file1 = $fopen("test.vec");
 // test vector file "test.vec"
 file2 = $fopen("./test_results/qpsk_tst.msg"); // test message file "qpsk_tst.msg" under "test_results"
 end
initial
 begin
 $fclose(file1);
 $fclose(file2);
 $finish;
 end
```

\$fdisplay/\$fwrite/\$fmonitor/\$fstrobe

- Similar syntax and format as \$display/\$write/\$monitor/\$strobe except that the output goes to a file and not the simulator window. The first argument in all of the calls is the integer file variable to indicate which file to write to.
- integer file1; // file variable
 initial // open files
 file1 = \$fopen("notes.msg"); // simulation notes file "test.vec"
 ...
 initial
 begin
 \$fdisplay(file1,"Hello World the time is %d",\$time);
 \$fwrite(file1,"Hello World the SQF signal is %d \n", sqf);
 \$fmonitor(file1,"Hello World the interrupt is %b ", inter);
 \$fstrobe(file1,"Bye World the h-register is %h", h_reg);
 end

\$readmemb()/readmemh()

Files can be read into a Verilog simulation using the \$readmemb() and \$readmemh() commands. This is exteremely useful for reading in data from a stimulus file. The \$readmemb() is used to read binary values and \$readmemh() is used to read hex values. The commands are limited for it can only read binary and hex data in array format but are still very powerful and useful for bring in external data into a simulation.

\$random()

A random number generator is included in Verilog that returns a 32 bit value. A optional seed can be used to get identical start values for every simulation run.

```
reg [7:0] ran_data;
...
initial
$random(25); // use 25 as first seed
...
always @(vector)
ran_data = $random;
```

References

Books

- "Verilog HDL" by Samir Palnikkar
- "Quick Reference for Verilog HDL" by Rajeev Madhavan
- "The Verilog Hardware Description Language" by D.E. Thomas and P.R.
 Moorby

Recommended Web sites

- http://www.ovi.org
- http://www.verilog.net
- http://www.ee.ed.ac.uk/~gerard/Teach/Verilog/
- http://www.angelfire.com/in/rajesh52/verilog.html
- http://www.europa.com/~celiac/verilog-manual.html
- http://www.vol.webnexus.com/
- ftp://ftp.siliconlogic.com/pub/comp.lang.verilog/verilog-faq.html

Practical example of Verilog HDL

- Multiplexers
- Registers
- Counters
- Decoders
- Micro-Controller Interface

Multiplexers

```
module mux4to1a (A,B,C,D,Y,SEL); // AND-OR wire technique example of four to one mux
parameter bw = 8; // bitwidth
input [1:0] SEL; // input mux select
input [bw-1:0] A, // A,B,C,D mux inputs
 В,
 C,
 D:
output [bw-1:0] Y; // Y output
wire [bw-1:0] Y; // Y wire
assign Y = (\{bw\{SEL == 2'd0\}\} \& A) // and-or mux HDL
 | (\{bw\{SEL == 2'd1\}\} \& B) |
 | (\{bw\{SEL == 2'd2\}\} \& C) |
 | (\{bw\{SEL == 2'd3\}\} \& D);
endmodule
module mux4to1b (A,B,C,D,Y,SEL); // Decision "?:" technique example of four to one mux
parameter bw = 8; // bitwidth
input [1:0] SEL; // input mux select
input [bw-1:0] A, // A,B,C,D mux inputs
 В,
 C,
 D:
output [bw-1:0] Y; // Y output
wire [bw-1:0] Y; // Y wire
assign Y = SEL[1] ? (SEL[0] ? D : C) : (SEL[0] ? B : A); // concatinated ? : technique
endmodule
```

Multiplexers

```
module mux4to1c (A,B,C,D,Y,SEL); // "case" reg technique example of four to one mux
parameter bw = 8; // bitwidth
input [1:0] SEL; // input mux select
input [bw-1:0] A, // A,B,C,D mux inputs
 В,
 C,
 D:
output [bw-1:0] Y; // Y output
reg [bw-1:0] Y; // Y reg
always @(A or B or C or D or SEL) // reg technique with a mux
 case (SEL) // case of select
 2'd0 : Y = A;
 2'd1: Y = B;
 2'd2: Y = C;
 2'd3: Y = D;
 endcase
endmodule
```

Registers

```
// Examples of various registers in Verilog HDL
module registers (CLK, DATA, DATA, A, RSTN, ENABLE, MUX, SEL, FF, FF, R, FF, E, FF, ER,
 FF_MR, FF_GR, FF_SH, LT_R); // different register styles
parameter bw = 4; // bitwidth
 // input nibble byte
input [3:0] DATA,
 DATA A;
 // second nibble data
input CLK,
 // clock
 RSTN,
 // reset active low
 ENABLE,
 // clock enable
 MUX_SEL;
 // mux select
output [bw-1:0] FF,
 // f/f reg
 FF R, // f/f with async. reset
 FF_E, // f/f with enable
 FF_ER, // f/f with async. reset and enable
 FF_MR, // f/f with mux and async. reset
 FF_GR, // f/f with gated clock and async. reset
 FF SH, // shift register
 LT R; // latch with async. reset;
reg [bw-1:0] FF, // f/f reg
 FF R, // f/f with async. reset
 FF E, // f/f with enable
 FF_ER, // f/f with async. reset and enable
 FF_MR, // f/f with mux and async. reset
 FF GR, // f/f with gated clock and async. reset
 FF SH, // shift register
 LT R; // latch with async. reset;
```

Registers

```
always @(posedge CLK) // f/f register
FF <= DATA;
always @(posedge CLK or negedge RSTN) // f/f register with active low async. reset
if (!RSTN)
  FF R <= 4'h0;
 else
  FF_R <= DATA;
always @(posedge CLK) // f/f register with active high enable
if (ENABLE)
  FF_E <= DATA;
always @(posedge CLK or negedge RSTN) // f/f register with active low async. reset and active high enable
if (!RSTN)
  FF ER <= 4'h0;
 else if (ENABLE)
  FF_ER <= DATA;
always @(posedge CLK or negedge RSTN) // mux'ed input f/f with active low async. reset
if (!RSTN)
  FF_MR <= 4'h0;
 else
  FF_MR <= MUX_SEL ? DATA : DATA_A;
```

Registers

```
// gated clock wire/reg for gated clock with latch enable
reg clk_en;
 // clock enable latch
wire gate_clk; // gated clock
always @(CLK)
if (!CLK) //transparent latch when CLK
  clk_en <= ENABLE;
assign gate_clk = CLK & clk_en;
always @(posedge gate_clk or negedge RSTN) // f/f with gated clock
if (!RSTN)
  FF_GR <= 4'h0;
 else
  FF_GR <= DATA;
always @(posedge CLK or negedge RSTN) // left shift register with active low async. reset
if (!RSTN)
  FF_SH <= 4'h0;
 else
  FF_SH <= {FF_SH[bw-2:0],DATA[0]};
always @(DATA or CLK or negedge RSTN) // active low transparent latch with active low async. reset
if (!RSTN)
  LT R \le 4'h0;
 else if (!CLK)
  LT R <= DATA;
endmodule
```

Counter

```
module count ud4 (CLK, RSTN, EN, UP DNN, LOAD, PRELOAD, COUNT, TCN); // 4 bit up/down counter
input CLK,
 // synch. clock
 RSTN,
 // asynch. reset, active low
 EN,
 // counter enable, active high
 UP_DNN, // up = 1, down = 0
 LOAD; // counter preload control, active high
input [3:0] PRELOAD; // counter preload value
output [3:0] COUNT; // counter output
output TCN;
 // active low terminal count
wire TCN;
reg [3:0] COUNT;
assign TCN = UP_DNN ? (COUNT == 4'hf) : (COUNT == 4'h0) ; // up = 1111 down = 0000
always @(posedge CLK or negedge RSTN)
if (!RSTN)
 // clear count
  COUNT <= 4'b0:
 else if (EN)
 // counter enable
  begin
  if (LOAD)
 COUNT <= PRELOAD;
 // preload if enabled
  else if (UP_DNN) // count up
 COUNT <= COUNT + 4'd1; // increment
  else // count down
 COUNT <= COUNT - 4'd1; // decrement
end
endmodule
```

Decoders

```
// Example of various decoders
module decoders (DECODE, DECODE_EN, SELECT, ENABLE); // decode
input [2:0] SELECT;
 // data select
input ENABLE;
 // decode enable
output [7:0] DECODE;
 // decoded output
output [7:0] DECODE_EN; // decoded output with enable
reg [7:0] DECODE,
 DECODE EN;
always @(SELECT) // 3 to 8 decoder
 case(SELECT)
 3'd0 : DECODE = 8'b00000001 ; // decode = 0
 3'd1: DECODE = 8'b00000010; // decode = 1
 3'd2 : DECODE = 8'b00000100 ; // decode = 2
 3'd3: DECODE = 8'b00001000; // decode = 3
 3'd4: DECODE = 8'b00010000; // decode = 4
 3'd5 : DECODE = 8'b00100000 ; // decode = 5
 3'd6: DECODE = 8'b01000000; // decode = 6
 3'd7: DECODE = 8'b10000000; // decode = 7
 endcase
```

Decoders

```
always @(SELECT or ENABLE) // 3 to 8 decoder with enable
if (ENABLE)
 case(SELECT)
 3'd0 : DECODE_EN = 8'b00000001; // decode = 0
 3'd1 : DECODE_EN = 8'b00000010; // decode = 1
 3'd2: DECODE EN = 8'b00000100; // decode = 2
 3'd3: DECODE EN = 8'b00001000; // decode = 3
 3'd4: DECODE EN = 8'b00010000; // decode = 4
 3'd5 : DECODE EN = 8'b00100000 ; // decode = 5
 3'd6: DECODE EN = 8'b01000000; // decode = 6
 3'd7 : DECODE_EN = 8'b10000000; // decode = 7
 endcase
else
 DECODE = 8'b00000000; // no active outputs
endmodule
```

```
//microcontroller interface with two general purpose parallel ports
// AVR interface 8 bit data and 16 bit address
// Active high enable for write and read
// rising edge of clock for sync write
module micro if (RSTN, CLK, DATA, RD, WR, ADDR, PORTA, PORTB);
`define A_out_adr 16'hF0 // A output reg
`define A_dir_adr 16'hF1 // A direction reg
`define A_in_adr 16'hF2 // A input reg
`define B out adr 16'hF3 // B output reg
`define B dir adr 16'hF4 // B direction reg
`define B_in_adr 16'hF5 // B input reg
inout [7:0] DATA; // data bus
input [15:0] ADDR; // address bus
inout [7:0] PORTA; // port bus
inout [7:0] PORTB; // port bus
 // read active high
input RD,
 WR.
 // write active high
 CLK,
 // clock rising edge
 RSTN: // reset active low
wire [7:0] DATA, // data bus
 PORTA, // port A
 PORTB; // port B
```

reg [7:0] DATA OUT; // output data bus

```
reg [7:0] A_out, // A port output reg
 A dir, // A port direction reg 1 = drive out
 A_in, // A Port input reg
 B_out, // B port output reg
 B_dir, // B port direction reg 1 = drive out
 B in; // B Port input reg
 // databus tristate control
wire cs;
integer index; // index counter for loop
assign cs = (ADDR == `A_out_adr) // data bus tri state control for address range
 | (ADDR == `A_dir_adr) |
 | (ADDR == `A_in_adr)
 | (ADDR == `B_out_adr)
 | (ADDR == `B dir adr)
 | (ADDR == `B_in_adr);
// tristate microncontroller interface
assign DATA = (RD & cs ) ? DATA_OUT : 8'hz ; // Bi-Di
always @(ADDR or A_out or A_in or A_dir or B_out or B_in or B_dir) // microcontroller interface output multiplexer
 case(ADDR)
  `A out adr: DATA OUT = A out;
  `A_dir_adr: DATA_OUT = A_dir;
  `A in adr: DATA OUT = A in;
  `B out_adr: DATA_OUT = B_out;
  `B_dir_adr: DATA_OUT = B_dir;
  `B in adr: DATA OUT = B in;
  endcase
```

```
always @(posedge CLK or negedge RSTN) // microntroller write registers
 if (!RSTN) // async reset all regs
  begin
  A out <= 8'h00;
  A dir <= 8'h00;
  A_{in} \le 8'h00;
  B_out <= 8'h00;
  B_dir <= 8'h00;
  B in <= 8'h00;
  end
 else if (!RD & WR & cs) // sync reg clocking with no read, write and chip select
  case(ADDR)
  `A_out_adr: A_out <= DATA;
  `A dir adr: A dir <= DATA;
  `A in adr: A in <= PORTA; // capture port A input with write
  `B_out_adr: B_out <= DATA;</pre>
  `B_dir_adr: B_dir <= DATA;
  `B_in_adr: B_in <= PORTB; // capture port B input with write
  default:;
  endcase
```


```
assign PORTA[7] = A dir[7]? A out[7]: 1'bz; // if port dir = 1, drive out
assign PORTA[6] = A dir[6]? A out[6]: 1'bz; // if port dir = 1, drive out
assign PORTA[5] = A dir[5]? A out[5]: 1'bz; // if port dir = 1, drive out
assign PORTA[4] = A_dir[4]? A_out[4]: 1'bz; // if port dir = 1, drive out
assign PORTA[3] = A_dir[3] ? A_out[3] : 1'bz ; // if port dir = 1, drive out
assign PORTA[2] = A_dir[2] ? A_out[2] : 1'bz ; // if port dir = 1, drive out
assign PORTA[1] = A_dir[1]? A_out[1]: 1'bz; // if port dir = 1, drive out
assign PORTA[0] = A_dir[0] ? A_out[0] : 1'bz ; // if port dir = 1, drive out
assign PORTB[7] = B_dir[7] ? B_out[7] : 1'bz ; // if port dir = 1, drive out
assign PORTB[6] = B dir[6]? B out[6]: 1'bz; // if port dir = 1, drive out
assign PORTB[5] = B_dir[5] ? B_out[5] : 1'bz ; // if port dir = 1, drive out
assign PORTB[4] = B_dir[4] ? B_out[4] : 1'bz ; // if port dir = 1, drive out
assign PORTB[3] = B_dir[3] ? B_out[3] : 1'bz ; // if port dir = 1, drive out
assign PORTB[2] = B_dir[2] ? B_out[2] : 1'bz ; // if port dir = 1, drive out
assign PORTB[1] = B_dir[1] ? B_out[1] : 1'bz ; // if port dir = 1, drive out
assign PORTB[0] = B_dir[0] ? B_out[0] : 1'bz ; // if port dir = 1, drive out
```

endmodule

Top Down/Bottom Up Design Flow

- Several different design techniques are used for HDL coding and integration.
 - "Top Down" refers to developing the top level block and identifying and develop sub-blocks in the hierarchy until all of the blocks have been described by function and pinout.
 - Most common flow for ASIC and System on a Chip designs.
 - Top level of chip (top_asic.v) is typically only the pinout with no logic only Input/Output buffers and a core (top_core.v) containing all the subblocks
 - "Bottom Up" refers to the developing the bottom layer of hierarchy first then combining cells until the hierarchy builds up to the top level.
 - Most common flow for standard parts (memory,logic,..) and some ASSP (Application Specific Standard Part).

- System Level Integration (SLI) or "System on a Chip" design is the integration of traditional board level components into one chip.
 - Great reduction in end product.

- Manufacturing time/overhead
- Increase in end product.
 - Development risk
 - Reliability
 - Vendor independence
- A vast array of building blocks are used to integrate and develop complete silicon solutions.

System On a Chip (SOC) Example

Microprocessor/Microcontrollers

- 8/16/32bit processors
- ARM/AVR/x86
- CISC/RISC

Digital Signal Processing

- Floating/Fixed point
- Programmable/Fixed
- ALU (MAC's, barrel, shifters)

Memory

- SRAM (single, dual, multi-port)
- FIFO
- ROM
- FLASH
- EEPROM

Peripherals

- UARTS
- DMA
- Smart Card
- Interrupt Controller

Analog

- PLL
- ADC
- DAC
- Filters

Error Detection/Correction

- Reed/Solomon
- Viterbi
- Turbocode

Security

- DES
- RSA

Media

- JPEG
- MPEG
- Voice Codecs (G.7XX)

Interfaces

- PCI
- USB
- Firewire
- Bluetooth
- CAN
- Framers
- Ethernet
- Fibrechannel

Communications

- Demodulation
- Modulation
- NCO
- Ethernet
- QPSK/QAM
- DSL

- HDL's are ideal for SLI designs since design
 architecture/hierarchy can be broken down and assigned to
 engineering teams.
 - Allows concurrency in design development and shorter time to market.
 - Excellent Design Reuse with Intellectual Property (IP) coreware libraries
 - Complete tested and verified blocks of code to implement a standard function.
 - In-house development
 - Purchase third party
 - Design lead role of organizing interfaces between IP blocks and random logic specific to design.
 - Minimize number of clocks
 - Common synchronous interfaces

- A key element of SLI designs is the use of uP/uC which provide intelligent control of design.
 - Requires S/W support for host code/drivers
 - Emulator/Debugger for allowing control and status of processor.
 - Co-simulation of HDL (i.e. Verilog) and S/W code (i.e. "C")
 - Allows real-world testing of intergrated S/W and H/W solution
- Crucial task of design verification
 - Need to verify complete functionality of system
 - Requires greater system understanding to design and verify

Design for Reuse

- To improve design productivity, partition architecture such that HDL modules which can be used again are self contained.
 - i.e. a UART (16550), HDLC, PCI, USB
- Document any Verilog module for reuse with a full description in the header section describing functionality and port signal definitions.
- Verify the design completely with test bench and preferably in silicon
 - After verification archive database with design HDL, testbench HDL, synthesis scripts, and documentation.
 - Allow a common directory location for HDL libraries.

Practical Coding Techniques

- Code layout and format
- Signals
- Design Hierarchy and partitioning
- always blocks for combinatorial logic
- HDL versus gates
- Multiple assignments for reg or wire
- Revision Control
- Design Directory Organization

- Use common standard for layout order for all HDL code
 - Header with author, revision, copyrights, description
 - module declaration
 - include files
 - defines and parameters
 - port declarations with descriptions
 - wire, reg, and integer variables
 - assign statements for wires
 - always blocks for for regs
 - functions
- File name should equal module name with ".v" extension
- Keep one module per file, simpler file and configuration management

- Keep code width to 80 character maximum
- Use judgement to keep file length reasonable.
- Comment code
 - Header section should contain description
 - Port designations should contain port description and function
 - Sections of code should be commented to explain logic
- Indent code for structure and readability, use 2-3 character spaces (and not 8 like most tab settings)
 - "if-else" structures
 - "case" statements
 - "begin-end" code

- Place blank lines between sections in code to improve readability.
 - Module and port declaration
 - reg and wire section
 - each major section of logic
- Use one global ".h" include file for defines which are global in the design.
 - Register/Memory map
 - Databus bit widths
- Always assign value to corresponding bit widths. Use parameters and defines for bitwidth.

```
`define adc_high 8'hf4
...

if (addr == `adc_high)
  data_out = result;
```

- Organize code that relates together into sections.
- Use either one large single or multiple "always @(posedge CLK.." sections for synchronous logic.
 - Individual allows better grouping and slightly faster synthesis run times
 - Single section shows all state variable in one location

Signals

- Keep signal length to reasonable limit
 - 8-12 characters typical
- Practical names and abbreviations
 - clock = "CLK", reset = "RST", write = "WR", output enable = "OE"
- Use all capitals for port names
- Use last character of "n" or "N" for active low signal designation, i.e. "wrn"
- Signals which pass through module to lower hierarchy should not change name.

Design Hierarchy and partitioning

- First level of hierarchy (top_asic) in VLSI design should only contain I/O pins, buffers and "top_core" module
 - Top 2 levels of hierarchy (top_asic, top_core) should only contain interconnects (no logic).
- Second level of hierarchy (top_core) should contain a clock/reset module, test module (JTAG/Scan), and major modules.
- Code coupling and cohesion
 - Keep code that is related together.
 - Create addition hierarchy if code becomes too complex or long
- Always use explicit port naming and not port order for module connections in hierarchy
 - Revision and changes to module port order do not affect higher levels of hierarchy.

Always blocks for combinatorial logic

- Use caution whenever using regs for asynchronous combinatorial logic.
 - Put all inputs for function in always block or else latches will be inferred.

```
always @(a or b or c or d or e)
f = a? (b & c): (d | e);
```


 If using CASE statements with multiple combinatorial outputs make certain all outputs are on every case decode line or latches will be inferred.


```
case (select)
2'd0: begin out = a; parity = a ^ b; end
2'd1: begin out = b; parity = b ^ c; end
2'd2: begin out = c; parity = c ^ d; end
2'd3: begin out = d; parity = 1'b0; end
endcase
```

HDL versus gates

- HDL level simulation results will not always match gate level simulation.
 - It's always important to remember to design logic and write HDL code which can be properly initialized, tested, and synthesized.
 - A "if" and "casex" statement <u>can evaluate</u> "x" unknown variables in HDL but not always in gates.
 - A "AND" gate with a logic "0" on one pin or a "OR" gate with a logic "1" on a signal will always block off a unknown "X".
 - Initializing all internal states to known values through asynchronous clears and test bench register initialization.
 - Datapath logic with registers can avoid resets as long as pipeline registers are "flushed" until all states are known.
 - Any control logic with synchronous feedback must have a asynchronous reset to get states to known state.

HDL versus gates

Multiple assignments for reg or wire

- Verilog allows multiple assignment statements to regs in always and wires in assign. Care needs to observed in order to prevent unintended logic anomalies and errors.
- With the exception of tri-state signals only use one assign statement for a combinatorial signal.
- Multiple assignment statements can be used for always blocks with a few requirements.
 - Multiple assignments in always block should be part of an "if-else" or "case" structure for a "reg" signal.
 - Do not use multiple always blocks for the same "reg" signal
 - Parallel always reg assignments with non-blocking procedural assignments ("<=") will get assigned to in-determent value.
 - Parallel wire "assign"s will get assigned to the unknown "x"'s for different logic values.

Multiple assignments for reg or wire

Revision Control

- Use a Revision Control System (RCS) to maintain code versions and checkin/out control.
 - Increment Revision of code after preliminary module level test and debug complete.

Design Directory Organization

Suggested directory structure for Verilog HDL to design, test, and synthesis into gates.

Practical Design Techniques

- Synchronous design
- Resets and clocks
- Clock enables versus gated clocks
- Tristate versus muxed busing
- Inputs and Outputs
- Interfacing asynchronous signals
- Asynchronous set and clear

Synchronous design

- Keep design as synchronous as possible using as few clocks as needed.
 - Simpler design flow
 - Timing analysis reduced
 - Design portability
 - Fewer clock trees
 - Setup/Hold timing issues
 - Higher quality designs (testability, production not silicon specific)
 - Use flip-flops and avoid latches
 - edge sensitive versus level sensitive design
 - latches are faster and smaller but require careful design practice and consideration
 - flip-flops only require one clock versus two non overlapping clocks for latches

Synchronous design

- Strictly avoid any combinatorial or asynchronous logic with feedback including cross-coupled gates.
 - Race conditions, unpredictable, untestable, and unproducable

```
wire A,B,C,D;
assign D = (A & B) | (C & D);
```


- Use memory, flipflops or latches to hold logic states
 - No need in Verilog to code states being held without change

```
always @(posedge CLK)

if (EN)

Q <= D;

else

Q <= Q;
```

Synchronous design

- Use registered outputs for all non-asynchronous logic in module ports.
 - Simpler timing paths (only clock) for synthesis.
- For larger blocks in SLI designs register inputs if possible.
 - Long interconnect timing delays can upset timing requirements.
 Using a clocked register output of one large block in a design to a register input of another makes timing requirements easier.

Resets and Clocks

- Minimize the number of clocks in the design
 - If harmonic frequencies are used (80MHz, 40MHz, 20MHz,...) then use the highest frequency clock and use clock enables for lower frequency.
- Limit use of one clock per Verilog module (unless interface module for signals between two clock domains)
- Use only <u>one</u> edge (rising/falling) of any given clock
- Never asynchronously gate together multiple clocks to form a single clock.
- Use one common block at core level hierarchy for clock and reset generation.
 - Simple management of clock tree's
 - Use common reset buffer driver

Resets and Clocks

 Use a common reset that is asynchronously applied and synchronously released with the clock used for the logic.


```
always @(posedge CLK or negedge RESET N)
if (!RESET N)
 begin
 RST DLY1
 RST DLY2
RST DLY1 <= 1'b0;
RST DLY2 <= 1'b0;
 CLK
 end
 R
 R
 else
 RESET N
 begin
RST DLY1 <= 1'b1;
RST DLY2 <= RST DLY1;
 end
```

- Use async. reset on all control logic, state machines, and control/status registers.
 - Extremely useful for gate level versus HDL simulation results
- Datapath logic can avoid resets as long as no feedback paths.

Clock enables versus gated clocks

- Avoid gated clocks unless required by power constraints.
- Gated clocks require careful design flow to avoid timing issues.
 - If "Scan Testability" is used then a gated clock disable is required to be inserted to allow non-gated clocking for test.
 - Latches should be used for gated clock enables.
 - Timing checks are needed to ensure race conditions don't exist.
 - Numerous clock trees for gated clocks are cumbersome to place&route and minimize skew.
- Clock enables are simple to implement in code and design
 - major disadvantage of power consumption
 - slight increase in area over gated clocks due to mux flip-flops.
 - Simple single clock tree
 - Much simplified timing analysis

Clock enables versus Gated clocks

Clock enables versus Gated clocks

Tristate versus muxed busing

- For internal nets in small to medium size modules avoid tristate muxing for signals, use logic muxes.
 - Bus holders needed for tri-state
 - More difficult place and route
 - Bus contention potential
- Tri-state muxing typical for core level integration with embedded memories, uP/uC, and cores.
 - Typical for "System on a Chip" and System Level Integration
 - Integration of peripherals to uP/uC databus for setup/control/data transfer/status.
 - Limit tri-state muxing to ~10 source/destinations for a single signal to control loading and slew problems.

Tristate versus muxed busing

Inputs and Outputs

- Registering all top design level inputs and outputs makes for a cleaner design for timing and meeting requirements.
 - Not always possible for all interfaces.
 - asynchronous uP/uC address/data busses
 - UARTs
 - Serial interfaces
 - Clocked inputs and outputs have only one timing reference (clock) making specification.
 - Setup and Hold requirements easier to design and test
 - Propagation delay requirements easier to design and test
 - Faster designs

Inputs and Outputs

- Use only <u>one</u> register to clock in a single input signal.
 - Eliminate risk of clocking in two different logic values for asynchronous signals.
 - · Quite often one chip input goes to multiple modules in hierarchy.

Interfacing asynchronous signals

 Double registering of asynchronous signals synchronizes the signals to the design clock.

```
reg sig_dly1, sig_dly2;
always @ (posedge CLK or negedge RST_N)
if (!RST_N) // async reset
begin
sig_dly1 <= 1'b0;
sig_dly2 <= 1'b0;
end
else // double register SIG
begin
sig_dly1 <= SIG;
sig_dly2 <= sig_dly1;
end
```


- For interfacing multiple control signals between two nonphase locked clocks use gray-scale coding techniques to ensure accurate bit level changes.
 - Gray-scale coding has only one bit changing for any bus.

Asynchronous set and clear

- Only use asynchronous set <u>or</u> clear for reset initialization.
 Do not use for other logic unless absolutely necessary.
 - Reset needed for control logic and state machines.
 - Do not use both clear and set pins on registers and latches
 - Unpredictable state

Logic Synthesis

- Introduction
- Typical Synthesis flow
- Synopsys, Ambit, Exemplar
- Goals and Constraints
- Scripts
- Timing
- Electrical
- Compile Directives
- Reports
- Read and Write
- Test
- Example
 - Script
 - HDL Code
 - Block Symbol
 - Schematic

Introduction

- Logic synthesis is the compiling of HDL code into a logic gates.
 - The primary goal is reduce the amount of effort and time to achieve the goals (area, speed) set forth to the design.
 - Time to market greatly reduced
 - Number of gates designed per day greatly increased
 - Larger designs possible with fewer designers
 - Logic verification and validation efforts are greatly reduced since boolean mistakes are eliminated, however coding errors and system specifications errors are possible
 - Most synthesis tools very rarely made any errors transforming HDL into gates
 - Designer concentrates on design aspects versus boolean equivalency of logic and system functions.
 - Some synthesis tools can also incorporate test logic into gate level netlist and Automatic Test Pattern Generation (ATPG)

Introduction

- Design changes are simplified by having to only re-code and re-synthesize HDL.
- Synthesis can also translate a existing gate level netlist into a different technology.
 - Very useful for old technologies becoming obsolete
- A variety of "target" gate logic can be used.
 - FPGA, Gate Array, or Standard Cell
 - CMOS, Bi-CMOS, Bipolar, SiGe, or GaAs
 - A synthesis library for the synthesis tool is created for target technology that contains
 - Boolean logic description of logic gates
 - Timing information of logic gates
 - Loading (Fanin) of logic gate inputs
 - Drive (Fanout) of logic gate outputs
 - Size or area of logic gates
 - Wireload model for interconnect wire delays
 - Target vendor creates library for synthesis tools

Introduction

- The input data into the Synthesis tools consists of the following.
 - HDL "source" code to be synthesized from
 - Gate "target" library to be synthesized into
 - Synthesis "script" file which contains compile directive for synthesis tool
- The output data from the synthesis consists of the following
 - Gate level netlist of equivalent boolean representation of HDL code
 - Binary database which represents the design and constraints.
 - Analysis reports of design
 - Warnings and Errors of design (open/shorted wires, async. feedback, error in code syntax,...)
 - Design reports
 - Timing
 - Area
 - Cells used
 - Standard Delay Format (SDF) file for pre-place&route timing estimation.
 - Schematic drawing of design
 - Good for block diagrams, debug and checking

Synthesis Strategy

- In general a hierarchy of HDL modules with a total of 10-20K gates can be synthesized with most tools.
 - Synthesis can be performed hierarchy or flatten (remove hierarchy).
 - All of the Verilog files from the current level of hierarchy are read in and synthesized together.
 - Write synthesis and constraint scripts which will reflect interface timing with other blocks and I/O in design.
 - Using register outputs makes interfacing and timing analysis simpler.
 - Register inputs to
 - Synthesis individual blocks in design then perform top-level synthesis which links together gate level netlist.
 - Top level synthesis typically does not perform any logic synthesis, only electrical and timing checks.

Synthesis Strategy

- Clocks are typically not synthesized.
 - A clock tree synthesis tool in place&route builds a clock tree with buffer cells from library
 - Control of placement yields better clock skew and path delay
- Memory are typically not synthesized.
 - A RAM/ROM compiler will generate a custom layout used in place/route using
- Input/Output buffers are not synthesized
 - Select from ASIC/FPGA offerings to meet external interface requirements (speed, load, levels)

Synthesis Tools

- Some of the synthesis tools in the EDA market.
 - Synopsys Design Compiler Most popular ASIC compiler on the market, industry leader with 14+ years. Unix workstation based.
 - Cadence Ambit Recent entry into high-end ASIC synthesis market. Unix workstation based.
 - Mentor Graphics Exemplar FPGA/ASIC synthesis tool for low-end market.
 PC and Unix workstation based.
 - Synario Simplicity -FPGA synthesis tool. PC based.
 - Synopsys FPGA Express FPGA synthesis tool. PC based.

Synthesis Flow

Goals and Constraints

- Goals and Constraints are used by the synthesis tools to achieve not only the boolean equivalent of the HDL code but to also achieve the timing and electrical requirements needed for the design.
 - After initial mapping of HDL into boolean equivalence, the synthesis tools map the equivalence into gates which have a intrinsic delay (logic delay).
 - The gate count is matched to a "wireload" model which adds output loading to gates (increasing delay) and interconnect "wire" delay (increasing delay).
 - The "wireload" model is a pre-place&route approximation of the design in silicon.
 - Actual net loading and delays will not be known until place&route.
 - Wireload models are typically more conservative than actual place&route timing.
 - Design Rule Checks (DRC) are made to ensure design does not violate loading and drive capacity.
 - Net loading and slew (rise/fall) time.
 - The delays are summed and checked against the timing constraints in the synthesis script which describe the timing of the design.

Goals and Constraints

- In addition a gate count or area is totaled for the design and compared against gate count goal (if any) in synthesis scripts.
- If timing/area goals or electrical rules are not met the synthesis tool restructures and re-maps into a new gate level netlist. This is repeated until goals and constraints are met or CPU time limit reached. Re-mapping usually involves
 - Increasing drive strength of gates
 - Using more parallel approach to boolean function to reduce number of gates in critical timing path.

Meeting timing constraints and electrical rules typically increases gate count/area.
 Timing has higher priority over area.

Goals and Constraints

- If goals can still not be met other synthesis technique can be used to optimize design.
 - "Flatten" design hierarchy to minimize common logic terms.
 - Increase CPU effort for synthesis run.
- Last resort is to modify HDL Code for better timing performance.
 - Change logic and system design to increase performance.
 - Less combinatorial logic between registers
 - · Lower clock speed.
 - Introduce pipeline for arithmetic stages.
 - Use "gray-scaling" or "one-hot" state machines.
 - Use carry look-ahead logic for counters and adders.

Scripts

- Synthesis scripts contain all the design information and directives needed for the synthesis tool to compile the HDL code into gates
 - Design constraints
 - Design timing
 - Clock period and skew
 - Input and Output timing
 - Design Electrical characteristics
 - Input and Output loading
 - Wireload model and type
 - Operating conditions (process, temperature, voltage)
 - Best/Typical/Worst case process
 - Military/Industrial/Commercial conditions
 - Area
 - Don't touch/use directives
 - Clock nets
 - Reset nets
 - reserved cells for scan insertion (scan F/F)
 - Low output drive.

Scripts

- Compile directives and properties
 - Read in HDL and Library files
 - Check and analyze design
 - Link design(s)
 - Set constraints
 - Set compile directives
 - Compile design
 - Analyze gate level design
 - Write gate level netlist and design database
 - Write design reports
- Note: All examples for scripts in presentation use Synopsys Design Compiler commands

Timing

- Timing is described to the synthesis tools for the inputs/outputs and the design itself. Timing relationships are described with respect to signals that then become the timing constraints for the design.
 - Asynchronous Paths
 - inputs to outputs
 - Clocks
 - · clock period
 - clock skew
 - multi-cycle relationship
 - Synchronous Paths
 - input to clock
 - clock to output
 - False Paths
 - allows no timing constraints on selected paths

Asynchronous Paths

- Set maximum and minimum path delays through asynchronous ports in design.
 - Care must be used in "min_delay"


```
max_delay 10 -from A -to C
max_delay 5 -from B -to C
min_delay 2 -fall -from B -to C
min_delay 3 -rise -from B -to C
```

man min_delay /* help */
man max_delay /* help */

Clocks

- Clocks are described with respect to actual operational environment.
 - Clock period and waveform
 - Clock skew estimated from clock tree synthesis tools.
 - Clock nets are typically not synthesized

Synchronous Paths - Inputs

- Input delays are described with respect to clock signal.
 - Delay is with respect to previous edge of input clock
 - Estimate of input signal delay from source (not needed for higher hierarchy synthesis)
 - clk->q delay and interconnect delay for typical synchronous design

man set_dont_touch_network /* help */

Synchronous Paths - Outputs

- Output delays are described with respect to clock signal and following destination.
 - Delay is with respect to setup needed for next edge of clock
 - Estimate of output signal delay (not needed for higher hierarchy synthesis)

• setup of destination register, logic, and interconnect delay for typical synchronous

False Paths

- Some paths in logic are not crucial for timing or operation. It is advantageous for static signals which are not performance related to be declared "false paths" which have no timing constraints placed upon them.
 - Test scan and JTAG signals
 - Reset signals
 - uP/uC control registers


```
set_false_path -from RSTN -to all_outputs()
man set_false_path /* help */
```

Electrical

- Electrical parameters which affect timing and design rules are described to the synthesis tools for the inputs/outputs and the design itself.
 - Input loading
 - Output loading
 - Wireload
 - Transition

Input Loading

- Drive strength of input signal is described to synthesis tool in order to estimate timing and provide necessary buffering.
 - Used at lower level hierarchy synthesis for estimate of input port and Bi-Di port drive strength. Usually not needed for higher level hierarchy synthesis (module drive strength known when integrating).
 - Use a simple gate output from target logic library as drive source

Output Loading

- Load of output signal is described to synthesis tool in order to estimate timing and provide necessary buffering.
 - Used at lower level hierarchy synthesis for estimate of output port and Bi-Di port drive strength. Usually not needed for higher level hierarchy synthesis (module drive strength known when integrating multiple modules).
 - Use a simple gate input from target logic library as a load destination

Wireload

- A wireload model is used to estimate the interconnect load and timing for nets in a given design
 - As HDL is synthesized into gates, the gate count compared to wireload table for appropriate loads and delays
 - The total number of gates for the design and number of loads for each net determines the capacitance for each net
 - The drive strength of the gate and capacitance are used to calculate the delay
 - The delay is added to intrinsic gate delay of the each net
 - Gate type or drive strength are changed to met timing, constraints and electrical rules
 - Wireload models can be automatically chosen through synthesis library or selected manually
 - Extremely important for adequately selecting proper gates and drive strength to meet post-route timing

Wireload

- Different modes of wireload are available for describing floorplanning. i.e.
 Synopsys definitions
 - "top" The wire capacitance of all nets is calculated using the wire load model set on the toplevel design. (most conservative for timing)
 - "enclosed" The wire capacitance of each net is calculated using the wire load model set on the smallest subdesign that completely encloses that net. (most liberal for timing)
 - "segmented" -For each net that crosses hierarchical subdesigns, the wire capacitance is calculated for each segment of the net based on the wire load model set on the subdesign that contains that segment.

Transition

- Rise and fall time of signals should be limited to prevent long delays and increased power consumption.
 - Synthesis library typically has automatic limits set for transition time

```
set_max_transition 3.0 clk_en
man set_max_transition /* help */
```

Compile Directives

- Different synthesis compile directives and techniques are available to obtain different goals and objectives
 - Area
 - Uniquify
 - Don't Use/Touch
 - Flatten
 - Ungroup
 - Structure
 - Effort
 - Link
 - Characterize

Area and Uniquify

- A maximum area goal can be placed on the design. This goal is usually a secondary priority to timing goal when compiling for most synthesis tools (more important to meet timing goal over area).
 - Useful to reduce gate area after timing performance goals met
 - Area is in gate count or cell area

```
set_max_area 4000
man set_max_area /* help */
```

- If there are multiple instantiation of a module in a design they can be made unique for each instance.
 - Module synthesis is customized for each instance
 - Options for uniquifying certain cells or reference names

```
uniquify
man uniquify /* help */
```

Don't Use/Touch

- Often it is necessary to restrict certain cells in library from being used in synthesis.
 - Useful to restrict scan flip/flops and latches before first pass synthesis
 - Restrict low drive strength cells

```
set_dont_use { atl55_3_wcind/DSS* atl55_3_wcind/JK* atl55_3_wcind/DFFB*}
man set_dont_use /* help */
```

- Gates and cells that are not synthesized should not be "touched" during synthesis to prevent their removal.
 - Input/Output buffers, IP, memories, clock trees, critical gate design, existing gate-level netlist

```
set_dont_touch {snapshot mult vhdl_logic}
man set_dont_touch /* help */
```

Flatten and Ungroup

- To remove the design hierarchy use the "flatten" command which creates a flat netlist when compiling.
 - Useful to potentially make small reductions in timing and gate area
 - Lost of hierarchy makes gate level debug difficult

```
set_flatten true -design top_core

man set_flatten /* help */
```

- To reduce the module hierarchy use the "ungroup" command which can remove a level of hierarchy.
 - Useful to potentially make small reductions in timing and gate area
 - Lost of hierarchy makes gate level debug difficult

```
ungroup uart

man ungroup /* help */
```

Structure and Effort

- Logic structuring is addition of intermediate variables for which subfunctions of logic are produced. During logic synthesis these subfunctions are minimized in the most efficient logic.
 - On by default, only disable for no structuring in compile

```
set_structure -false

man set_structure /* help */
```

- Compile effort control of the logic synthesis allows addition CPU time to further optimize design.
 - Useful to further reduce gate area if timing/area goals not met

```
compile -map_effort high /* low , medium , high */
man compile /* help */
```

Link and Characterize

- To resolve all design references before logic compilation, perform the "link" command.
 - On by default, only disable for no structuring in compile

```
link
man link /* help */
```

 To capture information on the environment of specific cell instances and assign information as attributes on the design to which the cells are linked.

```
characterize
man characterize /* help */
```

Reports and Checks

- A large variety of reports can be made for the design, library, and goals.
 - Consult synthesis documentation for further help
 - Static timing analysis can be performed by using report_timing commands

report_area report_lib report_design report_clock report_cell report_wire_load report_internal_loads report_timing report_hierarchy report_annotated_delay

- Checks can be made for the design.
 - Consult synthesis documentation for further help

check_design check_timing check_test

Read and Write

- Data files can be read and written along with setting up search paths for locating files.
 - Multiple HDL files can be read in same script file
 - Outputs of reports can be "piped" unix style (>) into ASCII files
 - Variety of file formats for designs
 - HDL level (Verilog, VHDL)
 - Bit map lookup table (".pla" useful for synthesizing small ROM's)
 - Gate level (Verilog, Vital/VHDL, EDIF)
 - Binary database (".db" file contains all aspects of design)

Libraries and Paths

- Libraries are specified for "link" (existing gate level netlist and IP) and "target" (desired gate technology).
 - Search paths are also specified similar to Unix \$PATH

target library = {ATL35LIB + "ATL35 33 cell wccom.db", ATL35LIB + "ATL35 3333 io wccom.db"}

 Different libraries may be selected for different operational environment and process (dependent on silicon vendor). Use worst case conditions for environment for synthesis.

Libraries and Paths

 Single library may contain all operating conditions. Use "set_operating_conditions" to select conditions.

set_operating_conditions -max wccom

Test

- Synthesis tools can also insert test logic into the design using a "scan path". This allows all of the registers and latches to be observable and controllable.
 - The "scan path" takes all of the registers in the design and puts a 2 to 1 multiplexer before the "D" input.

Test

- This greatly reduces the amount of time to make a design testable and produce test vectors
- General flow for scan test insertion
 - Test methodology ("set_test_methodology scan_test_implementation)
 - Restrict scan flip/flops and latches from compile ("set_don't_use ...")
 - Synthesize design into gates ("compile ...")
 - Check design for testability ("check_test")
 - Re-enable scan flip/flops and latches ("remove_attribute ...")
 - Insert scan path into design ("compile test ...")
 - Re-optimize design ("compile ...")
 - Create test vectors ("create_test_vectors")
 - Write out test vectors ("write_test ...")
 - Write out test report ("report_test ...")

Example Synthesis

- 10 bit down counter with 10bit pre-load register for clock divider
 - Active low asynchronous reset
 - Rising edge synchronous detect on load signal
 - Active high enable signal
 - Bypass mode for counter when counter disabled (clock output)
- Synthesized to Atmel ATL35 Gate Array technology
 - worst case industrial conditions
- Synopsys Script
- Verilog HDL
- Block Diagram
- Schematic

```
** Setup Synopsys variables
ATL35LIB = "/sw/lib/ATL35/current/synopsys/lib/"
search path = { . , ATL35LIB , SYNOPSYS + "/libraries/syn" }
link_library = {"*", ATL35LIB + "ATL35_33_cell_wcind.db", ATL35LIB + "ATL35_3333_io_wcind.db"}
target_library = {ATL35LIB + "ATL35_33_cell_wcind.db", ATL35LIB + "ATL35_3333_io_wcind.db"}
verilogout_higher_designs_first = true
verilogout_single_bit = false
 ******************
** Read in all required Verilog files
remove_design -all
design = counter10B
read -format verilog "../src/" + design + ".v"
current_design = design
```

```
** Perform pre-compile check_design
check_design > reports/check_design.pre
check_test > reports/check_test
** Clock definitions
create_clock -period 10 -waveform {0 5} {CLK} -name CLK
set_clock_skew -ideal -uncertainty 0.50 {CLK}
set dont touch network {CLK}
set dont touch {clk invert clk buffer}
  *************************
** Timing definitions
set_wire_load_mode top
set_wire_load_model -name 25K
set_input_delay 4 -max -clock CLK all_inputs()
set_output_delay 2 -max -clock CLK all_outputs()
set_false_path -from RSTN -to all_outputs()
```

```
** Input port definitions
set_driving_cell -cell INV1 -pin O { all_inputs() }
/*************************
** Output port definitions
unitload = 4 * load_of (ATL35_33_cell_wcind/INV2/I)
set_load unitload { all_outputs() }
** First pass compile
**************************************
set_fix_multiple_port_nets -all
uniquify
set_flatten -design current_design
compile -map_effort medium
```

Example Verilog HDL

```
/*********************************
** 10 bit counter
module counter10B (CLK,
 // Rising-edge clock
 RSTN. // Active-low RESET
 PRELOAD, // counter preload
 // Active high counter enable
 LOAD, // Active high preload
 CLK_DIV // counter divide by N
 COUNT); // counter bits
parameter bw = 10,
 all0 = 10'd0,
 dec1 = 10'd1:
** Input signal declarations
// Rising-edge reference clock
 CLK;
 input
 RSTN: // Active-low RESET
 input
 EN:
 // Counter enable
 input
 LOAD;
 // Active high load enable
 input
 input [bw-1:0] PRELOAD;
 // D preload value
** Output signal declarations
output
 CLK_DIV; // Clock divided output
 COUNT; // counter bits
 output
```


Example Verilog HDL

```
/*********************************
** Wires and Regs
 reg to reg,
 // Terminal count register
 load 1,
 // 1st LOAD shift reg
 load 2;
 // 2nd LOAD shift reg
 reg [bw-1:0] COUNT, // Q bus of counter
 reload; // Preload counter value
 wire clk inv, // inverted clock
 clk buf, // buffered clock
 CLK_DIV; // Clock divided output
** gate instances and wire assign
 // select inverter for clock pre-buffer
INV2 clk_invert(.I(CLK),.O(clk_inv));
 // select strong inverter for clock driver
INV4 clk_buffer(.l(clk_inv),.O(clk_buf));
assign CLK_DIV = ~(EN ? ~tc_reg : clk_inv); // select clock or divided clock
** synchronous logic
```

Example Verilog HDL

```
always @(posedge clk buf or negedge RSTN)
 if (!RSTN)
 begin // clear all reg's on negedge reset
  tc_reg <= 1'b0;
 load_1 <= 1'b0;
 load 2 \le 1'b0;
 reload <= all0;
 COUNT <= all0:
 end
 else begin
 tc_reg <= (COUNT == all0); // registered terminal count
 load 1 \le LOAD:
 // sync up LOAD signal
 load_2 \le load_1;
 // 2nd sync of LOAD signal
 // rising edge of sync'ed LOAD
 if (load_1 & ~load_2)
 begin
 reload <= PRELOAD; // store reload on rising edge of LOAD signal
 COUNT <= all0;
 // clear counter
 end
 // if enabled
 else if (EN)
 begin
 if (COUNT == all0) // if terminal count
 COUNT <= reload; // preload counter
 else
 COUNT <= COUNT - dec1; // else decrement counter
 end // if (EN)
 else
 COUNT <= all0; // else no counter activity for no enable
 end
```

Example Block Symbol

Example Schematic

