Verilog Coding Style and Synthesizable Verilog

Overview

In this lesson we will

- ✓ Introduce the embedded development cycle
- ✓ Compare and contrast traditional development cycle with current needs
- ✓ Introduce modeling approach to design
- ✓ Review and motivate Verilog language
- ✓ Examine hardware modeling and synthesis using Verilog.
- ✓ Review Verilog design flow.
- ✓ Present some good Verilog coding style and practices.
- ✓ Examine some of the non-synthesizable Verilog constructs.

Introduction

Increasing complexities of contemporary systems

Demand the use of increasingly powerful tools

Pencil and paper methods

No longer reasonable in large sense

Tools today increasingly computer based
Collection and practice
Called *electronic design automation* - EDA

Today hardware portion of design

Follows design flow similar to software development
Many of the same methodologies apply
Designs developed using *hardware design languages* – HDLs
Managed same way as software developments
Following a formal and disciplined development process
Can lead high quality reliable safe products at its end

Major focus in ensuing discussions will be on hardware side of the development cycle None-the-less software plays major role in development of today's embedded systems

Will use Verilog HDL as major tool in developing then synthesizing hardware models Should be quite familiar with basic Verilog and structure of Verilog program Over next several lessons will take study of language and modeling to next level

- Will begin with review of purpose of Verilog
- Introduce embedded development cycle
- Examine some good design and coding practices
- Examine how to utilize different modeling levels
- Incorporate real-world effects into Verilog models
- Then identify some Verilog constructs that cannot be synthesized into hardware
- How to model real-world effects

Important considerations

- ✓ End goal of Verilog program
 - A solid robust reliable system
- ✓ Verilog is a hardware design language not a software programming language
- ✓ Many of tools and techniques appropriate to good software development Also appropriate to developing good Verilog designs
- ✓ Modeling design using Verilog is intermediate step
- ✓ End goal of Verilog program is synthesis into hardware

Birefly examine traditional approach to hardware design

Traditional Hardware Design

Traditional approach

- ✓ Identify requirements and formulate specification
- ✓ Functional decomposition
- ✓ Formulate architecture
- ✓ Map modules to architecture
- ✓ Design comprising modules

At gate level

Draw logic diagram or schematic

✓ Build modules

Test modules to verify functionality
Make necessary modifications
Based upon testing

✓ Integrate modules into subsystems

Test modules to verify functionality

Make necessary modifications

Based upon testing

✓ Integrate modules into systems

Test modules to verify functionality

Make necessary modifications

Based upon testing

✓ Formulate and confirm

Timing and operational requirements

Other constraints

For contemporary designs

Serial path of traditional approach no longer feasible

Driven by

Complexity

Physical constraints

Circuit will operate differently

When spread out on bench

Reduced to IC or PLD

Most contemporary designs

Mix of hardware and software

Don't have luxury of approaching in serial manner

First hardware then software

Models and Modeling

Based upon limitations of traditional approach to hardware design

Need to consider alternate approaches

Today modeling and HDLs are an essential part of design

Let's look briefly at

Motivation for modeling

What we are modeling

Essential characteristics for modeling method

Why are We Modeling?

• Primarily we use models to represent a description of

Real system or one that will become real

When it is designed

Models give us different views of our system

External, internal, abstract, behavioural, structural...

Model gives us means to describe characteristics of system to be designed

Provides basis for later verification

• Models are cheaper than building complete system

To test design concept

Models allow us to execute test that may be too hazardous to run

During preliminary development

In design process

Model precedes actual design

Provides opportunity to quickly explore variety of alternative approaches

Cheaply

Quickly

What are We Modeling?

To effectively formulate a good model

Must understand what we are modeling

Our target is embedded applications

We know that embedded systems are

Reactive

System runs continuously

Responds or reacts to signals from external environment

• Often real-time

Time constraints imposed on behaviour

Heterogeneous

Composed of hardware and software pieces

Hardware can be PLD, ASIC, custom IC, microprocessor, combination

• Supported by different development environments

We need to distinguish

- ✓ Model
- ✓ Language used to express the model

Can very easily develop models using

C, C++, Java

Matlab, PSPICE

Etc.

✓ Final hardware implementation

Qualifying the Model

Restating – the model expresses an abstraction of the real world Intended to give an abstract representation

Portion of real world

Allows us to temporarily ignore certain details

As we gain understanding of problem

To be useful

We can hypothesize some essential general capabilities

Abstraction

Must allow us to express and examine behaviour Of complete system

Unburdened by details of sub-components

Refinement

Must allow us to express and decompose behaviour of system At different levels of granularity

Structure

Must be able to express system as set of interconnected modules

• Communication

Must support inter module communication method

- Should support synchronization method
- Easy to interpret

Must express anticipated behaviour or aspect being modeled In comprehensible format

Two classifications of model are particularly useful Conceptual and analytic

Conceptual

Precedes analytic

Allow us to work at high level of abstraction

Uses a symbolic means

To capture qualitative aspects of problem

Useful during early stages of design

- ✓ Formulating specification
- ✓ High-level architecture
- ✓ Early stages of partitioning the system
- ✓ Allow us to grasp and work with complexities of a design To focus on essential details while ignoring others

Are behavioural in nature

Analytic

Permits analysis at lower levels of detail
Use mathematical or logical relations
Express quantitative physical behaviour

Useful during middle and later stages of design

- ✓ Later stages of partitioning
- ✓ Modeling and analyzing detailed architectures
- ✓ Verifying detailed performances
- ✓ Making performance trade-offs

Are more structural in nature

Important Characteristics of Models

To be effective

Models should give us ability to express

- 1. Modularity and hierarchy
 - Should be able to express
 - Static and dynamic behaviour
 - Structural and functional construction
- 2. Relationships among subsystems

Should be able to express

Sequential and concurrent flow of control

Inter subsystem synchronization and communication

Temporal behaviour

- 3. Communication amongst tools
- 4. Use of legacy designs or behaviours
- 5. Affects of real-world physics on circuit and signal behaviour
- 6. Ideally models should be executable

Later this is how we verify the system throughout design process

Major focus of discussions will be on hardware side of the cycle None-the-less software plays major role in development of today's embedded systems

Will use Verilog HDL as major tool in developing then synthesizing hardware models Should be quite familiar with basic Verilog and structure of Verilog program

What is Verilog?

Verilog is a hardware description language - HDL Provides a means of specifying a digital system At a wide range of levels of abstraction

Language supports

Early conceptual stages of design
With its *behavioral* level of abstraction

Later implementation stages

Data and control flow with *dataflow* level of abstraction

Detailed device level model

With its structural level of abstraction

Language provides hierarchical constructs

Allows the designer to control the complexity of a description

Note: this description is an excerpt from the book Verilog Hardware Description Language, by Thomas and Moorby.

Typical introduction to Verilog focuses on modeling ability

Generally little emphasis on mapping of model into physical hardware

Let's examine the difference

Why use Verilog?

Why use Verilog indeed
Why use any modeling language for that matter
As we know circuits and systems we are developing today
Growing in capability and complexity every day

As noted: yesterday a sketch on a piece of paper and a handful of parts Sufficient to try out a design idea

Today that is no longer possible

Why not viable approach today

- Speed
- Parasitics
- What else

Idea is

- Modeled using computer based tools and languages
- Synthesized into the desired hardware implementation
- Test and verify the design

We use two key words here *model* and *synthesize*While test is important
It applies no matter what approach is used

Looking at two components of development process

- Objectives of Verilog HDL modeling
 Capture and verify behaviour of design prior to committing to physical hardware
 Process entails
 - ✓ Mapping the system requirements into design that meets those requirements

Sentence makes very strong and important statement

- ✓ Understanding real-world physical constraints and limitations of Modeled parts and environment
- ✓ Incorporating effects of identified constraints and limitations into model Includes variations on such constraints and limitations
- ✓ Verifying that modeled design meets or exceeds specified requirements Subject to real-world physical constraints and limitations
- Objectives of Verilog HDL synthesis
 Map modeled design to physical hardware and verify behaviour of design
 Process entails
 - ✓ Removing all modeled constraints and limitations from model Real-world constraints and limitations already exist in target environment
 - ✓ Mapping design to physical hardware as programmable logic device or IC
 - ✓ Verifying that design meets or exceeds specified requirements

 Subject to actual real-world physical constraints and limitations
 - ✓ Revisiting modeling process as necessary if design does not meet specs

A number of languages that support such a design approach

Verilog and VHDL

Two of the more common

SystemC

For modeling both the hardware and software components

Finding its way into an increasing number of designs in the embedded world

Working with the Verilog HDL - HDL Based Design

Design executed using HDL

Must still meet many of same initial requirements as traditional approaches Whether using

Pencil and paper or computer based tools

Must still work from sound and solid

Set of requirements

Specification

Today as we progress through formal design process we

- Identify all system requirements and specifications
- Decompose required system into major functional blocks
- Identify data and control flow between and among blocks
- Formulate a system architecture
- Model the design and target environment

Compile design into working HDL implementation in modeled environment Typical implementation

Behavioural or dataflow model

• Test

First coarse grained functionality and behaviour

Then fine grained details

Then stress design subject to environmental constraints and limitations

Iterate

Until we are satisfied

This is engineering

• Synthesize the model

Map modeled HDL design

Into switch level real-world hardware implementation

Target may be

Programmable logic device

FPGA, CPLD, Memory

Integrated circuit

ASIC, full custom design

Some other combination of digital hardware

Test

First coarse grained functionality Then fine grained details

Iterate

Until we are satisfied
Once again this is engineering

Models and Verilog HDL – A First Look

We'll now look at how Verilog
Supports each of the desired characteristics of models

Levels of Abstraction

We noted when executing a design

Must be able to work a several different levels of abstraction Ultimately hardware design will be implemented

At transistor level

Complexity of today's systems

Make detailed design at transistor level difficult at best

Today generally work at higher levels

Verilog HDL supports design at several levels

Switch level

Gate level

Dataflow

Behavioural

Mix of types

Switch Level

Switch level model

Views system to be designed

At the transistor level

Can be viewed as analogous to working

At machine code level

Modeling at switch level

Provides full control over design Not reasonable for large complex systems

Structural - Gate Level

Structural or gate level model

Views system to be designed

As collection or components or gates

Gates

Typically gate level primitives AND, OR, NOT

Components

RTL level devices

Approach intuitive for those with

Basic knowledge of digital design

There is a one to one correspondence

Between logic diagram and Verilog code

All signal-assignment

Concurrent

Modeling at gate level

Can be viewed as analogous to working
At assembly code level
Relinquishes some control over design
Enables more rapid development
Than switch level modeling
Not reasonable for large complex systems
Sometimes necessary
For specific parts of the design
That must be optimized to meet
Size, speed, or architectural constraints

Data-Flow - RTL

Data-flow or Register transfer level model

Describes how system's signals

Flow from inputs to outputs

Design usually written as

Boolean function on inputs to produce outputs

That is describes input and output operations

In terms of dataflow operations

On signals and register values If registers involved Operations or transfers May be synchronous

RTL descriptions use language operators

To determine values of signals in circuit

They characterize flow of data through

Computational units

Data-flow descriptions

Simulate design by showing how signals flow
From inputs to outputs
Data-flow signal-assignment statements are concurrent
Execution controlled by events

Combinational logic descriptions

Use *continuous assignment*To create implicit structural model of such logic

Assignment

Declares Boolean relationship

Between operands on left and right hand sides

Under simulation

Simulator monitors operands

Determines if and when to schedule activity
On target variable
All signal assignment statements
That have an event
Executed concurrently

Modeling at data-flow level

Can be viewed as analogous to working
At C code level
Relinquishes more control over design than gate level
Enables more rapid development

Than switch or gate level modeling
Reasonable for large complex systems
Sometimes maybe necessary to handcraft certain modules
For specific parts of the design

That must be optimized to meet Size, speed, or architectural constraints

Behavioural – Algorithmic

Increasing design complexity

Demands important design decisions

Made early in project

Need to be able to evaluate and trade-off alternative

Architectures

Algorithms

Before deciding on optimum implementation scheme

Such decisions

Made at algorithmic level

Rather than in terms of gates

Focus is on behavior rather than performance

Following high-level analysis

Implementation and optimization

Of selected approach executed

Behavioural or algorithmic model

Describes system by showing

How outputs behave based upon changes on inputs

Describes input and output operations

In terms that may not conform to a dataflow

May not be synthesizable

Do not need to know underlying

Detailed logic implementation

Must know how output behaves

In response to changes in inputs

Design expressed as collection of procedural statements

Determine or specify

Relationship between input and output signals of module

Without reference to hardware or structure

Algorithmic description of behavior

Assigns value to register storage variable

By executing procedural statement

Utilizing operators and flow of control constructs

All statements within body of module

Executed sequentially

Those within always block

Treated as concurrently

Implemented behavior

May be combinational or sequential

Modeling at behavioural level

Can be viewed as analogous to working

At C++, Java, or C# code levels

Relinquishes more control over design than data-flow level

Enables more rapid development

Than other modeling levels

Reasonable for large complex systems

Real strength is modeling

During early part of design

Details not necessarily know

Functionality must be verified

When used for full system design

Sometimes maybe necessary to handcraft certain modules

For specific parts of the design

That must be optimized to meet

Size, speed, or architectural constraints

Design by Composition

Verilog HDL supported by

Library of built in primitives

Language is extensible

Permitting user defined types

New modules

Can be created by process called composition

From

Primitives

Other user defined types

Thus architecture of composite module

Can be flat

Hierarchical

Composing modules can be

Gate level, dataflow, or behavioural implementations

Contained modules

Can be of any type of implementation

Do not all have to be of the same type

User defined module name

Becomes type specifier

The ability to incorporate

Primitives

Other user defined modules

Naturally implies support for legacy models/modules

Put in different terms

Verilog does not preclude reuse

However to facilitate reuse

Component needs to

- Have well-defined public interface
- Be well-defined
- Be properly modularized
- Ideally conform to some interchange standard

Inter Module Relationships

Supported by design

As with support for legacy modules

Inter-module relationships not precluded

Looking at a Verilog Source File

Case-sensitivity

Verilog is case sensitive

When you encounter an error while compiling a Verilog source file Look for case-errors

Modules

General format

Verilog utilizes the concept of modules Think of a module as a "black box"

Module in Verilog

Describes

Functionality or structure of

Entire design

Piece of a design

Ports through which it communicates

With

Outside world

Other modules

Implements a software encapsulation of

Structure

Behaviour

Other properties

Of a piece of functionality

Names

Port signals for the module

HDLs support higher level of abstraction

Than can be described using

Schematic or logic diagram

Like object centered languages

New proprietary modules can be defined

Using process of composition

Primitives

Other proprietary modules

To make a system consisting of modules

We link up the individual black box with wires

The concept of module permits the building of complex systems

By linking lower-level designs

Provides a structure for the design process

The more modules we have

The more complicated the design becomes

In such cases, it is convenient to be able to verify functionality

Module by module

Here is a sample module declared in Verilog

Signal-Assignment

Signal-assignment used to assign value to signal
Left hand side of statement
Declared as signal
Right hand side of statement
Permitted to be
Signal, variable, constant

Execution

Execution of signal-assignment
Comprises two phases
Calculation
Assignment

For execution to start

Event on right hand side of statement must occur In no event

Statement is inactive

If event or multiple events occur - regardless of order All statements executed simultaneously

Calculation

Value of right hand sides *calculated*Using current values of all operands
Comprising the expression
Represents value of signal at time T_i

Assignment

Calculated values assigned to left hand side signal After some delay Δ If delay specified as 0
Value of Δ infinitesimally small

Execution of signal assignment may be

Concurrent

All appropriate assignments within module made At same time

• Sequential

Calculation phase

Does not wait until preceding statement assigned Commences after calculation complete

Timing

Using Hardware based approach
 Can build prototype
 Timing and time delays
 Restricted to those associated with parts
 Used to build the specific prototype

Can build number of copies
Using different parts
Different vendors or date codes

Using HDL based approach

Can model

Range of delay values

Different types of delays

Association between

Time unit and physical time

Can be set as compiler directive

Testing

Testing design under HDL

Has same motivation and goals as in hardware based approach Under either approach

Testing occurs at several different levels

 High level – functional Looking at the overall behaviour of system

Does it satisfy the functional specification Typically an external view

• Verification – detailed test

Does design meet

Daymdamy aanditia

Boundary conditions

Nominal operation

Cases beyond boundary

External view

 Detailed timing and signal flow Internal view

Under

Hardware based approach

Test vectors or stimuli and monitoring

Coming from physical instruments

HDL based approach

Test vectors or stimuli and monitoring

Implemented utilizing sw routines

Let's now look at some points that help to ensure quality Verilog model

Coding Style

- ✓ Begin with some key high-level points
- ✓ Move to examining good coding practices
- ✓ Defining and examining synthesizable Verilog

High Level Points

Fundamental points

Make sure that your code is

Readable

Easy to modify

Reusable

Well documented

Good coding style helps to achieve better results

- ✓ Modeling
- ✓ Simulation
- ✓ Synthesis

Not all Verilog constructs can be synthesized

Only a subset can be synthesized

Code containing only this subset can be synthesized

Good Coding Practices

Naming Restrictions

Identifiers

Give an object a name to allow later reference

Identifier may contain

- Alphabetic characters
- Numeric characters
- Underscore
- Dollar sign

Alphanumeric name followed by '-numeric' sometimes not allowed myName-0

Must begin with alphabetic character or underscore Can be up to 1024 characters in length

Naming Conventions and Styles

Several common formats for writing identifier name

- addressBuss
- address-buss
- address buss

All are legal – choose one and stay with it Don't mix formats within a program

Searching common operation when designing or debugging program Searching for identifiers such as

- > i1, i2, i3 in large program
- ➤ ModuleThatComputesTheSumofTwoNumbersandOutputsanInteger Challenging at best

Use meaningful names

i1, i2, i3 valid identifier names but meaningless – convey no information Want code to be self-documenting

Conventions

Use uppercase letters for all Constants

Use leading uppercase

User defined modules

Use leading lowercase letters for all

- ✓ Signal names
- ✓ Port names
- ✓ Device names

Convey active state of signal in identifier name

- Active low nReset reset n
- Active high reset

Comments

```
Two forms of comment

// single line comment

Can appear as starting character on each line of block of commented text

/* */ multiple line comment

Can be used to mark single line comment
```

Comments should be

Meaningful informative suggestive of their intended purpose

Don't state the obvious

Vertically align left hand sides of all comments

Example

```
Bad

parameter halfPeriod = 100; // set halfPeriod to 100

Good

parameter halfPeriod = 100; // set halfPeriod to minimum legal value

Bad

parameter fullPeriod = 200; // set fullPeriod maximum legal value

parameter halfPeriod = 100; // set halfPeriod to minimum legal value

Good

parameter fullPeriod = 200; // set fullPeriod maximum legal value

parameter halfPeriod = 100; // set halfPeriod to minimum legal value
```

Formatting Conventions and Styles

The following are recommended formatting preferences Goal is to enhance readability of code

- Preferred place each part of begin-end pairs on a line by itself
- Vertically left align begin and end
- Indent and align the body of compound statements from the opening and closing delimiters
- Declare each variable on a separate line (with a trailing comment)
- Place a blank line before a declaration that follows executable code.
- Place spaces on either side of a binary operator
- No more than one statement per line
- Maximum line length of 100 characters

Declarations, Definitions, and Modules....

Constants

Declare all parameter constants at the top of the module written in all upper case letters.

Example

parameter HALFPERIOD = 100;

Modules

The first module should be the test bench or the top-level module Followed by the remaining modules

Each module including the top-level

Should have a header listing

Name

Inputs

Outputs

Description

Author(s)

Date written

Date and description of each revision

Block Comments at Start of Files

```
//------
// File name:
// MyFile
//
// Description:
// Implements high-speed SerialIO system.
// Provides coms link between data collection system and
// remote peripheral devices.
// Data stream sent with Manchester Phase Encoded
Clock
//
// Author:
// Iman Engineer
```

Block Comments at the Start of modules

Block Statements

Coding convention for all block statements shall be either of the following:

```
if( expression ) begin
statement1;
statement2;

if( expression ) begin
statement1a;
statement 2a;
end

end
else begin
statement3;
statement4;
end
```

or

Choose one style on the other – don't mix styles

Note:

Indentation of statements
Relative to "if" and "else" for each if-else statement

```
if( expression )
 begin
 statement1;
 statement2;

if( expression )
 begin
 statement1a;
 statement 2a;
 end
  end

else
  begin
 statement3;
  statement4;
  end
```

Synthesizing the Design

Introduce concept of synthesizable Verilog

Term often dependent upon tool used to synthesize Verilog code into hardware

In current context

Synthesizing design means mapping design onto physical hardware Subject to vagaries of real-world

That said - important to note

Richard Stallman and colleagues at Free Software Foundation
Have and continue to develop excellent *compilers* for software languages
Essentially their target environment is benign

With Verilog

• Compile code

Into target form for modeling, simulation, and testing

• *Synthesize* code

Into basic logical devices in hardware

Issues

- ✓ Function or operation of software *compiled* into target code Not dependent upon fundamental physics of real world
- ✓ Function of operation of modeled design *synthesized* into target code Totally dependent upon fundamental physics of real world

In the current context term synthesizable Verilog means
Code can be synthesized into hardware
Target hardware performs intended function
Target hardware optimized
Size
Execution speed

Ensuing discussion examines

Some good design practices

What and what not typically possible to synthesize into hardware

Does not address

Problem of optimization of synthesized hardware Fundamental design details

Clocks and Reset Signals

- Utilize synchronous logic specify clocked behaviour rather than strobed Master resets can be an exception
- Don't mix clock edges

Rising edge for some devices falling edge for others Use multiphased clocks if necessary to move in time

• Don't put combinational logic on clock or reset signals

Differing prop delays for signals coming into combinational logic block Can create races leading to hazards

Storage Devices and FSM Management

Storage Devices

Three basic types of storage devices
Latches
Gated latches
Flip-flips

Gated latches and flip-flops

Control behaviour either by gate or clock signal

(Inferred) Latches have no control These should be avoided

Example

```
always @ (s0)
begin
 case (s0)
 2'b00: out0 =1'b1;
 2'b01: out0 =1'b0;
 default: out0 =1'b0;
 endcase
end
```

Sequential blocks should use non-blocking statements

Power Up and Clock Edges

Consider carefully how system behaves during and after power-up

- As power is coming up all signals take on random values
- Following power-up storage devices are in random state

System should utilize power-on or master reset

- ✓ Holds system in reset state during power-up
- ✓ Establishes known initial state following power-up

Consider what happens before and after each clock edge

If setup or hold times are not met

- Possible metastable behaviour
- Incorrect data stored
- Data lost

State Encoding

Number of alternatives for encoding state variables for a FSM Choice depends upon engineer and the design

• Binary or Sequential (minimal) encoding

Straight gets states encoded

```
S0 = 000
S1 = 001 etc.
```

Gray encoding

Single state variable change between states

- ✓ If done properly eliminates decoding hazards on outputs based upon combinations of state variables
- ✓ Reduces state transition errors caused by asynchronous inputs changing during flip-flop set-up times
- ✓ Minimizes power consumed in state vector flip-flops

S0 = 000 S1 = 001S2 = 011 etc.

One-hot encoding assigns one flip-flop per state

Single flip-flop per state variable

- ✓ Eliminates decoding on outputs based upon state variables
- ✓ Uses large number of flip-flops
- M of N encoding

Variation on one-hot encoding

- ✓ State variable values mapped to output signals do decoding
- ✓ If done properly eliminates decoding hazards on outputs
- Custom: assignment of state variable values

Synchronous and Asynchronous Resets

Understand

- ✓ Difference between synchronous and asynchronous resets
- ✓ Flow of control

Synchronous (with system clock) reset

```
always@(posedge clock)
begin

// reset code will be executed first if reset asserted

// synch with system clock
if (reset)
begin
code under reset
end

without else block statement
remaining code will be executed following possible reset
end
```

Asynchronous (to system clock) reset

Verilog Primitives

Not all kinds of Verilog constructs can be synthesized
Only a subset of Verilog constructs
Can be synthesized
Code containing only this subset is synthesizable

- ✓ Synthesizable primitives
 - buf, not, and, or, nand, nor, xor, xnor
 - bufif0, bufif1, notif0, notif1

Continuous assignment must be used for tri-state devices

✓ Nonsynthesizable primitives

```
=== !==
/ (division) % (modulus)
#delay initial
repeat forever wait
fork join event
$display $monitor
```

Variable Ranges

```
Simple code can generate large amounts of circuitry integer a,b,c; always @(a or b) c = a * b;
```

Will compile but take significant time to synthesize integer type implies 32 bits

```
Within the module specify or limit range of values input [2:0] a; input [2:0] b; output [2:0] c
```

Operator Precedence

Understand operator precedence

```
Highest precedence Concatenation ( { }, {{}})

Unary reduction ( !, ~, &, |, ^)

2's complement arithmetic ( +, -, *)

Logic shift ( >>, << )

Relational ( >, <, >=, <= )

Equality ( ==, != )

Binary bit-wise ( &, |, ^, ~^)

Logical ( &&, ||)

Lowest precedence Conditional ( ?: )
```

Summary

In this lesson we have

- ✓ Introduced modeling approach to design
- ✓ Reviewed and motivated Verilog language and modeling with Verilog.
- ✓ Examine hardware modeling and synthesis using Verilog.
- ✓ Reviewed Verilog design flow.
- ✓ Presented some good Verilog coding style and practices.
- ✓ Examined some of the non-synthesizable Verilog constructs.
- ✓ Introduce the embedded development cycle
- ✓ Compare and contrast traditional development cycle with current needs