The Verilog Hardware Description Language - A Structural View

Overview

In this lesson we will

- ✓ Introduce Verilog Modeling and the Hardware Design Language.
- ✓ Introduce some of the basics of the Verilog language and structure of a Verilog program.
- ✓ Begin to explore some of the Verilog terminology and primitives.
- ✓ Introduce concepts of Verilog variables, nets, and multibit signals.
- ✓ Introduce Verilog numbers and number specifications.
- ✓ Introduce some of the data types that are part of the Verilog language.

These are known as the intrinsic (or built-in) types.

- ✓ Study and develop Verilog structural level models of combinational and sequential circuits.
- ✓ Introduce real-world affects into the models.

Introduction

As we know circuits and systems we are developing today

Growing in capability and complexity every day

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

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

Following up on these words

Today as we progress through formal design process we

• Model the design

Transform requirements into working HDL implementation

• Synthesize the model

Transform modeled functionality

Into switch level hardware implementation

Test

First coarse grained functionality Then fine grained details

• Iterate

Until we are satisfied

• Then transform switch level implementation into

Target is programmable logic device

ASIC, FPGA, CPLD, Memory

Some other combination of digital hardware

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

Verilog is a hardware design language

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

Mid level modeling of data and control flow

With dataflow or Register Transfer (RTL) level modeling

Later implementation stages

With its *structural* level of abstraction

Ultimately

switch level for implementation

Language provides hierarchical constructs

Allows the designer manage the complexity of contemporary designs

We will

Begin with some useful information on

Several different Verilog data types

Follow with quick review of

Basic components and organization of a Verilog program

Review gate-level or *structural* modeling

Combinational logic circuits

Sequential circuits

Introduce dataflow and behavioral models

Examine some important tools and capabilities of language

Facilitate fine grained modeling and test of a design

Emphasizing last point important to recognize

Design is only one aspect of the product development

Each design must also be tested

Confirm that it meets specified requirements and the objectives

Of the modeling process

To do so must have a specification

Level of formality varies

To that end will also discuss how one can formulate test suites

To verify the intended operation.

Material on testing will lay the foundation

To enable developer to build test cases that will support testing to desired level

Variables and Nets

Verilog language defines several different kinds of variables and nets

Variables and nets are different

These used to

Hold logical signals

Interconnect various components or modules – functional blocks

That make up a Verilog program

Ultimately the system being modeled

Variable

Verilog variable like a variable in C, C++, or Java

Can be assigned a value – they can be an lvalue

Can appear on left hand side of an assignment operator

Will hold that value until a subsequent assignment replaces the value

Net

Net represents a class of primitive data types

Used to model a node or electrical connection in a circuit

Net is an rvalue

Cannot

Be assigned to hold a value

Appear on left hand side of assignment operator

Value results from being continuously driven by output of a logical device

Important in dataflow model

If a net is not driven

Takes on the default value of 'z'

Meaning high impedance or floating.

Wire

A wire type is a kind of net

Abstraction of real world wires which are used to

Connect output of one logic element to

Input(s) of other logical elements

Real-world wires can be si, cu, fiber, wireless connections

Because it is a net

Value of a wire can only be changed

As result of a gate or a behavioral or dataflow statement driving it

Reg

A reg is a kind of variable

Value of a reg or register

Can be changed directly by an assignment

One should not confuse the Verilog *reg* with the hardware register

The reg is simply an entity that can hold a value

Default value of a reg data type is 'x', or unknown

Like real-world storage devices

The syntax for the *reg* and *wire* declarations is given as

Syntax
reg regList;
wire wireList;

Declaring Multi-Bit Signals

Often necessary to represent multi-bit wires

Formally such sets called vectors

A 3-bit wire that can carry digital signals representing the values 0..7 Called a 3 bit vector

Types reg and wire can also be formed into a bus such as

```
Syntax

Big Endian
reg [msb:lsb] reg_list
wire [msb:lsb] wire_list;

Little Endian
reg [lsb:msb] reg_list
wire [lsb:msb] wire_list;
```

msb is the bit index of the most significant bit lsb is the bit index of the least significant bit

The value of the lsb index must be zero

Since bit position 0 conventionally denotes the least-significant bit

Such statements configure a set of individual wires So that they can now be treated as a group

```
wire [2:0] myWires; // a 3-bit signal (a bus) reg [15:0] aState; // a 16-bit state holding value
```

The declaration myWires

Declares a 3-bit signal that has

MSB (the 2²'s place) as myWires[2]

Middle bit of myWires[1].

LSB (the 2⁰'s place) as myWires[0]

The individual signals can be used

Just like any other binary value in Verilog

```
and a1(myWires[2], myWires[0], C);
```

Statement

AND's together *C* and the LSB of *myWires*Puts the result in the MSB of *myWires*

✓ Note again

We are not assigning conjunction to myWires[2]
The gate a1 is driving that signal
Only way myWires[2] can change
If output of gate changes because input changed

This bus specification

Can be extended to input and output lists as well

Multi-bit signals can be passed together to a module

```
module random(bus1, bus2);
output [31:0] bus1;
input [19:0] bus2;
wire c;
anotherRandom ar1(C, bus2, bus1);
endmodule
```

Subsets of Multi-Bit Expressions

On occasion it's necessary to break apart multi-bit values Can do that by selecting a subset of a value

```
reg [31:0] myReg;
initial myReg[3:1] = 'b101;
```

This would set

myReg[3] = 1 myReg[2] = 0 myReg[1] = 1

All other bits of *myReg* will not be altered

One can also use the same form to take a subset of a multi-bit wire Pass it as an input to another module

```
wire[31:0] myWires;
output myWires[3:1];
```

Numbers

Verilog supports two types of number specification Sized Unsized

Sized Numbers

Sized numbers declaration comprises Size, base, value

```
Syntax
size 'base value
size specifies number of bits in number
base identifies the base
legal bases: 'd or 'D – decimal
'o or O – octal
'h or 'H - hexadecimal
value numeric value in specified base
```

Examples

```
4'b1010 // a 4 bit binary number
8'd35 // an 8 bit (2 digit) decimal number
16'hface // a 16 bit (4 digit) hex number
```

Unsized Numbers

Unsized numbers

Without a base specification

Decimal by default

Without a size specification

Have simulator/machine default number of bits

Must be at least 32

Examples

```
1010 // a 32 bit decimal number by default'035 // a 32 bit octal number'hface // a 32 bit hex number
```

Unknown or High Impedance Values

Verilog supports numeric specification

For numbers with unknown or high impedance bits/digits Symbols used for specification

x – unknown value

z – high impedance value

Examples

The Verilog Models

Will now examine models and modeling tools

At each of the levels

Three Models – The Gate-Level, the Dataflow, and the Behavioral

Verilog language supports the development of models

At three different primary levels of abstraction

Gate level model

Gives most detailed expression

Behavioral level

Gives most abstract

Gate level

Modules are implemented by interconnecting the various logic gates Similar to working with SSI and MSI components Also known as a *structural* model

Dataflow level

Module is implemented by specifying the movement of the data
Amongst the comprising hardware registers
Model is analogous to the RTL (Register Transfer Level) level
Used in specifying a microprocessor / computer architecture

Behavioral level

Modeling is based upon an algorithmic description of the problem Without regard for the underlying hardware.

Language does support modeling at the transistor level Work at that level will not be discussed here

Model Development

Will begin at the gate level and work up

Path will be to use the three different levels

To introduce the core aspects of the language

Because working at the gate level is the most familiar

Will begin / review at that level then move up to higher levels of abstraction

As we do so we will also introduce several aspects of the language

Apply to all levels of abstraction

Will utilize the same combinational and sequential designs

To illustrate how a model is developed at each of the different levels

Combinational circuits

Will use an AND and an OR gate

Extended to implement a NAND and a NOR circuit

Sequential circuits

Will progress from

Basic latch

Gated latch

Flip-flop

Two bit binary counter

Structural / Gate Level Development

At the gate level

Working with the basic logic gates and flip-flops

Typically found in any detailed digital logic diagram

Devices model the behavior of the parts

We can buy from any electronics store

Might design into an ASIC or use in FPGA

Verilog supports logic gate primitives identified in adjacent figure

buf not and nand or nor xor xnor bufif1 bufif0 notif0

As predefined intrinsic modules

Prototypes for each of the gates given in the following figure

```
buf <name> (OUT1, IN1);
 // Sets output equal to input
not <name> (OUT1, IN1);
 // Sets output to opposite of input
and <name> (OUT, IN1, IN2); // Sets output to AND of inputs
or <name> (OUT, IN1, IN2);
 // Sets output to OR of inputs
nand <name> (OUT, IN1, IN2); // Sets to NAND of inputs
nor <name> (OUT, IN1, IN2);
 // Sets output to NOR of inputs
xor <name> (OUT, IN1, IN2);
 // Sets output to XOR of inputs
xnor <name> (OUT, IN1, IN2);
 // Sets to XNOR of inputs
bufif1<name> (out, in, cntrl)
 // Sets output to input if ctrl is 1 tristate otherwise
bufif0<name> (out, in, cntrl)
 // Sets output to not input if ctrl is 1 tristate otherwise
notif1<name> (out, in, cntrl)
 // Sets output to input if ctrl is 0 tristate otherwise
notif0<name> (out, in, cntrl)
 // Sets output to not input if ctrl is 0 tristate otherwise
```

Prototypes appear as for C or C++ function or procedure

```
The <name> for a gate instance
```

Must begin with a letter

Thereafter can be any combination of

letters,

numbers

underscore '_'

'\$'.

Gates with more than two inputs

Created by simply including additional inputs in the declaration Output list appears first followed by the input list

Example

A five-input and gate is declared as

```
and <name> (OUT, IN1, IN2, IN3, IN4, IN5); // 5-input AND
```

Creating Combinational Logic Modules

At the gate level

Verilog module really is a collection of logic gates

Each time we declare and define a module

We are creating that set of gates

Structural or gate level model of a combinational circuit

Reflects the physical gates used to implement the design

To illustrate the basic process of

Creating a Verilog program

Modeling combinational logic at the gate level

Will begin with the following simple circuit.

Example of a simple module begins with following logic diagram

Module requires a name

Call it AndOr


```
// Compute the logical AND and OR of inputs A and B. module AndOr(AandB, AorB, A, B); output AandB, AorB; input A, B; and myAnd (AandB, A, B); or myOr (AorB, A, B); endmodule
```

Can analyze the module line by line

// Compute the logical AND and OR of inputs A and B

First line is a comment designated by the //

Everything on a line after a // is ignored

Comments can appear

On separate lines or at the end of lines of code

Top of module begins with keyword *module*

```
module AndOr(AandB, AorB, A, B);
output AandB, AorB;
input A, B;
```

Indicates

Start of module

Name of the module

AndOr

List of signals connected to that module

Subsequent lines

Declare

First two binary values generated by module are *outputs* Next two (A, B) are *inputs* to the module

The next lines

and myAnd (AandB, A, B); or myOr (AorB, A, B);

Create instances of two gates

AND gate called *myAnd* with output *AandB* and inputs *A* and *B* OR gate called *myOr* with output *orOut* and inputs *A* and *B*

We declare such intrinsic components

Same as we did in C, C++ or Java with int, float, or char

The final line declares the end of the module

endmodule

All modules must end with an endmodule statement

Observe endmodule statement

Is the only one that is not terminated by a semicolon

Using Combinational Modules

We build up a complex traditional software program by

Having procedures call sub procedures

Composing or aggregating classes into larger and more powerful structures

Verilog builds up complex circuits and systems from modules

Using a design approach similar to composition or aggregation

To illustrate the process,

Will use the previous *AndOr* module to build *NandNor* circuit

Begin with the logic diagram and Verilog module in following figure

The NandNor module declares instance of the AndOr module

As it would any of the intrinsic types

One can declare multiple instances of a submodule

Another instance of the *AndOr* module

Could be added to the NandNor module

Each instance of the submodule

Creates a new set of gates

Three instance of *AndOr* would create a total of $2 \cdot 3 = 6$ gates

The wire

Statement

```
wire XandY, XorY;
```

Used to connect the outputs of the AndOr module

To the two not gates

These wires comprise a net that carries the signals
From the output of the *AndOr* module
To the inverters

The Real-World Affects - Part 1

Let's take a first look at incorporating real-world affects Into HDL models

Timing and Delays – A First Look

In perfect world

Parts are ideal

Signals flow through wires and parts with no delay

In real world

Parts are not perfect

Signals are delayed by varying amounts

Verilog can model signal propagation delay through basic gates

Using the # operator

Device Delays

Basic syntax is given as

Syntax #delay device;

We modify the AndOr module

To incorporate delays into the design

To model real world behavior

// Compute the logical AND and OR of inputs A and B.

module AndOr(AandB, AorB, A, B);
output AandB, AorB;
input A, B;

and #5 myAnd (AandB, A, B);
or #10 myOr (AorB, A, B);
endmodule

The following line of code states

and #5 myAnd (AandB, A, B);

The AND gate takes 5 time units to propagate Change on the input to the output

The delay through the OR gate is twice as long Taking 10 time units

or #10 myOr (AorB, A, B);

Units of time can be whatever we want

As long as we use consistent values

Net Delays

The delay operator

Can also be applied to a net

Why might this be important

When delay specified on a net

Any state change on input to net

Delayed accordingly

Syntax follows that of device delay

Syntax #delay wire;

Using Symbolic Constants

One can use what are called *magic numbers* More robust design

Will use named or symbolic constants

Variables whose value is

Set in one place

Used throughout a piece of code

Learned symbolic constant in Verilog
Called a *parameter*Parameter defined and initialized
Using the following syntax

```
Syntax
parameter = aValue;
```

The following code fragment illustrates symbolic constant for Inclusion of a delay of 2 time units in a part model

```
parameter propagationDelay = 2;
not #propagationDelay myNot (sigOut, sigIn);
```

Let's modify the previous example to

Reflect more professional approach

Also incorporate the signal rise and fall times

```
// Compute the logical AND and OR of inputs A and B.

module AndOr(AandB, AorB, A, B);
output AandB, AorB;
input A, B;

// specify real-world effects
parameter delay0 = 5;
parameter delay1 = 10;
parameter riseTime = 3;
parameter fallTime = 4;

and #(riseTime, fallTime, delay0) myAnd (AandB, A, B);
or #(riseTime, fallTime, delay1) myOr (AorB, A, B);
endmodule
```

Modified code sets

Gate delays delay0 and delay1

Rise and fall times

To the values specified by remaining two parameters To speed up either gate

One could simply change the value in the parameter lines

Sequential Logic

Sequential logic modeled at the gate level First developing the appropriate flip-flop module

Then implementing the design

As a composition of

Instances of that module

Necessary gates

Interconnecting the components with wires

SR Latch

Begin with the basic SR latch

SR Latch with Enable

Basic design can be extended to include Enable as an additional level of control


```
// Gate Level Model
// Gated SR Latch with clear

module gsrLatch(q, qnot, sg, rg, clr, enab);
input sg, rg, clr, enab;
output q, qnot;
parameter delay0 = 2;

// Build the gating logic
not n0(nclr, clr);
and and0(rL, rg, clr, enab);
and and1(sL, sg, clr, enab);
// Build the basic RS latch
nor #delay0 n0(q, rL, nclr, qnot);
nor #delay0 n1(qnot, sL, q);
endmodule
```

Master Slave Configuration

The master slave implementation using the gated latch follows naturally

Binary Counter

Can use the SR flip-flop to build

Simple two-bit synchronous binary up counter

Summary

In this lesson we

- ✓ Introduced Verilog Modeling and the Hardware Design Language.
- ✓ Introduced some of the basics of the Verilog language and structure of a Verilog program.
- ✓ Began to explore some of the Verilog terminology and primitives.
- ✓ Introduced concepts of Verilog variables, nets, and multibit signals.
- ✓ Introduced Verilog numbers and number specifications.
- ✓ Introduced some of the intrinsic data types that are part of the Verilog language.
- ✓ Studied and developed Verilog structural level models of combinational and sequential circuits.
- ✓ Introduced real-world affects into the models.