

Introduction to FPGA and Verilog

Embedded Week'14

by
Anurag Dwivedi

Basics

Acquaintance with digital circuits.

Logic gates, flip flops, counters, multiplexers.

 A micro-controllers consists of various smaller units such as counters, timers, memory units etc.

Familiarity with any programming language.

Digital Design : Bottom Up Approach

- What are the basic building blocks of all digital devices.
- Central Processing Unit ??
- Counters ?? Timers ??
- Flip-flops ??
- Gates !!

Digital Design: Gates

Most fundamental unit of any digital device

Digital Design: Flip Flops

Gates can be combined together to construct flip-flops

Digital Design: Counter

Various flip-flops can be connected to each other to form counters

Digital Design: Processors

Finally a processor can be designed from various smaller building blocks

From Designing To Testing

- Digital designing >> Testing and Validation
- Fabrication of ICs and testing on it ??
- Not an efficient solution
 - Testing involves many iterations
 - Wastage of money
 - Wastage of time
- FPGA is the solution

FPGA

- Field Programmable Gate Array
- A fully configurable IC
 - Can be made to work as a XOR gate, a Counter or even biggeran entire Processor!
- FPGAs contain programmable logic components called logic blocks.
- Hierarchy of reconfigurable interconnects that allow the blocks to be wired together.
- FPGA has reprogrammable hardware as opposed to reprogrammable software in micro-controllers (when you feed a different hex file to your Atmega)

FPGA Architecture

Both the logic blocks and the interconnects can be programmed

Applications of FPGA

- Various other uses apart from being used as a testing device
- Due to reconfigurable nature, immense applications in
 - Space
 - Mars Rover uses Xilinx's FPGAs
 - Defense
 - Medical Science
- FPGA can do parallel processing also.

How to design the circuit?

- Circuit elements of the order of 10
 - Can be designed directly on paper or breadboard

How to design the circuit?

- What if number of circuits elements increases exponentially ??
 - Designing on paper or breadboard not an efficient solution

- Need to describe the circuit in another syntax
 - Hardware Descriptive Languages (HDLs) developed for this purpose
 - Describes the digital circuits in terms of its structure and functionality.

Verilog

 Verilog is A Hardware Descriptive Language used to describe a circuit.

Syntax is similar to C, but is not a programming language

 Synthesized (analogous to compiled in C) to give the circuit logic diagram

VHDL is another HDL commonly used

Synthesis of Verilog

C code is compiled to give an executable, Verilog Code is synthesized to give a hardware

FPGA and Verilog

 Description of the circuit is written in Verilog

It is then synthesized

Finally it is implemented on FPGA

CODING INVERILOG

Modules

 Consists of various building blocks called Modules

 Each module is a separate entity in itself. Eg. counter, OR gate, multiplexer etc.

 Communication between a module and its environment is achieved by using Ports

Ports are of three types: input, output, inout

4029 counter

- One Input port for CLK
- Four binary output ports
- At every rising edge of clock, increment output by I

Declaring Module

Way I:
 module 4029(clk, a, b, c, d, reset, enable);
 //Assuming two more input pins, reset and
 //enable with their corresponding functioning

 Way 2: module 4029(clk, out, reset, enable);

What is the difference in the two?

Declaring Ports

- Way I:

 input clk;
 input reset;
 input enable;
 output a,b,c,d;
- Way 2:

 input clk;
 input reset;
 input enable;
 output [3:0] out;

Types of Ports

- We need drivers for this module in order to interact with other modules
- A driver is a data type which can drive a load.
- Basically, in a physical circuit, a driver would be anything that electrons can move through
- Two types of drivers:
 - Can store a value (for example, flip-flop)
 - Cannot store a value, but connects two points (for example, a wire)
- In Verilog, a driver which can store a value is called reg and the one which cannot is called wire

Drivers for 4029 module

- Ports defined as wires?
 - clk
 - reset
 - enable
- We do not need to stores the values of these ports in our logical block.
- Ports defined as reg?
 - a,b,c,d
 - out
- We need to store them so that we could modify their values when required.

Complete definition for module

```
module 4029( clk, out, reset, enable);
input wire clk;
input wire reset;
input wire enable;
output reg [3:0] out;
endmodule
```


Wire vs Reg

 reg can store a value, wire simply connects

- Most of the times, inputs are wire and outputs are reg
- Output of flip flop wire or reg?
- Output of XOR gate wire or reg?
- Output of multiplexer wire or reg?

What now?

 We have seen how to define the outer structure of the modules we will use.

 Time to define the internal structure and functioning?

Combinatorial Circuits

- Combinational circuits are acyclic interconnections of gates.
 - And, Or, Not, Xor, Nand, Nor
 - Multiplexers

 OUTPUT DEPENDS ON THE PRESENT INPUT ONLY.

Assign Statements

- Continuous assignment statement.
- Used for modeling only combinational logic.

```
module BusInverter( input wire A, output wire B);
assign B = ~A;
endmodule
```

- Basically B is shorted to ~A.
- RHS should have variable of wire type.

Example: I bit half adder

Gate Level Description


```
module half_adder(
 module full_adder(
 input wire a,
  input wire a,
  input wire b,
 input wire b,
 output wire sum,
  output wire sum,
 output wire carry);
  output wire carry );
assign sum = a \& \sim b \mid \sim a
 assign { carry, sum } =
  &b;
 a+b:
 endmodule
assign carry = a & b;
endmodule
```

Behavioural Description

Sequential Circuit

- Circuits containing state elements are called sequential circuits
- OUTPUT DEPENDS ON THE PRESENT INPUT AS WELL AS ON ITS PRESENT STATE.
- The simplest synchronous state element: Edge triggered D
 Flip Flop

How do you implement such an element in Verilog?

always @ block

- It is an abstraction provided in Verilog to mainly implement sequential circuits.
- Also used for combinational circuits.

```
always @(#sensitivity list#)
begin
....../No assign statements inside always@
end
```

Execution of always block depends on the sensitivity list.

Sensitivity list

- Run continuously. always
- Run when any variable changes its value.
 always @(*) //for combinational ckts
- Run when the variables `a' or `b' change their value.
 always @(a, b)
- Run when a positive edge is detected on CLK.
 always @(posedge CLK) //for sequential ckt

Counter Example

```
module Counter(
input wire CLK,
output reg [3:0] OUT );
```

```
always @(posedge CLK)
OUT <= OUT + I;
```

endmodule

What next ??

- Only the minimal Verilog syntax is introduced.
- A lot is there to learn.
- Modular circuits Using a module inside another bigger module.
- Test Benches Test your circuit by simulations before deploying on the FPGA Board.