- Typical state machine designs minimize the number of flip flops
- ▶ This is a result of using highly-encoded states
- ▶ To decode the states, lots of combo logic is required.
- ► FPGAs are programmable logic devices that are rich in flip-flops and poor in combo logic
- One-Hot state machines use one flip-flop per state and thus need much less decode logic
- ▶ This makes one-hot encoding much more efficient for FPGAs.
- ▶ One Hot Encoding: 000001, 000010, 000100, 001000, 010000,....

▶ case usually evaluates a case_expression and then checks the result against several case_items in a list

```
case (case_expression)
  case_item1 : case_item_statement1;
  case_item2 : case_item_statement2;
  case_item3 : case_item_statement3;
  case_item4 : case_item_statement4;
  default : case_item_statement5;
endcase
```

- One hot encoding uses the reversed case statement
- In this style, case_expression and case_item are swapped
- ► In one-hot encoding:
 - case_expression is the literal (1'b1) to match against
 - case_items are single bits in the present state vector

```
case (1'b1)
  present_state[bit0]: next_state_assignment;
  present_state[bit1]: next_state_assignment;
  present_state[bit2]: next_state_assignment;
  present_state[bit3]: next_state_assignment;
endcase
```

- ► The index to bits in the _ps vector are declared as parameters or enumerated types
- ► This style infers efficient one-bit comparison logic against the _ps and _ns vectors

- One-hot state machine code
 - ▶ Infer the present state flip-flops

```
//instantiate the _ps vector flip flops
always_ff @ (posedge clk, negedge rst_n)
 if (!rst_n) begin
 arbiter_oh_ps <= 4'b0000; //reset, clear all bits
 arbiter_oh_ps[IDLE] <= 1'b1; //set IDLE state bit
 end
 else arbiter_oh_ps <= arbiter_oh_ns;</pre>
```


- Glitchless state machine code
 - ▶ Define _ns transitions and output

```
//describe the _ns steering logic and output decoder
  always_comb begin
  arbiter oh ns = 4'b0000: //default for ns vector
  gnt = 1'b0;
 //default assignment
  case (1'b1)
 arbiter_oh_ps[IDLE] :
 if (rea)
 arbiter oh ns[BBUSY] = 1'b1:
 arbiter oh ns[TDLE] = 1'b1:
 else
 arbiter oh ps[BBUSY]:
 begin
 gnt = 1'b1; //output is asserted here
 if (!done) arbiter_oh_ns[BBUSY] = 1'b1;
 else if ( dlv) arbiter oh ns[BWAIT] = 1'b1:
 arbiter_oh_ns[BFREE] = 1'b1;
 else
 end
 arbiter_oh_ps[BWAIT]:
 begin
 gnt = 1'b1;
 arbiter oh ns[BFREE] = 1'b1:
 if (!dlv)
 arbiter oh ns[BWAIT] = 1'b1:
 else
 end
 arbiter_oh_ps[BFREE]:
 if (rea)
 arbiter oh ns[BBUSY] = 1'b1:
 arbiter_oh_ns[IDLE] = 1'b1;
 else
 endcase
  end //alwavs
```

- Synthesis output from one-hot state machine
 - Could the output gnt glitch?

- ▶ The case items are unique, they may be decoded in parallel
- ▶ Good place to use unique case

Difference in area: 218 without unique, 196 with unique