Lenguajes de Descripción de Hardware

Verilog

Contenido

- ▶ HDLs
- Verilog
 - Módulos
 - Interfaz
 - Variables
 - Comportamiento
- Flujo de Diseño
- Niveles de Abstracción
 - Descripción Estructural
 - Descripción Algorítmica
- Test Benches

Objetivos de la Clase

- Conocer que son los Lenguajes de Descripción de Harware.
- Aprender la sintaxis básica de Verilog y su metodología de desarrollo.
- Describir Circuitos Combinacionales en Verilog.
- Realizar primera etapa de testing a un módulo:
 - Test Benches
- Primer Trabajo Práctico: ALU

HDLs

HDLs

- Lenguages de Descripción de Hardware
- Inicialmente creados para documentar y simular circuitos.
- El código es interpretado por un Sintetizador.
- Mas populares: Verilog, VHDL.

Ejemplo Modulo Simple

Verilog

Ejemplo Modulo Simple

Diseño de caja negra

Según el flujo de diseño, todo hardware se especifica primero como una «caja negra» que define sus entradas y salidas. En verilog esta caja negra se denomina module (módulo).

El módulo

- Tiene un nombre, puertos de I/O y parámetros de configuración (la interfaz externa);
- Declaración de Constantes y variables;
- Sentencias y/o procesos concurrentes (funcionalidad);

Verilog

Modulos: Interfaz

Interfaz: Puertos

- Las conexiones externas pueden ser puertos de entrada, de salida o bidireccionales
- El tipo de puerto determina la dirección de los datos:
 - A través de los puertos de entrada entran datos y señales, es decir, se leen. (no se pueden escribir). Se especifican como input
 - A través de los puertos de salida se envian datos y señales, es decir, se escriben (pueden leerse!). Se especifican como output
 - A través de los puertos bidireccionales se envian y reciben datos y señales. Se especifican como inout

Interfaz: Parámetros

Interfaz: Parámetros

Los parametros son constantes.

```
parameter msb = 7;
parameter e = 25, f = 9;
parameter average_delay = (r + f) / 2;
parameter byte_size = 8, byte_mask = byte_size - 1;
```


Modulos: Variables

Variables

- Las variables se llaman registros. Los registros a su vez pueden poseer distintos tipos de datos: reg, integer, real, time y otras.
- Las variables se utilizan para almacenar valores, lo que no siempre implica la síntesis de memoria en la implementación de hardware
- Ejemplo:

```
reg unRegistro; //1-bit reg
integer a; // 32 bit integer
```

Variables

- Los números por defecto son enteros de 32 bits (base 10)
- Pueden especificarse otras bases y longitues:

number of bits	ľ	radix	value
	<u> </u>	L	L

Table 2-1 Radix Specifiers

Radix Mark	Radix	
'b 'B	Binary	
'd 'D	Decimal	(default)
'h 'H	Hexadecimal	
10 10	Octal	

number	stored value	comment
5'b11010	11010	
5'b11_010	11010	_ ignored
5'o32	11010	
5'h1a	11010	
5'd26	11010	
5'b0	00000	0 extended
5'b1	00001	0 extended
5'bz	ZZZZZ	z extended
5'bx	xxxxx	x extended
5'bx01	xxx01	x extended
-5'b00001	11111	2's complement of 00001
'b11010	000000000000000000000000000000000000000	extended to 32 bits
'hee	00000000000000000000000011101110	extended to 32 bits
1	000000000000000000000000000000000000000	extended to 32 bits
-1	111111111111111111111111111111111111111	extended to 32 bits

Variables: Lógica de 4 estados

- El o y 1 lógico no son suficientes para representar todos los estados de un sistema digital. Verilog tiene una lógica de 4 estados que permite que los reg y los wires sean:
- x: desconocido
- o: false o nivel cero
- 1: true o nivel 1
- z: alta impedancia

Variables: Ej. lógica 4 estados

Table 2-2 Numbers and Their Values

Number	Value	Number	Value
8'b0	0000000	8 'b1	00000001
8'bx	xxxxxxx	8 'hz1	zzzz0001
8'b1x	0000001x	8 'x1	xxxxxxx1
8'b0x	000000x	8'bx0	0xxxxxxx
8 'hx	xxxxxxx	8'hz	ZZZZZZZ
8'hzx	zzzzxxxx	8 'h0z	0000zzzz

Variables: Buses

Los buses se declaran como elementos de varios bits. Se pueden concatenar bits para obtener un bus.

```
module compuerta
( input wire [3:0] entrada1,
  input wire [3:0] entrada2,
  output wire [3:0] salida);
```

Variables: Buses

- Los buses pueden realizarse tanto con conexiones (wire) como con variables (reg).
- En la declaración de un bus, el valor y el orden de los índices de los bits, determina el tamaño del bus y la ubicación del bit más significativo.

```
wire [7:0] bus_A;
reg [7:0] data_A;
MSB
LSB
bit 7 bit 6 bit 5 bit 4 bit 3 bit 2 bit 1 bit 0
wire [0:7] bus_B;
reg [0:7] data_B;
LSB
bit 0 bit 1 bit 2 bit 3 bit 4 bit 5 bit 6 bit 7
```

Verilog

Modulos: Comportamiento

Comportamiento: Sentencias Concurrentes

 Luego de completar la declaración de puertos, parámetros, constantes y variables, el paso que sigue es describir la funcionalidad del módulo. Esto se realiza mediante sentencias concurrentes.

```
module chip
#(//parámetros)
(//puertos: entradas, salidas
);

Procesos
concurrentes

endmodule

Todos simultáneos
```

Comportamiento: Conexiones

- Para crear señales internas que modelan conexiones eléctricas se usan los wires.
- Los puertos de I/O son wires por defecto.
- Se usa el keyword wire para declararlos:

```
wire AB;
```

Se usa el keyword assign para asignarle un valor:

```
assign AB = A & B;
```

Se puede declarar un wire y asignarlo en la misma línea:

```
wire AB = A & B;
```

Comportamiento: Conexiones

- Todo wire debe declararse previamente a su uso (lectura o asignación).
- Hay wires externos (puertos) e internos al módulo:


```
Las conexiones externas se declaran entre paréntesis a continuación del
 nombre del módulo.
 module compuerta (
 input
 entrada1,
 input entrada2,
 output salida
 wire
 conex int;
Las conexiones
 assign conex int = entrada1 & entrada2;
internas se
 assign salida = ~conex int;
definen en la
sección
 endmodule
declarativa del
módulo
```

Comportamiento: Ejemplo wires

```
// Verilog code for AND-OR-INVERT gate
 module AOI (input A, B, C, D, output F);
 wire F;
 wire AB, CD, O;
 assign AB = A & B;
 assign CD = C & D;
 assign O = AB | CD;
 assign F = \sim 0;
endmodule // end of Verilog code
```

Comportamiento: Op. Aritmeticos

Operadores aritméticos

$$a = b + c;$$

$$a = b - c;$$

Comportamiento: Op. Binarios

Operadores binarios a nivel de bits y de reducción

not (negación, inversión)

x = v; // solo a nivel de bits, arg. único

and (y)


```
x = y & z; //nivel bits
w = & u; //reducción
```


xor (o exclusivo)

```
x = y^{2}; //nivel bits x = y^{2}; //nivel bits
w = ^u; //reducción
```


```
x = \sim \& z; //solo reducción
```


```
x = ~ z; //solo reducción
```


xnor (no o exclusivo)

$$x = y \sim z$$
; //nivel bits
 $w = \sim u$; //reducción

Comportamiento: Op. binarios de desplazamiento

Right shift (desplazamiento a la derecha)


```
x = z >> 3; /* si z es 1011 0011
 x será 0001 0110
 es decir rellena
 con ceros*/
```


Left shift (desplazamiento a la izquierda)

```
x = z << 3; /* si z es 1011 0011
 x será 1001 1000
 idem anterior */
```

Comportamiento: Op lógicos y relacionales con resultado booleano

Comportamiento: Op. de concatenacion y replicacion

```
Concatenación de argumentos
x = { a, b }; /* si a es 011 y b es 110
x será 011_110 */
```

Operador de replicación

```
Replicación de un argumento
x = { a {b}}; /* si a es 3 y b es 110
x será 110_110_110 */
```

Comportamiento: Extensiones Aritméticas para enteros

- Los tipos de datos reg y wire pueden declararse como signed.
 reg signed [63:0] data;
 wire signed [11:0] address;
- Los números pueden declararse como signed.
 16'shC501 //hexadecimal long. 16 bits con signo
- Los operadores aritméticos <<< y >>> mantienen el signo del operando.
- Las funciones del sistema \$signed() y \$unsigned() permiten convertir sus argumentos a signed o unsigned.

Comportamiento: Op. Aritméticos con signo

Right shift (desplazamiento a la derecha)

```
x = z >>> 3; /* si z es 1011 0011
 x será 111 0110 es decir
 rellena con el signo para
 variables signed, sino con ceros */
```


Left shift (desplazamiento a la izquierda)

```
x = z <<< 3; /* si z es 0011 0011
 x será 1001 1000
 rellena con ceros
 y el resultado sique siendo
 signed */
```

Ejercicio

Con lo visto desarrollar en Verilog un módulo llamado multi_compuerta, según el diagrama siguiente, sintetizar con el ISE, sin warnings, y mostrar el esquematico RTL y de tecnología generado.

Flujo de Diseño

Flujo de diseño

- Se escriben especificaciones del circuito/sistema (funcionalidad, interfaces y arquitectura general).
- Con una descripción de comportamiento se analiza el diseño a alto nivel (se modela con lenguaje de alto nivel ej C++, Matlab).
- El modelo comportamental se convierte a una descripción RTL (dataflow) en un HDL.
- De ahí en más el proceso continúa con la ayuda de herramietas EDA: se sintetiza el circuito a un "netlist", se crea un layout del mismo a través del "place and route", se verifica y fabrica el chip.
- A la par se verifican los resultados de cada etapa para asegurar que cumple con las restricciones de timing, potencia y función.

Metodologías de diseño

TOP-DOWN

Top-level subsubblock 3 block 2 block 1 block 4 leaf leaf leaf leaf leaf leaf leaf cell cell cell

Definimos el bloque "top" e identificamos los subloques que lo conforman y lo vamos componiendo de lo general a lo específico.

BOTTOM-UP

- Primero identificamos los bloques que tenemos a disposición y a partir de estos construimos bloques mas grandes, componiendo hacia lo general.
- Normalmente se diseña mediante una combinación de ambos.

Niveles de Abstracción

Niveles de abstraccion

System Architectural **Behavioral** Algorithmic Register Transfer Level (RTL) **Boolean Equations** Structural Gates **Switches Transistors** Polygons Masks

Tipos de descripciones

Cada estilo de descripción posee un grado de abstracción y dificultad diferente.

Niveles de Abstracción

Descripción Estructural

Descripción Estructural

También llamada Procedural

Una descripción estructural de un diseño emplea componentes previamente definidos y los interconecta de manera adecuada.

Descripción Estructural

Sentencias utilizadas por la descripción flujo de datos: asignación condicional.

```
assign destino = (condición) ? fuenteV : fuenteF;
```


fuenteV y fuenteF pueden ser expresiones, variables o constantes condición es una expresión con resultado booleano.

Descripción Estructural

Sentencias utilizadas por la descripción flujo de datos: asignación condicional.

Es ideal para describir multiplexores 2x1:

Niveles de Abstracción

Descripción Algorítmica

Descripción Algorítmica

También llamada Behavioral

Define un diseño mediante algoritmos secuenciales similares a los utilizados en lenguajes de programación convencionales.

Por ende, utiliza sentencias secuenciales.

Descripción Algorítmica

La base de las descripciones secuenciales: los bloques initial y always.

Los bloques **initial** y **always**, son construcciones que permiten, dentro de un lenguaje concurrente como Verilog, la declaración de sentencias secuenciales.

Descripción Algorítmica: Bloques Always

En estos bloques se pueden escribir sentencias secuenciales solamente.

```
always...
begin
/*sentencias
secuenciales*/
end
```

- Inicia cuando arranca la simulación.
- Reinicia cuando se alcanza el fin del bloque (end).

Descripción Algorítmica: Lista de Sensibilidad

El bloque always: su estructura


```
always @(lista_de_sensibilidad)
begin [: nombre_bloque]

/* sentencias
 secuenciales*/
end
```


Descripción Algorítmica: Lista de Sensibilidad

La lista de sensibilidad define a través de las variables listadas en ella, el momento de evaluación del bloque. Cuando alguna de estas variables cambie de valor, éste se ejecutará.

Descripción Algorítmica: Lista de Sensibilidad

Cuando la lista sensitiva de variables de entrada a un bloque es muy grande se puede usar el símbolo @* que implica que el bloque se ejecuta con el cambio de CUALQUIERA de las señales.

```
//Combination logic block using the or operator
//Cumbersome to write and it is easy to miss one input to the block
always @(a or b or c or d or e or f or g or h or p or m)

begin
out1 = a ? b+c : d+e;
out2 = f ? g+h : p+m;
end


//Instead of the above method, use @(*) symbol
//Alternately, the @* symbol can be used
//All input variables are automatically included in the
//sensitivity list.
always @(*)
begin
out1 = a ? b+c : d+e;
out2 = f ? g+h : p+m;
end
```

Descripción Algorítmica: If... else

El bloque always

Sentencia condicional if ... else

condición es una expresión con resultado booleano

Descripción Algorítmica: Case

Descripción Algorítmica: Sentencias Secuenciales

El bloque always

El condicional múltiple case

Descripción Algorítmica: Bucle for

```
integer j;
for (j=0;j<=7;j=j+1)
begin
  c[j] = a[j] + b[j];
end</pre>
```

Descripción Algorítmica: Asignación Secuencial

Asignación bloqueante

- variable = sentencia
- Similar a código en C.
- La siguiente asignación espera hasta que la actual termina. Las asignaciones se ejecutan en secuencia.
- Modela lógica combinacional.

Asignación antibloqueante

- variable <= sentencia</p>
- Las entradas se almacenan cuando se activa el bloque secuencial.
- Las sentencias y asignaciones se ejecutan en paralelo.
- Modela flip-flops, latches y registros.

NO MEZCLE AMBAS ASIGNACIONES EN UN BLOQUE

Descripción Algorítmica: Asignaciones bloqueantes y no bloqueantes

 RHS de bloqueantes tomada de conexiones (wires)

RHS de antibloqueante tomada a las salidas de latches

El resultado de una asignación antibloqueante luce como un *latch*

Ejemplo: Comparación

Estructural

- Piense en la implementación
- El orden de las sentencias no importa
- Se usan sentencias assign o generate
- Descripción más compleja
- Se debe construir el circuito digital

Algorítmica

- Piense en el resultado
- El orden de las sentencias sí importa
- Se usan sentencias initial u always
- Descripción más sencilla
- Pueden emplearse sentencias de control de flujo: if, case, for.

```
wire c, d;
assign c = a & b;
assign d = c |b;
```


```
reg c, d;
always@ (a, b, c)
begin c = a & b;
d = c |b;
end
```

Estructural (assign) vs. Algorítmica (always)

Estructural (modelo incorrecto)

Listing 3.3 Incorrect code for a reduced and circuit

```
module and_cont_assign
  input wire a, b, c,
  output wire y
 );
  assign y = a;
  assign y = y & b;
  assign y = y & c;
endmodule
```


Algorítmica (modelo correcto)

Listing 3.2 Behaviorial reduced and circuit using a variable

```
module and_block_assign
 input wire a, b, c,
  output reg y
  );
  always @*
  begin
  end
```

endmodule

Ejemplos

Listing 3.5 Binary decoder using an if statement

```
module decoder_2_4_if
 input wire [1:0] a,
 input wire en,
 output reg [3:0] y
 );
 always @*
 if (en==1'b0) // can be written as (~en)
 y = 4'b0000;
10
 else if (a==2'b00)
 y = 4'b0001;
 else if (a==2'b01)
 y = 4'b0010;
 else if (a==2'b10)
15
 y = 4'b0100;
 else
 y = 4'b1000;
```

20 endmodule

Ejemplos

Listing 3.6 Binary decoder using a case statement

endmodule

Instanciación de Módulos

```
nombre_modulo
#(
 .parametro_modulo
 (valor_parametro)
nombre_instancia
 (conexion),
 .nombre_puerto_1
 .nombre_puerto_2
 (conexion)
```

Descripción RTL

• Descripción RTL: Register Transfer Level

Este estilo de descripción establece una serie de pautas de descripción que aseguran que tanto el diseñador como las herramientas puedan identificar claramente la ubicación de los elementos de memoria.

- Es un programa especial escrito en Verilog para verificar el diseño (DUT, Desing Under Test)
- Imita un laboratorio físico para probar el circuito
- Se generan las señales de estímulo de entrada del diseño (test vector)
- Se evalúan las salidas del circuito (análisis)

- Es un módulo que no tiene puertos de I/O
- Instancia el módulo a probar (DUT)
- Utiliza variables (regs) para crear el test vector (stimulus)
- Conecta el test vector a las entradas del DUT
- Utiliza wires para conectar las salidas del DUT
- Utiliza bloques inital para generar el stimulus y evaluar las salidas

```
module test_DUT; // No tiene puertos
 //DUT I/Os
 reg A, B, SEL;
 wire F;
 // DUT instantiation
 DUT my_dut(.A(A), .B(B), .SEL(SEL), .F(F));
 //Stimulus
 initial begin
 A = 0; B = 1; SEL = 0;
 #20 SEL = 1;
 end
 //Analysis
 initial $monitor($time, A, B, SEL, F);
endmodule
```

Test Benches: Stimulus

end

En un bloque initial creamos el estimulo del componente a testear.

```
initial
// Stimulus
begin
 SEL = 0;
 A = 0;
 B = 0;
 #10 A = 1;
 #10 SEL = 1;
 #10 B = 1;
```

Test Benches: Captura de las respuestas

```
// Analysis
initial $monitor($time, SEL, A, B, F);
```


Test Benches: Funciones y Tareas del Sistema

- Existen tareas y funciones predefinidas en Verilog.
- Sintácticamente todas las tareas y funciones del sistema comienzan con \$
- Proveen funcionalidad para:
 - Input-output desde archivos, la pantalla y el teclado
 - Control de simulación y debugging
 - Chequeos de tiempo, y analisis de probabilidades
 - Funciones de conversión entre los diferentes tipos

Test Benches: Funciones y Tareas del Sistema

- \$display
- \$monitor
- \$fopen, \$fclose
- \$readmem
- \$time
- \$finish, \$stop \$end
- \$dumpvars
- \$setup, \$hold

- display values
- trace value-changes
- open, close a file
- memory read tasks
- simulation time
- stop simulation
- dump data to file for
- waveform display
- setup and hold timing checks

Test Benches: Mostrar por Consola: \$display

Muestra los valores en el formato elegido por el usuario (parecido a un printf de C):

\$display \$displayb \$displayh \$displayo

```
reg [7:0] A;
initial begin
 A = 8b0000_1111 ;
 $display ("%d %b %0b %h %0h", A, A, A, A);
end
```

Test Benches: FILE I/O

- La funcion \$fopen abre un archivo y le asigna el file descriptor. \$swrite escribe las salidas formateadas a un string.
- Verilog también provee tareas para la entrada de datos desde archivos o strings. \$fgetc, \$fscanf, \$sscanf son para obtener caracteres desde un archivo, otras input tasks sirven para leer datos de memoria directamente. \$fread, \$readmemh.

Referencia

FPGA Prototyping By Verilog Examples:
 Xilinx Spartan-3 Version, Pong P. Chu

