Verilog Tutorial

Adopted from

- Abdul-Rahman Elshafei's slides
- Paul Franzon slides
- Steve Ko
- Digital Design, 4th Edition, Morris Mano, Micheal Ciletti

Verilog Basics

Basic Verilog Constructs

- Flip-Flop
 - ☐ Behavior: For every positive edge of the clock Q changes to become equal to D
- Write behavior as "code"

- **■** always@()
 - ☐ Triggers execution of following code block
 - \square () called "sensitivity list"
 - Describes when execution triggered

Verilog Combinational Logic

- Combinational Logic Example
- How would you describe the behavior of this function in words?

If
$$a = 1$$
, then foo = b xor c , else foo = b or c

And in Code?

foo can change when any of a,b or c changes SO code must be rerun whenever any of these change

Alternative Coding Style for CL

- Verilog has a short hand way to capture combinational logic
- Called "continuous assignment"

```
assign foo = a ? b^c : b | c;
```


LHS re-evaluated whenever anything in RHS changes

```
f = a ? d : e; same as "if (a) f=d else f=e;
```

Verilog Module for Flip-flop

```
module flipflop (a,b,c,clock,Q);
input a, b, c, clock;
 Module Name
Output Q;
 Connected Ports
reg Q;
 Port Declarations
wire D;
 Local Variable Declarations
 Code Segments
always@(posedge clock)
 endmodule
 begin
  Q \leq D;
 end
assign D
 = a 🤉
endmodule
```

RTL Coding Styles

- That's it!
- Three coding styles
 - \square always@(???edge clock) \rightarrow FFs and input logic
 - \square Always@(*) \rightarrow Combinational logic (CL)
 - \square assign a = ... \rightarrow Continuous Assignment CL
- The hard part is NOT coding but DESIGN

Verilog Syntax

Verilog Structure

- All code are contained in modules
- Can invoke other modules
- Modules cannot be contained in another module
- A Verilog model is a descriptive model

```
module gate(Z,A,B,C);
 input A,B,C;
 output Z;
 assign Z = A|(B\&C);
 endmodule
 module two gates(Z2,A2,B2,C2)
 input A2, B2, C2;
 output Z2;
 wire G2;
 gate gate_1(G2,A2,B2,C2);
 gate gate 2(Z2,G2,A2,B2);
 endmodule
A2
 G2
 B2
```

Lexicography

Comments:

Two Types:

- II Comment
- I* These comments extend over multiple lines. Good for commenting out code *I
- Character Set:

0123456789ABCD..YZabcd...yz_\$
Identifiers cannot start with a number or \$

Data values for a single bit: 0,1,x,z

- x: an unknown value
- z: a high impedance
 - \Box A high impedance condition occurs
 - at the output of three stage gates that are not enabled
 - if a wire is left unconnected

Truth table for predefined primitive **and** gate

_				
and	0	1	X	Z
0	0	0	0	0
1	0	1	X	X
X	0	X	X	X
Z	0	X	X	X

- wire
- Used for connecting two points.
- Used in structural code
- Synthesizes into wires
- reg
- Used for storing values.
- Used in procedural code
- May synthesize into latches, flip-flops or wires
- integer

32-bit integer used as indexes

input, output, inout

Defines ports of a module (wire by default)

```
module sample (a,b,c,d);
input a,b;
output c,d;
wire [7:0] b;
reg c,d;
integer k;
```

Vectors and arrays: declaration

Vectors and arrays: selection

Data Values

Numbers:

Numbers are defined by number of bits

Value of 23:

5'b10111

5'd23

5'h17

Constants:

```
wire [3:0] t,d;
assign t = 23;
assign d= 4'b0111;
```

Parameters:

```
parameter n=4;
wire [n-1:0] t, d;

`define Reset_state = 0, state_B = 1,
 Run_state = 2, finish_state = 3;
if(state==`Run_state)
```


Operators

- Arithmetic:
 - \square * (multiplication)
 - \square + (addition)
 - □ (subtraction)
 - □ / (division)
 - □ % (modulus)
- Relational
 - \square < (less than)
 - $\square <=$ (less than or equal)
 - \square > (greater than)
 - $\square >=$ (greater than or equal)
 - $\square == (equality)$
 - \square != (inequality)

```
reg [3:0] a, b, c, d;
wire[7:0] x,y,z;
parameter n = 4;
c = a + b;
d = a * n:
if (x==y) d = 1; else d = 0;
d = a \sim^h b:
if ((x>=y) \&\& (z)) a=1;
 else a = !x;
```

Binary Divider Circuit

Binary Divide

All of them are large circuits. Resulting circuit is too large for the small memory chips. You have to think all operators by their circuit designs before using them.

Operators

- Bit-wise Operators
- Not: ~
- XOR: ^
- And: & 5'b11001 & 5'b01101 ==> 5'b01001
- OR: |
- XNOR: ~^ or ^~
- Logical Operators

Returns 1 or 0, treats all nonzero as 1

- !: Not
- **&&**: AND 27 && -3 ==> 1
- || : OR

```
reg [3:0] a, b, c, d;
wire[7:0] x,y,z;
parameter n = 4;
c = a + b;
d = a * n;
if (x==y) d = 1; else d = 0;
d = a \sim^{h} b:
if ((x>=y) \&\& (z)) a=1;
 else a = !x;
```

Operators

Reduction Operators:

Unary operations returns single-bit values

- & : and
- :or
- ~& : nand
- ~| : nor
- ^ : xor
- ~^ :xnor
- Shift Operators

Shift Left: << Shift right: >>

Concatenation Operator

{ } (concatenation)

{ n{item} } (n fold replication of an item)

Conditional Operator

Implements if-then-else statement

(cond) ? (result if cond true) : (result if cond false)

```
module sample (a, b, c, d);
input [3:0] a, b;
output [3:0] c, d;
wire z,y,carry;
assign z = \sim |a|;
c = a * b:
if (a==b) d = 1; else d = 0;
d = a \sim^h b:
if ((a>=b) \&\& (z)) y=1;
 else y = !x;
assign c=d << 2; //shift left twice
assign \{carry, d\} = a + b;
assign c = \{2\{carry\}, 2\{1'b0\}\};
// c = \{carry, carry, 0, 0\}
assign c = (inc==2)? a+1:a-1;
```

Concatenation example

Blocking vs Non-Blocking assignment

Blocking

- <variable> = <statement>
- Similar to C code
- The next assignment waits until the present one is finished
- Used for combinational logic

Non-blocking

- <variable> <= <statement>
- The inputs are stored once the procedure is triggered
- Statements are executed in parallel
- Used for flip-flops, latches and registers

Do not mix both assignments in one procedure

Blocking vs Non-Blocking assignment

```
B = A
C = B+1
// sets C to A+1

B <= A
C <= B+1
// sets C the original value of B+1
```

Behavior Modeling

Digital system Abstractions

Levels of abstraction: Behavioral, Structural, Physical

if Statements

```
Syntax
 if (expression)
 begin
 ...statements...
 end
 else if (expression)
 begin
  ...statements...
 end
 ...more else if blocks
 else
  begin
 ...statements...
  end
```

```
if (alu_func == 2'b00)
 aluout = a + b;
else if (alu_func == 2'b01)
 aluout = a - b;
else if (alu_func == 2'b10)
 aluout = a & b;
else // alu_func == 2'b11
 aluout = a | b;
```

case Statements

```
Syntax
case (expression)
 case choice1:
 begin
  ...statements...
 end
 case choice2:
 begin
  ...statements...
 end
 ...more case choices blocks...
 default:
 begin
  ...statements...
 end
endcase
```

```
case (alu_ctr)

2'b00: aluout = a + b;

2'b01: aluout = a - b;

2'b10: aluout = a & b;

default: aluout = 1'bx; // Treated as don't cares for endcase // minimum logic generation.
```

for loops

```
Syntax \\ integer j; \\ for (count= value1; \\ count<,<=,>,>= value2; \\ count=count +,- step) \\ begin \\ c[j] = a[j] + b[j]; \\ end \\ end
```

for loops cont'd

When you will code for a chip. The for loops will be unrolled and then used. Hence, the code can not be synthesized if the loop condition is a variable. It has to be a constant to be able to unroll.

Component Inference

Flip-Flops

```
module ff(b, c, clk, a);
```

```
output a;
reg a;
always@(posedge clk)
begin
a<=b&c;
end
endmodule
```


D Flip-Flop with Asynchronous Reset

```
always@(posedge clk or
 negedge rst)
begin
  if (!rst) a<=0;
  else a<=b;
end
```


D Flip-flop with Synchronous reset and Enable

```
always@(posedge clk)
begin
if (rst) a<=0;
else if (enable) a<=b;
end
```


Shift Registers

```
reg[3:0] Q;
always@(posedge clk or posedge rset )
begin
if (rset) Q<=0;
else begin
Q[3:1]<=Q[2:0];
Q[0]<=Q[3];
end

clk
```

Multiplexers

Method 1 assign a = (select ? b : c);

Method 2

```
always@(select or b or c) begin
  if(select) a=b;
  else a=c;
end
```


Method 2b

```
always@(select or b or c) begin
case(select)
1'b1: a=b;
1'b0: a=c;
endcase
end
```


Counters

```
reg [7:0] count;
wire enable;
always@(posedge clk or
  posedge rst)
begin
 if (rst) count<=0;
 else if (enable)
  count<=count+1;</pre>
end
```


Verilog Coding Guidelines

Rule #1

If the procedure has several paths, every path must evaluate all outputs

Method1:

Set all outputs to some value at the start of the procedure. Later on different values can overwrite those values.

```
always @(...
begin
x=0;y=0;z=0;
if (a) x=2; elseif (b) y=3; else z=4;
End
```

Method2:

Be sure every branch of every if and case generate every output always @(...

```
begin

if (a) begin x=2; y=0; z=0; end

elseif (b) begin x=0; y=3; z=0; end

else begin x=0; y=0; z=4; end

end
```

Rule #2

All inputs used in the procedure must appear in the trigger list

Right-hand side variables:

Except variables both calculated and used in the procedure.

```
always @(a or b or c or x or y)
begin
x=a; y=b; z=c;
w=x+y;
end
```

10

Rule #3

All possible inputs used to control statements must be covered

End all case statements with the default case whether you need it or not.

case(state)

. . .

default: next_state = reset;

endcase

■ Do not forget the self loops in your state graph if(a|b&c) next_state=S1; elseif(c&d) next_state=S2; else next_state=reset;

Test Benches

System tasks

- Used to generate input and output during simulation. Start with \$ sign.
- Display Selected Variables:

```
$display ("format_string",par_1,par_2,...); $monitor("format_string",par_1,par_2,...); Example: $display("Output z: %b", z);
```

Query current simulation time: \$time

Test Benches

Overview

- 1. Invoke the verilog under design
- 2. Simulate input vectors
- 3. Implement the system tasks to view the results

Approach

- 1. Initialize all inputs
- 1. Set the clk signal
- 1. Send test vectors
- 1. Specify when to end the simulation.

Example

```
'timescale1 ns /100 ps
// timeunit =1ns; precision=1/10ns;
module my fsm tb;
reg clk, rst, x;
wire z;
/**** DESIGN TO SIMULATE (my_fsm) INSTANTIATION ****/
myfsm dut1(clk, rst, x, z);
/****RESET AND CLOCK SECTION****/
Initial
 begin
clk=0;
rst=0:
#1rst=1; /*The delay gives rst a posedge for
 sure.*/
#200 rst=0; //Deactivate reset after two clock
 cycles +1ns*/
end
always #50clk=~clk; /* 10MHz clock (50*1ns*2)
 with 50% duty-cycle */
```

```
/****SPECIFY THE INPUT WAVEFORM x ****/
Initial begin
$monitor("Time: %d Output z: %b", $time, z);
#1 x=0;
#400 x=1;
$display("Output z: %b", z);
#100 x=0;

#1000 $finish; //stop simulation
//without this, it will not stop
end
endmodule
```

One last slide

Coding guidelines

- Don't mix level and edge sensitive elements in the same always block
- Avoid mixing positive and negative edge-triggered flip-flops
- Use continuous assign statements for simple combinational logic
- Use nonblocking for sequential and blocking for combinational logic
- Don't mix blocking and nonblocking assignments in the same always block
- Be careful with multiple assignments to the same variable
- Define all if-else or case statements explicitly