ET5080E Digital Design Using Verilog HDL

Fall '21

Lecture 2

- Verilog Syntax
- Structural Verilog
- Timing in Verilog

Administrative Matters

Readings

- Chapter 4 (module and port declaration, hierarchical naming...and you thought chapter 3 was boring?)
- Chapter 5 (structural, gate primitives, delays)

Comments in Verilog

- Commenting is important
 - In industry many other poor schmucks are going to read your code
 - Some poor schmuck (perhaps you 4 years later) are going to have to reference your code when a customer discovers a bug.
- The best comments document why you are doing what you are doing, not what you are doing.
 - Any moron who knows verilog can tell what the code is doing.
 - Comment why (motivation/thought process) you are doing that thing.

Commenting in Verilog

(Read with sarcasm)

"Thanks for the commenting the code pal. It tells me so much more than the verilog itself".

Commenting in Verilog

```
always @(posedge clk)
* Sig is ansynchronous and has to be double flopped *
* for meta-stability reasons prior to use ********
begin
 Sig_FF1 <= Sig;
 Sig FF2 <= Sig FF1; // double flopped meta-stability free
 Sig_FF3 <= Sig_FF2; // flop again for use in edge detection
end
* Start bit in protocol initiated by falling edge of Sig line *
assign start_bit = (\sim Sig_FF2 \&\& Sig_FF3) ? 1'b1 : 1'b0;
```

Can see 2 types of comments.

Comment to end of line is //

Multi line comment starts with /* and ends with */

This is better commenting. It tells you why stuff was done

Numbers in Verilog

- General format is: <size>'<base><number>
- Examples:
 - 4'b1101 // this is a 4-bit binary number equal to 13
 - 10'h2e7 // this is a 10-bit wide number specified in hex
- Available bases:
 - d = decimal (please only use in test benches)
 - h = hex (use this frequently)
 - b = binary (use this frequently for smaller #'s)
 - o = octal (who thinks in octal?, please avoid)

Numbers in Verilog

- Numbers can have x or z characters as values
 - x = unknown, z = High Impedance
 - 12'h13x // 12-bit number with lower 4-bits unknown
- If size is not specified then it depends on simulator/machine.
 - Always size the number for the DUT verilog
 - ✓ Why create 32-bit register if you only need 5 bits?
 - ✓ May cause compilation errors on some compilers
- Supports negative numbers as well
 - -16'h3A // this would be -3A in hex (i.e. FFC6 in 2's complement)
 - I rarely if ever use this. I prefer to work 2's complement directly

Identifiers (Signal Names)

- Identifiers are the names you choose for your signals
- In a programming language you should choose descriptive variable names. In a HDL you should choose descriptive signal names.
 - Use mixed case and/or _ to delimit descriptive names.
 - √ assign parityErr = ^serial_reg;
 - ✓ nxtState = returnRegister;
 - Have a convention for signals that are active low
 - ✓ Many errors occur on the interface between blocks written by 2 different people. One assumed a signal was active low, and the other assumed it was active high
 - ✓ I use _n at the end of a signal to indicate active low
 - ✓ rst_n = 1′b0 // assert reset

Signal Values & Strength in Verilog

Signals can have 1 of 4

values

Need high impedance for modeling of tri-state busses

Value:	Meaning:		
0	Logic zero, false condition		
1	Logic one, true condition		
X	Unknown, either uninitialized or in contention		
Z	High impedance. Not driven, or not connected		

What value does q have prior to any positive clock edge?

It is unknown: **x** (uninitialized)

Resolving 4-Value Logic

Α —	OUT
В —	

		S	_	
Α	\dashv	>	<u>T</u>	OUT
В				

Α	В	OUT
0	0	0
0	1	1
1	1	1
0	x	x
0	Z	x
1	X	1
1	Z	1

Α	В	OUT
0	0	0
0	1	0
1	1	1
0	x	0
0	Z	0
1	x	x
1	Z	×

<u>S</u>	Α	T	В	OUT
0	0	z	Z	z
0	1	Z	x	x
0	x	z	1	1
0	Z	Z	0	0
1	0	0	1	x
1	0	0	Z	0
1	1	1	Z	1
1	x	x	Z	x
1	Z	x	0	x
		1		I

Signal Values & Strength in Verilog

Strength Level	Meaning:
supply	Strongest (like a supply VDD or VSS)
strong	Strong (default if not specified)
pull	Medium strength (like a pullup device)
weak	Weak, like a keeper (sustainer, leaker)
highz	High impedance

 Concept of drive strength supported to model certain CMOS circuits that utilize contention.

Registers in Verilog

- Registers are storage nodes
 - They retain their value till a new value is assigned
 - Unlike a net (wire) they do not need a driver
 - Can be changed in simulation by assigning a new value
- Registers are not necessarily FlipFlops
 - In your DUT Verilog registers are typically FlipFlops
 - Anything assigned in an *always* or *initial* block must be assigned to a register
 - You will use registers in your testbenches, but they will not be FlipFlops

Vectors in Verilog

Vectors are a collection of bits (i.e. 16-bit wide bus)

■ Bus ≠ Vector (how are they different?)

Vectors in Verilog

Can select parts of a vector (single bit or a range)

```
module lft shift(src,shft in,result,shft out);
 src
 16
input [15:0] src;
 left shift
input shft in;
 shft in
output [15:0] result;
output shft out;
 result
// Can access 15 LSB's of src with [14:0] selector
// { , } is a process of concatenating two vectors to form one //
assign result = {src[14:0],shft in};
assign shft out = src[15]; // can access a single bit MSB with [15]
endmodule
```

Arrays & Memories

- Can have multi-dimentional arrays
 - reg [7:0] mem[0:99][0:3]; // what is this?
 - Often have to model memories addr1 addr2
 - RF, SRAM, ROM, Flash, Cache
 - Memories can be useful in your test bench

Parameters & Define

- Parameters are useful to make your code more generic/flexible. Read about it in text. More later...
- `define statement can make code more readable

```
define conv;

define conv;

define conv;

define conv;

vg;
  define idle = 2'b00; // idle state of state machin
define idle = 2'b00; // idle state of state machin'
define conv = 2'b01; // in this state while Arment'
define avg = 2'b10; // in this state while Arment'
case (state)
idle : if (start_conv)
else
conv;
else
conv;
else
conv;
if the conv;
are as a state as signing glob
conv;
are for state as signing glob
case (state)
conv;
else
conv;
are a avg;

Bad Example ters a case = conv;

Bad Example ters a case = conv;
```

Parameters & Define

```
localparam idle =
 2'b00; // idle state of state machine
 2'b01; // in this state while A2D converting
localparam conv =
localparam accum =
 2'b10; // in this state while averaging samples
 case (state)
  idle : if (start_conv) nxt_state = conv;
 else
 nxt state = idlle
  conv : if (gt) nxt_state = avg;
 else nxt_state = conv;
```

Read Cumming's paper on use of define & param. Posted on web under "supplemental"

Useful System Tasks

■ \$display → Like printf in C. Useful for testbenches and debug

\$display("At time %t count = %h",\$time,cnt);

- Stops simulation and allows you to still probe signals and debug
- \$finish → completely stops simulation, simulator relinquishes control of thread.
- Also useful is `include for including code from another file (like a header file)
- Read about these features of verilog in your text

Full Adder: Structural

```
module half_add (X, Y, S, C);
input X, Y;
output S, C;

xor SUM (S, X, Y);
and CARRY (C, X, Y);
endmodule
```

```
module full_add (A, B, CI, S, CO);
input A, B, CI;
output S, CO;
wire S1, C1, C2;
// build full adder from 2 half-adders
half_add PARTSUM (A, B, S1, C1),
 SUM (S1, CI, S, C2);
// ... add an OR gate for the carry
or CARRY (CO, C2, C1);
endmodule
```

Full Adder: RTL/Dataflow

```
module fa_rtl (A, B, CI, S, CO);
input A, B, CI;
output S, CO;

// use continuous assignments
assign S = A ^ B ^ CI;
assign C0 = (A & B) | (A & CI) | (B & CI);
endmodule
```

Data flow Verilog is often very concise and still easy to read

Works great for most boolean and even datapath descriptions

Full Adder: Behavioral

- Circuit "reacts" to given events (for simulation)
 - Actually list of signal changes that affect output


```
module fa_bhv (A, B, CI, S, CO);
input A, B, CI;
output S, CO;
reg S, CO;
 // assignment made in an always block
 // must be made to registers
// use procedural assignments
always@(A or B or CI)
  begin
 S = A \wedge B \wedge CI:
 CO = (A \& B) | (A \& CI) | (B \& CI);
  end
endmodule
```

Slide taken direct from Prof. Schulte

Full Adder: Behavioral

- IN SIMULATION
 - When A, B, or C change, S and CO are recalculated
- IN REALITY
 - Combinational logic no "waiting" for the trigger
 - **Constantly** computing think transistors and gates!
 - Same hardware created for all three types of verilog

```
always@(A or B or CI)
  begin
 S = A \wedge B \wedge CI:
 CO = (A \& B) | (A \& CI) | (B \& CI);
  end
```


Structural Basics: Primitives

- Build design up from the gate/flip-flop/latch level
 - Structural verilog is a netlist of blocks and connectivity
- Verilog provides a set of gate primitives
 - and, nand, or, nor, xor, xnor, not, buf, bufif1, etc.
 - Combinational building blocks for structural design
 - Known "behavior"
 - Cannot access "inside" description
- Can also model at the transistor level
 - Most people don't, we won't

Primitives

- No declarations can only be instantiated
- Output port appears before input ports
- Optionally specify: instance name and/or delay (discuss delay later)

Syntax For Structural Verilog

- First declare the interface to the module
 - Module keyword, module name
 - Port names/types/sizes
- Next, declare any internal wires using "wire"
 - wire [3:0] partialsum;
- Then <u>instantiate</u> the primitives/submodules
 - Indicate which signal is on which port
- ModelSim Example with ring oscillator

Hierarchy

- Any Verilog design you do will be a module
- This includes testbenches!

- Interface ("black box" representation)
 - Module name, ports
- Definition
 - Describe functionality of the block
- Instantiation
 - Use the module inside another module

Hierarchy

- Build up a module from smaller pieces
 - Primitives
 - Other modules (which may contain other modules)
- Design: typically top-down
- Verification: typically bottom-up

Add_half Module


```
module Add_half(c_out, sum, a, b);
  output sum, c_out;
  input a, b;

xor sum_bit(sum, a, b);
  and carry_bit(c_out, a, b);
endmodule
```

Add_full Module


```
module Add_full(c_out, sum, a, b, c_in);
output sum, c_out;
input a, b, c_in;
wire w1, w2, w3;

Add_half AH1(.sum(w1), .c_out(w2), .a(a), .b(b));
Add_half AH2(.sum(sum), .c_out(w3), .a(c_in), .b(w1));
or carry_bit(c_out, w2, w3);
endmodule
```

Can Mix Styles In Hierarchy!

```
module Add_half_bhv(c_out, sum, a, b);
  output reg sum, c_out;
  input a, b;
  always @(a, b) begin
 sum = a ^ b;
  c_out = a & b;
  end
  end
endmodule
module A
  outpu
```

Hierarchy And Scope

- Parent cannot access "internal" signals of child
- If you need a signal, must make a port!

Example:

Detecting overflow

Overflow = cout XOR cout6

Must output overflow or cout6!

```
module add8bit(cout, sum, a, b);
  output [7:0] sum;
  output cout;
  input [7:0] a, b;
  wire cout0, cout1,... cout6;
  FA A0(cout0, sum[0], a[0], b[0], 1'b0);
  FA A1(cout1, sum[1], a[1], b[1], cout0);
  ...
  FA A7(cout, sum[7], a[7], b[7], cout6);
endmodule
```

Hierarchy And Source Code

- Can have all modules in a single file
 - Module order doesn't matter!
 - Good for <u>small</u> designs
 - Not so good for bigger ones
 - Not so good for module reuse (cut & paste)
- Can break up modules into multiple files
 - Helps with organization
 - Lets you find a specific module easily
 - Good for module reuse (add file to project)

Structural Verilog: Connections

- Positional or Connect by reference
 - Can be okay in some situations
 - ✓ Designs with very few ports
 - ✓ Interchangeable input ports (and/or/xor gate inputs)
 - Gets confusing for large #s of ports

```
module dec_2_4_en (A, E_n, D);

input [1:0] A;
input E_n;
output [3:0] D;
.
```

```
wire [1:0] X;
wire W_n;
wire [3:0] word;

// instantiate decoder
dec_2_4_en DX (X, W_n, word);
```

Partial code instatiating decoder

Structural Verilog: Connections

- Explicit or Connect by name method
 - Helps avoid "misconnections"
 - Don't have to remember port order
 - Can be easier to read
 - .<port name>(<signal name>)

```
module dec_2_4_en (A, E_n, D);

input [1:0] A;
input E_n;
output [3:0] D;
```

```
wire [1:0] X;
wire W_n;
wire [3:0] word;

// instantiate decoder
dec_2_4_en DX (.A(X), .E_n(W_n),
.D(word));
```

Partial code instatiating decoder

Empty Port Connections

- Example: module dec_2_4_en(A, E_n, D);
 - dec_2_4_en DX (X[1:0], , word); // E_n is high impedence (z)
 - dec_2_4_en DX (X[1:0], W_n,); // Outputs D[3:0] unused.
- General rules
 - Empty input ports => high impedance state (z)
 - Empty output ports => output not used
- Specify all input ports anyway!
 - Z as an input is very bad...why?
- Helps if no connection to output port name but leave empty:
 - dec_2_4_en DX(.A(X[3:2]), .E_n(W_n), .D());

Module Port List

Multiple ways to declare the ports of a module

```
module Add_half(c_out, sum, a, b);
 output sum, c_out;
 input a, b;
...
endmodule
```

```
module Add_half(output c_out, sum, input a, b);
...
endmodule
```

Module Port List

 Multiple ways to declare the ports of a module (example2)

```
module xor_8bit(out, a, b);
output [7:0] out;
input [7:0] a, b;
...
endmodule
```

```
module xor_8bit(output [7:0] out, input [7:0] a, b);
...
endmodule
```

Why Know Structural Verilog?

- Code you write to be synthesized will almost all be dataflow or behavioral
- You will write your test bench primarily in behavioral
- What needs structural Verilog?
 - Building hierarchy (instantiating blocks to form higher level functional blocks)
 - There are somethings you can't trust to synthesis, and need to instantiate library gates structurally and use 'don't touch directives for synthesis.
 - ✓ Intentional clock gating
 - ✓ Cross coupled SR latches (used when part of core goes to sleep)
 - Synthesis tools output structural verilog (gate level netlist). You need to be able to read this output.

Timing Controls For Simulation

- Can put "delays" in a Verilog design
 - Gates, wires, & behavioral statements
- Delays are useful for Simulation only!
 - Used to approximate "real" operation while simulating
 - Used to control testbench

SYNTHESIS

- Synthesis tool IGNORES these timing controls
 - ✓ Cannot tell a gate to wait 1.5 nanoseconds
 - ✓ Delay is a result of physical properties
- Only timing (easily) controlled is on *clock-cycle* basis
 - ✓ Can tell synthesizer to attempt to meet cycle-time restriction

Zero Delay vs. Unit Delay

- When no timing controls specified: <u>zero delay</u>
 - Unrealistic even electrons take time to move
 - OUT is updated same time A and/or B change: and A0(OUT, A, B)
- Unit delay often used
 - Not accurate either, but closer...
 - "Depth" of circuit does affect speed!
 - Easier to see how changes propagate through circuit
 - OUT is updated 1 "unit" after A and/or B change: and #1 A0(OUT, A, B);

Zero/Unit Delay Example

Zero Delay: Y and Z change at same "time" as A, B, and C!

Unit Delay: Y changes 1 unit after B, C

Unit Delay: Z changes 1 unit after A, Y

Zero Delay								
Т	Α	В	С	Υ	Z			
0	0	0	0	0	0			
1	0 0 0	0	0 1 0	0 0 0	0			
2	0	1		0	0			
3 <		1	1	1	1			
4		0	0	0	1			
5	1	0	1	0	1			
6	1	1	0	0	1			
7	1	1	1	1	1			
8	0	0	0	0				
9	0	0	1	0				
10	0	1	0	0				
11	0	1	1	1	1			
12	1	0	0	0	1 1			
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15		0 0 1 1 0 0 1 1 0	0 1 0 1 0 1 0 1	0 0 0 1 0 0 0 1 0 0	0 0 0 1 1 1 1 0 0 0 1 1 1 1			
14	1	1	0	0	1 1			
15	1	1	1	0	1			

Unit Delay								
Т	Α	В	С	Υ	Z			
0	0	1	0	Х				
1	0	1	0	x 0	Х			
2	0	1	0	0	0			
3	0	1	1_	0	x x 0 0			
4	0	1	1	1	0			
5	0	1	1	1	1			
1 2 3 4 5 6 7 8	1.	0	0	1	1			
7	1.	0	0	0	1			
8	1.	1	1	0	1			
9	1	1	1	1	1			
10	1	0	0	1	1			
11 12	1.	0	0	0	1			
12	0	1	0	0	1			
13	0	1	0	0 0	1 0 0 0			
14	0	1	1	0	0			
15	0	1	1	1	0			
16	0	1	1	1	▶ 1			

Slide taken direct from Prof. Schulte

Types Of Delays

- Inertial Delay (Gates)
 - Suppresses pulses shorter than delay amount
 - In reality, gates need to have inputs held a certain time before output is accurate
 - This models that behavior
- Transport Delay (Nets)
 - "Time of flight" from source to sink
 - Short pulses transmitted
- Not critical for our project, however, in industry
 - After APR an SDF is applied for accurate simulation
 - Then corner simulations are run to ensure design robust

Delay Examples

```
// 5 unit transport delay
wire #5 net 1;
and #4 (z_out, x_in, y_in); // 4 unit inertial delay
assign #3 z_out = a & b; // 3 unit inertial delay
wire #2 z out;
 // 2 unit transport delay
and #3 (z_out, x_in, y_in); // 3 for gate, 2 for wire
 // 3 unit transport delay
wire #3 c;
 // 5 for assign, 3 for wire
assign #5 c = a & b;
```

Combinational Logic will Generate Pulses

Inertial Delay (tries to model gate delay)

 If we add a buffer with a 2 unit delay to the end of this circuit, now what happens?

• Remember the inertial gate delay will filter any pulse shorter than the specified delay...The pulse is eaten.

Gate Delay Variation (Verilog Handles This)

- Gates don't have same delay in a rising transition vs falling
- Gates delays are not constant
 - Vary with PVT (Process, Voltage, Temperature)
 - You will hear reference to PVT corners

$$\checkmark$$
 (fff,typ,sss) = (min,typ,max)

Rise/Fall/Turn Off

not #(2,1) inv1(out,in); // not gate with 2 unit rise and 1 unit fall

Turn Off delay = Time from cntrl to high impedance

bufif1 #(1,1,2) tri1(out,in,en); // tri-state gate with unit rise/fall and 2 unit off

Min/Typ/Max Delay

- Speed, Speed, Speed
 - If you need to ensure speed of your circuit you want to perform your worst case analysis with the longest (max) delays.
- Perhaps more dangerous is a min-delay case. Race condition. If circuit has a race that is not met, it will fail at any clock speed.
 - To ensure your circuit is immune to race conditions (i.e. clock skew) you want to perform your worst case analysis with shortest (min) delays.

Min/Typ/Max

Verilog supports different timing sets.

```
and \#(1:2:3) g1(out,a,b); // 1 ns min, 2ns typical, 3ns max delay
```

- Can specify min/typ/max for rise and fall separate)
 and #(2:3:4, 1:2:3) g1(out,a,b); // gate has different rise,fall for min:typ:max
- Selection of timing set can is typically done in simulation environment

% verilog test.v +maxdelays

Invoke command line verilog engine (like Verilog XL) selecting the maxdelay time set.

