ET5080E Digital Design Using Verilog HDL

Fall '21

Simulator Mechanics

Testbench Basics (stimulus generation)

Dataflow Verilog

Administrative Matters

- Readings
 - Text Chapter 6 (Dataflow Verilog, vector concatenation, operators)
- Synthesis Tutorial coming in couple of weeks
- HW2 assigned...posted

Analog Simulation (Spice Engine)

- Divide "time" into slices
- Update information in whole circuit at each slice
- Used by SPICE

- Allows detailed modeling of current and voltage
- Computationally intensive and slow
- Don't need this level of detail for most digital logic simulation

Digital Simulation

Could update every signal on an input change

Could update just the full path on input change

Don't even need to do that much work!

Event-Driven Simulation

- When an input to the simulating circuit changes, put it on a "changed" list
- Loop while the "changed" list isn't empty:
 - Remove a signal from the "changed" list
 - For each sink of the signal
 - ✓ Recompute its new output(s)
 - ✓ For any output(s) that have changed value, add that signal to the "changed" list
- When the "changed" list is empty:
 - Keep simulation results
 - Advance simulation time to next stimulus (input) event

Simulation

Update only if changed

- Some circuits are very large
 - Updating every signal => very slow simulation
 - Event-driven simulation is much faster!

Testbench Basics (stimulus generation)

- Need to verify your design
 - "Design Under Test" (DUT)
- Use a "testbench"
 - Special Verilog module with no ports
 - Generates or routes inputs to the DUT
 - For now we will monitor outputs via human interface

Simulation Example

Use a consistent naming convention for your test benches:

I usually add _tb to the end of the unit name

Testbench Requirements

- Instantiate the unit being tested (DUT)
- Provide input to that unit
 - Usually a number of different input combinations!
- Watch the "results" (outputs of DUT)
 - Can watch ModelSim Wave window...
 - Can print out information to the screen or to a file
- This way of monitoring outputs (human interface) is dangerous & incomplete.
 - Subject to human error
 - Cannot be automated into batch jobs (regression suite)
 - Self checking testbenches will be covered later

Output Test Info

- Several different system calls to output info
 - \$monitor
 - ✓ Output the given values whenever one changes
 - ✓ Can use when simulating Structural, RTL, and/or Behavioral
 - \$display, \$strobe
 - ✓ Output specific information like a printf in a C program
 - ✓ Used in Behavioral Verilog
- Can use formatting strings with these commands
- Only means anything in simulation
- Ignored by synthesizer

Output Format Strings

Formatting string

```
• %h, %H hex
```

```
• %t time
```

\$monitor("%t: %b %h %h %h %b\n", \$time, c_out, sum, a, b, c_in);

Can get more details from Verilog standard

Output Example

```
module adder4bit_tb;
 reg[8:0] stim;
 // inputs to DUT are regs
 wire[3:0] S;
 // outputs of DUT are wires
 wire C4;
 // instantiate DUT
 adder4bit(.sum(S), .c_out(C4), .a(stim[8:5]), .b(stim[4:1]), .c(stim[0]));
 initial $monitor("%t A:%h B:%h ci:%b Sum:%h co:%b\n",$time,
 stim[8:5],stim[4:1],stim[0],C4,S);
// stimulus generation
 initial begin
 // at 0 ns
 stim = 9'b0000 0000 0;
 #10 stim = 9'b1111_0000_1; // at 10 ns
 #10 stim = 9'b0000_1111_1; // at 20 ns
#10 stim = 9'b1111_0001_0; // at 30 ns
 #10 \text{ stim} = 9'b0001\_1111\_0; // at 40 ns
 #10 $stop;
 // at 50 ns – stops simulation
 end
endmodule
```

Exhaustive Testing

- For combinational designs w/ up to 8 or 9 inputs
 - Test ALL combinations of inputs to verify output
 - Could enumerate all test vectors, but don't...
 - Generate them using a "for" loop!
 reg [4:0] x;
 initial begin
 for (x = 0; x < 16; x = x + 1)
 #5; // need a delay here!
 end
- Need to use "reg" type for loop variable? Why?

Why Loop Vector Has Extra Bit

Want to test all vectors 0000 to 1111 reg [3:0] x; initial begin for (x = 0; x < 16; x = x + 1) #5; // need a delay here! end</p>

- If x is 4 bits, it only gets up to $1111 \Rightarrow 15$
 - 1100 => 1101 => 1110 => 1111 => 0000 => 0001
- \blacksquare x is never \ge 16... so loop goes forever

Example: DUT


```
module Comp_4 (A_gt_B, A_lt_B, A_eq_B, A, B);
output A_gt_B, A_lt_B, A_eq_B;
input [3:0] A, B;
  // Code to compare A to B
  // and set A_gt_B, A_lt_B, A_eq_B accordingly
endmodule
```

Example: Testbench

```
module Comp_4_tb();
wire A_gt_B, A_lt_B, A_eq_B;
reg [4:0] A, B;
 // sized to prevent loop wrap around
Comp_4 M1 (A_gt_B, A_lt_B, A_eq_B, A[3:0], B[3:0]);
 // DUT
initial $monitor("%t A: %h B: %h AgtB: %b AltB: %b AeqB: %b",
 $time, A[3:0], B[3:0], A_gt_B, A_lt_B, A_eq_B);
initial #2000 $finish; // end simulation, quit program
initial/begin
#5 for (A = 0; A < 16; A = A + 1) begin // exhaustive test of valid
  inputs:
 for (B = 0; B < 16; B = B + 1) begin #5; // may want to test x's and z's
 end // first for
 end // second for
end // initial
 note multiple
endmodule
 initial blocks
```

Do ModelSim Example Here

ModelSim Example of 3-bit wide adder block

Combinational Testbench

```
Does exhaustively testing a
 simple combinational block
module comb(output d, e, input a, b, c);
 and(d, a, b);
 nor(e, a, b, c);
 primitives make sense?
 made with Verilog
endmodule
module comb_tb();
 wire
 d, e;
 reg [3:0] abc;
 comb CMD(.d(d),.e(e), .a(abc[2]), .b(abc[1]), .c(abc[0])); // DUT
 initial $monitor("%t a: %b b: %b c: %b d: %b e: %b", $time,
 abc[2], abc[1], abc[0], d, e);
 initial #2000 $finish; // end simulation, quit program
// exhaustive test of valid inputs
 initial begin
 for (abc = 0; abc < 8; abc = abc + 1) \#5;
 end // initial
endmodule
```

Generating Clocks

Wrong way:

```
initial begin
  #5 clk = 0;
  #5 clk = 1;
  #5 clk = 0;
  ... (repeat hundreds of times)
end
```

Right way:

```
initial clk = 0;
always @(clk) clk = #5 ~clk;
```

```
initial begin

clk = 0;

forever #5 clk = ~clk;
```

end

- LESS TYPING
- Easier to read, harder to make mistake

FSM Testing

- Response to input vector depends on state
- For each state:
 - Check all transitions
 - For Moore, check output at each state
 - For Mealy, check output for each transition
 - This includes any transitions back to same state!

Can be time consuming to traverse FSM repeatedly...

Example: Gray Code Counter – Test1 (the instructor is a chicken)

- Write a testbench to test a gray code counter module gray_counter(out, clk, rst);
- Rst in this case is a synchrounous reset
 - It does not directly asynchronously reset the flops
 - It is an input to the combinational logic that sets the next state to all 0's.
- Initially reset the counter and then test all states, but do not test reset in each state.

Solution: Gray Code Counter – Test1

```
module t1_gray_counter();
  wire [2:0] out;
  reg clk, rst;
 gray_counter GC(out, clk, rst); // DUT
  initial $monitor("%t out: %b rst: %b", $time, out, rst); // no
  clock
  initial #100 $finish;
 // end simulation, quit program
  initial begin
 clk = 0; forever #5 clk = \sim clk; // What is the clock period?
  end
  initial begin
 rst = 1; #10 rst = 0; // just reset and let it run
 end // initial
endmodule
```

Simulation: Gray Code Counter – Test1

```
#
 0 out: xxx rst: 1
 // reset system
 // first positive edge
#
 5 out: 000 rst: 1
#
 10 out: 000 rst: 0
 // release reset
#
 15 out: 001 rst: 0
 // traverse states
#
 25 out: 011 rst: 0
#
 35 out: 010 rst: 0
 45 out: 110 rst: 0
#
#
 55 out: 111 rst: 0
#
 65 out: 101 rst: 0
#
 75 out: 100 rst: 0
#
 85 out: 000 rst: 0
#
 95 out: 001 rst: 0
```

Force/Release In Testbenches

- Allows you to "override" value FOR SIMULATION
- Doesn't do anything in "real life"
- How does this help testing?
 - Can help to pinpoint bug
 - Can use with FSMs to override state
 - ✓ Force to a state
 - ✓ Test all edges/outputs for that state
 - ✓ Force the next state to be tested, and repeat
- Can help achieve code coverage (more on that later)

Force/Release Example

```
assign y = a & b;
assign z = y \mid c;
initial begin
  a = 0; b = 0; c = 0;
  #5 a = 0; b = 1; c = 0;
  #5 force y = 1;
  #5 b = 0;
  #5 release y;
  #5 $stop;
end
```

T	a	b	C	_ y	Z
0	0	0	0	0	0
5	0	1	0	0	0
10	0	1	0	1	1
15	0	0	0	1	1
20	0	0	0	0	0

Example: Gray Code Counter – Test2

- Write a testbench to exhaustively test the gray code counter example above module gray_counter(out, clk, rst);
- Initially reset the counter and then test all states, then test reset in each state.
- Remember that in this example, rst is treated as an input to the combinational logic.

Example: Gray Code Counter – Test2

```
module t2_gray_counter();
 Note the Use of hierarchical
 wire [2:0] out;
 Naming to get at the internal
 reg clk, rst;
 Signals. This is a very handy
 gray_counter GC(out, clk, rst); // DUT
 Thing in testbenches.
 initial $monitor("%t out: %b rst: %b", $time, out, rst); // no clock
 initial #300 $finish; // end simulation, quit program
 initial begin
 clk = 0; forever #5 clk = \sim clk; // What is the clock period?
 end
 initial begin
 rst = 1; #10 rst = 0;
 #90 \text{ rst} = 1; force GC.ns = 3'b001; #10 \text{ release GC.ns};
 #10 force GC.ns = 3'b011; #10 release GC.ns;
 #10 force GC.ns = 3'b010; #10 release GC.ns;
 end // initial
endmodule
```

Simulation: Gray Code Counter – Test2

```
# 0 out: xxx rst: 1
 # 100 out: 001 rst: 1
 # 215 out: 000 rst: 1
# 5 out: 000 rst: 1
 # 105 out: 000 rst: 1
 # 225 out: 101 rst: 1
# 10 out: 000 rst: 0
 // at #115 out = 000
 # 235 out: 000 rst: 1
# 15 out: 001 rst: 0
 # 125 out: 001 rst: 1
 # 245 out: 100 rst: 1
# 25 out: 011 rst: 0
 # 135 out: 000 rst: 1
 # 255 out: 000 rst: 1
# 35 out: 010 rst: 0
 # 145 out: 011 rst: 1
# 45 out: 110 rst: 0
 # 155 out: 000 rst: 1
# 55 out: 111 rst: 0
 # 165 out: 010 rst: 1
# 65 out: 101 rst: 0
 # 175 out: 000 rst: 1
# 75 out: 100 rst: 0
 # 185 out: 110 rst: 1
# 85 out: 000 rst: 0
 # 195 out: 000 rst: 1
# 95 out: 001 rst: 0
 # 205 out: 111 rst: 1
```

Dataflow Verilog

- The continuous **assign** statement
 - It is the main construct of Dataflow Verilog
 - It is deceptively powerful & useful
- Generic form:

OK...that means just about nothing to me...how about some examples?

Continuous Assign Examples

Simplest form:

```
// out is a net, a & b are also nets
assign out = a & b; // and gate functionality
```

Using vectors

```
wire [15:0] result, src1, src2; // 3 16-bit wide vectors assign result = src1 ^ src2; // 16-bit wide XOR
```

Can you implement a 32-bit adder in a single line?

```
wire [31:0] sum, src1, src2; // 3 32-bit wide vectors assign {c_out,sum} = src1 + src2 + c_in; // wow!
```

What is this?

Vector concatenation

- Can "build" vectors using smaller vectors and/or scalar values
 becomes
- Use the {} operator
- Example 1

```
module concatenate(out, a, b, c, d);
input [2:0] a;
input [1:0] b, c;
input d;
output [9:0] out;

assign out = {a[1:0],b,c,d,a[2]};
endmodule
```

8-bit vector:

 $a_1a_0b_1b_0c_1c_0da_2$

Vector concatenation

Example 2

```
module add_concatenate(out, a, b, c, d);
  input [7:0] a;
  input [4:0] b;
  input [1:0] c;
  input d;
  output [7:0] out;

add8bit(.sum(out), .cout(), .a(a), .b({b,c,d}), .cin());
endmodule
```

Vector concatenation is not limited to assign statements. In this example it is done in a port connection of a module instantiation.

Replication within Concatenation

- Sometimes it is useful to replicate a bit (or vector) within the concatenation of another vector.
 - This is done with a replication constant (number) in front of the {}
 - Example: (sign extend an 8-bit value to a 16bit bus)

```
input [7:0] offset;// 8-bit offset term from EEPROM
wire [15:0] src1,src2;  // 16-bit source busses to ALU
assign src1 = {8{offset[7]},offset};  // sign extend offset term
```

- Recall, to sign extend a 2's complement number you just replicate the MSB.
 - In this example the MSB of the 8-bit offset term has to be replicated 8 times to flush out to a full 16-bit value

Back to the Continuous Assign

- More basic generic form: assign <LHS> = <RHS expression>;
- If RHS result changes, LHS is updated with new value
 - Constantly operating ("continuous")
 - It's *hardware!*
 - RHS can use operators (i.e. $+,-,&,|,^{\wedge},\sim,>>,...$)

assign {c_out,sum} = src1 + src2 + c_in;

Operators: Arithmetic

• Much easier than structural!

```
* multiply
/ divide
+ add
** exponent
% modulus
subtract
```

- Some of these don't synthesis
- Also have unary operators +/- (pos/neg)
- Understand bitsize!
 - Can affect sign of result
 - Is affected by bitwidth of BOTH sides Prod[7:0] = a[3:0] * b[3:0]

Operators

- Shift (<<, >>, <<<, >>>)
- Relational (<, >, <=, >=)
- **Equality** (==, !=, ===, !==)
 - ===, !== test x's, z's! ONLY USE FOR SIMULATION!
- Logical Operators (&&, ||, !)
 - Build clause for if statement or conditional expression
 - Returns single bit values
- Bitwise Operators (&, |, ^, ~)
 - Applies bit-by-bit!
- Watch ~ vs!, | vs. ||, and & vs. &&

Reduction Operators

- Reduction operators are reduce all the bits of a vector to a single bit by performing an operation across all bits.
 - Reduction AND

```
✓ assign all_ones = &accumulator; // are all bits set?
```

Reduction OR

```
✓ assign not_zero = |accuumulator; // are any bits set?
```

Reduction XOR

```
✓ assign parity = ^data_out; // even parity bit
```

Lets Kick up the Horse Power

You thought a 32-bit adder in one line was powerful. Lets try a 32-bit MAC...

```
Design a multiply-accumulate (MAC) unit that computes Z[31:0] = A[15:0]*B[15:0] + C[31:0]

It sets overflow to one, if the result cannot be represented using 32 bits.


module mac(output Z [31:0], output overflow, input [15:0] A, B, input [15:0] C);
```

Lets Kick up the Horse Power

```
module mac(output Z [31:0], output overflow, input [15:0] A, B, input [31:0] C); assign {overflow, Z} = A*B + C;
```

endmodule

I am a brilliant genius. I am a HDL coder extraordinaire. I created a 32-bit MAC, and I did it in a single line.

Conditional Operator

- This is a favorite!
 - The functionality of a 2:1 Mux
 - assign out = conditional_expr ? true_expr : false_expr;

```
Examples:

// a 2:1 mux
assign out = select ? in0 : in1;

// tri-state bus
assign src1 = rf2src1 ? Mem[addr1] : 16'hzzzz;

// Either true_expr or false_expr can also be a conditional operator
// lets use this to build a 4:1 mux
assign out = sel[1] ? (sel[0] ? in3 : in2) : (sel[0] ? in1 : in0);
```

Conditional assign (continued)

```
Examples: (nesting of conditionals)
 define add 3'b000
 define and 3'b001
 define xor 3'b010
 define shft_I 3'b011
 define shft r 3'b100
// an ALU capable of arithmetic, logical, shift, and zero
assign \{cout,dst\} = (op== `add) ? src1+src2+cin:
 (op==`and) ? {1'b0,src1 & src2}:
(op==`xor) ? {1'b0,src1 ^ src2}:
 (op== shft_l) ? {src1,cin}:
 (op==`shft_r) ?
 {src1[0],src1[15],src1[15:1]}:
 17'h00000;
```

This can be very confusing to read if not coded with proper formating

A Few Other Possibilities

- The implicit assign
 - Goes in the wire declaration
 wire [3:0] sum = a + b;
 - Can be a useful shortcut to make code succinct, but doesn't allow fancy LHS combos

assign
$$\{cout, sum\} = a + b + cin;$$

- Personal choice
 - ✓ You are welcome to use it when appropriate (I never do)

Latches with Continuous Assign

- What does the following statement imply/do? assign q_out = enable ? data_in : q_out;
 - It acts as a latch. If enable is high new data goes to q_out. Otherwise q_out maintains its previous value.
 - Ask yourself...It that what I meant when I coded this?
 - It simulates fine...just like a latch

Latches with Continuous Assign

assign q_out = enable ? data_in : q_out;

How does it synthesize??

Is the synthesizer smart enough to see this as a latch and pick a latch element from the standard cell library?

Or is it what you code is what you get? A combinational feedback loop. Still acts like a latch. Do you feel comfortable with this?