ET5080E Digital Design Using Verilog HDL

Fall '21

Behavioral Verilog

always & initial blocks

Coding flops

if else & case statements

Blocking vs Non-Blocking

Simulator Mechanics part duo

Administrative Matters

- Readings
 - Text Chapter 7 (Behavioral Modeling)
 - Cummings SNUG Paper (Verilog Styles that Kill) (posted on webpage)
- Cover HW solution for asynch reset and tran count

Behavioral Verilog

- initial and always form basis of all behavioral Verilog
 - All other behavioral statements occur within these
 - initial and always blocks cannot be nested
 - All <LHS> assignments must be to type reg
- **initial** statements start at time 0 and execute once
 - If there are multiple **initial** blocks they all start at time 0 and execute independently. They may finish independently.
- If multiple behavioral statements are needed within the initial statement then the initial statement can be made compound with use of **begin/end**

More on **initial** statements

- Initial statement very useful for testbenches
- Initial statements don't synthesize
- Don't use them in DUT Verilog (stuff you intend to synthesize)

initial Blocks

```
`timescale 1 ns / 100 fs
module full_adder_tb;
 all initial blocks
 reg [3:0] stim;
 start at time 0
 wire s, c;
 full_adder(sum, earry, stim[2], stim[1], stim[0]); // instantiate DUT
 // monitor statement is special - only needs to be made once,
 initial $monitor("%t: s=%b c=%b stim=%b", $time, s, c, stim[2:0]);
 // tell our simulation when to stop
 initial #50 $stop;
 initial begin // stimulus generation
 for (stim = 4'h0; stim < 4'h8; stim = stim + 1) begin
 multi-statement
 end
 block enclosed by
 end
endmodule
 begin and end
```

Another initial Statement Example

module stim() reg m,a,b,x,y; initial m = 1'b0;initial begin #5 a = 1'b1; #25 b = 1'b0;end initial begin #10 x = 1'b0;#25 y = 1'b1;end initial #50 \$finish; endmodule

1	Time	Event
	0	m = 1'b0
	5	a = 1'b1
	10	x = 1'b0
	30	b = 1'b0
	35	y = 1'b1
K	50	\$finish

always statements

- Behavioral block operates CONTINUOUSLY
 - Executes at time zero but loops continuously
 - Can use a *trigger list* to control operation; @(a, b, c)
 - In absense of a trigger list it will re-evaluate when the last <LHS> assignment completes.

always vs initial

```
reg [7:0] v1, v2, v3, v4;
initial begin
 v1 = 1;
 #2 v2 = v1 + 1;
 v3 = v2 + 1;
 #2 v4 = v3 + 1;
 v1 = v4 + 1;
 #2 \ v2 = v1 + 1;
 v3 = v2 + 1;
end
```

```
reg [7:0] v1, v2, v3, v4;
always begin
 v1 = 1;
 #2 v2 = v1 + 1;
 v3 = v2 + 1;
 #2 v4 = v3 + 1;
 v1 = v4 + 1;
 #2 v2 = v1 + 1;
 v3 = v2 + 1;
end
```

- What values does each block produce?
 - Lets take our best guess
 - > Then lets try it in Silos simulator

Trigger lists (Sensitivity lists)

- Conditionally "execute" inside of always block
 - Any change on trigger (sensitivity) list, triggers block always @(a, b, c) begin

end

- Original way to specify trigger list **always** @ (X1 **or** X2 **or** X3)
- In Verilog 2001 can use, instead of or always @ (X1, X2, X3)
- Verilog 2001 also has * for combinational only always @ (*)

Do you know your design?

use today still do

2001

not support Verilog

Example: Comparator

module compare_4bit_behave(output reg A_lt_B, A_gt_B, A_eq_B, input [3:0] A, B);

always@() begin

end

endmodule

Flush out this template with sensitivity list and implementation **Hint:** a if...else if...else statement is best for implementation

FlipFlops (finally getting somewhere)

- A negedge is on the transitions
 - 1 -> x, z, 0
 - $x, z \to 0$
- A posedge is on the transitions
 - $0 \rightarrow x, z, 1$
 - $x, z \rightarrow 1$
- Used for clocked (synchronous) logic (i.e. Flops!)

always @ (posedge clk)
register <= register_input;</pre>

Hey! What is this assignment operator?

Implying Flops (my way or the highway)

Be careful... Yes, a non-reset flop is smaller than a reset Flop, but most of the time you need to reset your flops.

Always error on the side of reseting the flop if you are at all uncertain.

Implying Flops (synchronous reset)

Many cell libraries don't contain synchronous reset flops. This means the synthesizer will have to combine 2 (or more) standard cell to achieve the desired function... Hmmm? Is this efficient?

Implying Flops (asynch reset)

asynch reset

Cell libraries will contain an asynch reset flop. It is usually only slightly larger than a flop with no reset. This is probably your best bet for most flops.

Reset has its affect asynchronous from clock. What if reset is deasserting at the same time as a + clock edge? Is this the cause of a potential meta-stability issue?

Know your cell library

- What type of flops are available
 - + or edge triggered (most are positive)
 - Is the asynch reset active high or active low
 - Is a synchronous reset available?
 - Do I have scan flops available?
- Code to what is available
 - You want synthesis to be able to pick the least number of cells to implement what you code.
 - If your library has active low asynch reset flops then don't code active high reset flops.

What about conditionally enabled Flops?

```
reg q;


always @(posedge clk or negedge rst_n)
  if (!rst_n)
 q <= 1'b0; //asynch reset
  else if (en)
 q <= d; //conditionally enabled
  else
 q <= q; //keep old value

How does this synthesize?
```

How about using a gated clock?

It would be lower power right?

Be careful, there be dragons here!

Behavioral: Combinational vs Sequential

Combinational

- Not edge-triggered
- All "inputs" (RHS nets/variables) are triggers
- Does not depend on clock

Sequential

- Edge-triggered by clock signal
- Only clock (and possibly reset) appear in trigger list
- Can include combinational logic that feeds a FF or register

Blocking vs non-Blocking

- Blocking "Evaluated" sequentially
- Works a lot like software (danger!)
- Used for <u>combinational</u> logic

Non-Blocking Assignments

- "Updated" simultaneously if no delays given
- Used for <u>sequential</u> logic

```
module swap(output reg out0, out1, input rst, clk);
always @(posedge clk) begin
 if (rst) begin
 out0 <= 1'b0;
 out1 <= 1'b1;
 rst
 rst to 0
 end
 clk
 else begin
 out0 <= out1;
 out1 <= out0;
 end
end
 rst to 1
endmodule
```

out0

out1

Swapping if done in Blocking

■ In blocking, need a "temp" variable


```
module swap(output reg out0, out1, input in0, in1, swap);
reg temp;
always @(*) begin
 in0
 out0 = in0;
 out0
 out1 = in1;
 in1 -
 if (swap) begin
 swap
 temp = out0;
 out0 = out1;
 out1 = temp;
 end
end
endmodule
Which values get included on the sensitivity list from *?
```

More on Blocking

- Called blocking because....
 - The evaluation of subsequent statements <RHS> are **blocked**, until the <LHS> assignment of the current

statement is completed.

```
module pipe(clk, d, q);
input clk,d;
output q;
reg q;
always @(posedge clk) begin
 q1 = d;
 q2 = q1;
 q3 = q2;
end
endmodule
```


Simulate this in your head...

Remember blocking behavior of:

<LHS> assigned before

<RHS> of next evaluated.

Does this work as intended?

More on Non-Blocking

Lets try that again

```
module pipe(clk, d, q);
input clk,d;
output q;
reg q;
always @(posedge clk) begin
 q1 <= d;
 q2 <= q1;
 q3 <= q2;
Fnd
endmodule;
```


With non-blocking statements the <RHS> of subsequent statements are **not blocked**. They are all evaluated simultaneously.

The assignment to the <LHS> is then scheduled to occur.

This will work as intended.

So Blocking is no good and we should always use Non-Blocking??

Consider combinational logic

```
module ao4(z,a,b,c,d);
input a,b,c,d;
output z;
reg z,tmp1,tmp2;
always @(a,b,c,d) begin
 tmp1 <= a \& b;
 tmp2 <= c \& d;
 z \le tmp1 \mid tmp2;
end
endmodule
```

Does this work?

The inputs (a,b,c,d) in the sensitivity list change, and the always block is evaluated.

New assignments are scheduled for tmp1 & tmp2 variables.

A new assignment is scheduled for z using the **previous** tmp1 & tmp2 values.

Why not non-Blocking for Combinational

Can we make this example work?

```
module ao4(z,a,b,c,d);
input a,b,c,d;
output z;
reg z,tmp1,tmp2;
always @(a,b,c,d) begin
 tmp1 \le a \& b;
 tmp2 <= c \& d;
 z \le tmp1 \mid tmp2;
end
endmodule
```

Yes
Put tmp1
& tmp2 in
the
trigger
list

```
module ao4(z,a,b,c,d);
input a,b,c,d;
output z;
reg z,tmp1,tmp2;
always @(a,b,c,d,tmp1,tmp2) begin
 tmp1 <= a \& b;
 tmp2 <= c \& d;
 z \le tmp1 \mid tmp2;
end
endmodule
```

What is the downside of this?

Cummings SNUG Paper

- Posted on ECE551 website
 - Well written easy to understand paper
 - Describes this stuff better than I can
 - Read it!
- Outlines 8 guidelines for good Verilog coding
 - Learn them
 - Use them

Verilog Stratified Event Queue

- Need to be able to model both parallel and sequential logic
- Need to make sure simulation matches hardware

- Verilog defines how ordering of statements is interpreted by both simulator and synthesis tools
 - Simulation matches hardware <u>if</u> code well-written
 - Can have some differences with "bad" code
 - ✓ Simulator is sequential
 - ✓ Hardware is parallel
 - ✓ Race conditions can occur

Simulation Terminology [1]

- These only apply to SIMULATION
- Processes
 - Objects that can be evaluated
 - Includes primitives, modules, initial and always blocks, continuous assignments, tasks, and procedural assignments
- Update event
 - Change in the value of a net or register (LHS assignment)
- Evaluation event
 - Computing the RHS of a statement
- Scheduling an event
 - Putting an event on the event queue

Simulation Terminology [2]

- Simulation time
 - Time value used by simulator to model actual time.
- Simulation cycle
 - Complete processing of all currently active events
- Can be multiple simulation cycles per simulation time
- Explicit zero delay (#0)
 - Forces process to be inactive event instead of active
 - Incorrectly used to avoid race conditions
 - #0 doesn't synthesize!
 - Don't use it

Verilog Stratified Event Queue [1]

- Region 1: Active Events
 - Most events except those explicitly in other regions
 - Includes \$display system tasks
- Region 2: Inactive Events
 - Processed after all active events
 - #0 delay events (**bad!**)
- Region 3: Non-blocking Assign Update Events
 - Evaluation previously performed
 - Update is after all active and inactive events complete
- Region 4: Monitor Events
 - Caused by \$monitor and \$strobe system tasks
- Region 5: Future Events
 - Occurs at some future simulation time
 - Includes future events of other regions
 - Other regions only contain events for CURRENT simulation time

Verilog Stratified Event Queue [2]

Figure 1 - Verilog "stratified event queue"

Simulation Model

```
Let T be current simulation time
while (there are events) {
 if (no active events) {
 if (inactive events) activate inactive events
 else if (n.b. update events) activate n.b. update events
 else if (monitor events) activate monitor events
 else { advance T to the next event time
 activate all future events for time T }
 E = any active event; // can cause non-determinism! if (E is an update event) { // in y = a | b, the assigning of value to y
 update the modified object
 add evaluation events for sensitive processes to the event queue
 } else { // evaluation event: in y = a | b, the evaluation of a | b
 evaluate the process
 add update event(s) for LHS to the event queue
```

if...else if...else statement

General forms...

```
If (condition) begin <statement1>; <statement2>; end
```

Of course the compound statements formed with **begin/end** are optional.

Multiple else if's can be strung along indefinitely

```
If (condition)
begin
<statement1>;
<statement2>;
end
else
begin
<statement3>;
<statement4>;
end
```

```
If (condition)
 begin
 <statement1>;
 <statement2>;
 end
else if (condition2)
 begin
 <statement3>;
 <statement4>;
 end
else
 begin
 <statement5>;
 <statement6>;
 end
```

How does and if...else if...else statement synthesize?

- Does not conditionally "execute" block of "code"
- Does not conditionally create hardware!
- It makes a <u>multiplexer</u> or selecting logic
- Generally:
 - ✓ Hardware for both paths is created
 - ✓ Both paths "compute" simultaneously
 - ✓ The result is selected depending on the condition

if statement synthesis (continued)

```
if (a)
  func = c & d;
else if (b)
  func = c | d;

How does this
```

synthesize?

What you ask for is what you get!

func is of type register. When neither **a** or **b** are asserted it didn't not get a new value.

That means it must have remained the value it was before.

That implies memory...i.e. a latch!

Always have an **else** to any **if** to avoid unintended latches.

More on **if** statements...

Watch the sensitivity lists...what is missing in this example?

```
always @(a, b) begin
  temp = a - b;
  if ((temp < 8'b0) && abs)
 out = -temp;
  else out = temp;
end</pre>
```

```
always @ (posedge clk) begin

if (reset) q <= 0;

else if (set) q <= 1;

else q <= data;

end
```

What is being coded here?

Is it synchrounous or asynch?

Does the reset or the set have higher priority?

case Statements

- Verilog has three types of case statements:
 - case, casex, and casez
- Performs bitwise match of expression and case item
 - Both <u>must</u> have same bitwidth to match!

case

• Can detect **x** and **z**! (good for testbenches)

casez

• Uses z and ? as "don't care" bits in case items and expression

casex

• Uses x, z, and ? as "don't care" bits in case items and expression

Case statement (general form)

Why always have a default?

Same reason as always having an else with an if statement.

All cases are specified, therefore no unintended latches.

Using case To Detect x And z

- Only use this functionality in a testbench!
- Example taken from Verilog-2001 standard:

```
case (sig)

1'bz: $display("Signal is floating.");

1'bx: $display("Signal is unknown.");

default: $display("Signal is %b.", sig);

endcase
```

casex Statement

- Uses x, z, and ? as single-bit wildcards in case item and expression
- Uses first match encountered

- What is the output for code = 2'b01?
- What is the output for code = 2'b1x?

casez Statement

 Uses z, and ? as single-bit wildcards in case item and expression

- What is the output for code = 2b'01?
- What is the output for code = 2b'zz?

Use of default case vs casex

- If **casex** treats x,z,? as don't care then one can create a case in which all possible alternatives are covered.
 - This would prevent unintended latches
 - Therefore default branch of case would not be needed
 - Might synthesize better?
- OK, I can accept that reasoning...but...
 - The default branch method is typically easier to read/understand
 - Sometimes it is good to have a default behavior, especially in next state assignments of state machines.