ET5080E Digital Design Using Verilog HDL

Fall '21

For Loops & Synthesis
Generate Statements
Use of X in Synthesis
Synthesis Pitfalls
Coding for Synthesis

For Loops & Synthesis

- Can a For Loop be synthesized?
 - Yes, if it is fixed length
 - The loop is "unrolled"

For Loops & Synthesis

- These loops are unrolled when synthesized
 - That's why they must be fixed in length!
 - Loop index is type integer but it is not actually synthesized
 - Example creates eight 16-bit incrementers.
- What if loop upper limit was a parameter?

Unnecessary Calculations

- Expressions that are fixed in a for loop are replicated due to "loop unrolling."
- Solution: Move fixed (unchanging) expressions outside of all loops.

```
for (x = 0; x < 8; x = x + 1) begin
  for (y = 0; y < 8; y = y + 1) begin
 index = x*8 + y;
 value = (a + b)*c;
 mem[index] = value;
  end</pre>
```

This is just basic common sense, and applies to any language (in a programming language you would be wasting time, not hardware).

Yet this is a common mistake

end

Which expressions should be moved?

More on Loops & Synthesis

- A loop is static (data-independent) if the number of iterations is fixed at compile-time
- Loop Types
 - Static without internal timing control
 - ✓ Combinational logic
 - Static with internal timing control (i.e. @(posedge clk))
 - ✓ Sequential logic
 - Non-static without internal timing control
 - ✓ Not synthesizable
 - Non-static with internal timing control (i.e. @(posedge clk))
 - ✓ Sometimes synthesizable, Sequential logic

Static Loops w/o Internal Timing

- Combinational logic results from "loop unrolling"
- Example

```
always@(a) begin
 andval[0] = 1;
 for (i = 0; i < 4; i = i + 1)
 andval[i + 1] = andval[i] & a[i];
end</pre>
```

- What would this look like?
- For registered outputs:
 - Change sensitivity list 'a' with 'posedge clk'

Static Loops with Internal Timing

If a static loop contains an internal edge-sensitive event control expression, then activity distributed over multiple cycles of the clock

```
always begin
 for (i = 0; i < 4; i = i + 1)
 @(posedge clk) sum <= sum + i;
end</pre>
```

- What does this loop do?
- Does it synthesize?...Yes, but...

Non-Static Loops w/o Internal Timing

- Number of iterations is variable
 - Not known at compile time
- Can be simulated, but not synthesized!
- Essentially an iterative combinational circuit of data dependent size!

```
always@(a, n) begin
  andval[0] = 1;
  for (i = 0; i < n; i = i +1)
 andval[i + 1] = andval[i] & a[i];
end</pre>
```

What if n is a parameter?

Non-Static Loops with Internal Timing

- Number of iterations determined by
 - Variable modified within the loop
 - Variable that can't be determined at compile time
- Due to internal timing control—
 - Distributed over multiple cycles
 - Number of cycles determined by variable above
- Variable must still be bounded

```
Can this be synthesized?
```

```
always begin
  continue = 1'b1;
 What does it synthesize to?
 for (; continue; ) begin
 @(posedge clk) sum = sum + in;
 if (sum > 8'd42) continue = 1'b0;
 end
 Use a SM.
end
```

Who really cares! This is a stupid way to do it!

Any loop with internal timing can be done as a SM

```
module sum_till (clk,rst_n,sum,in);
input clk,rst_n;
input [5:0] in;
output [5:0] sum;
always @(posedge clk or negedge rst_n)
  if (~rst_n)
 sum <= 6'h00;
  else if (en_sum)
 sum \le sum + in
assign en_sum = (sum<6'd43) ? 1'b1 : 1'b0;
endmodule
```

Previous example didn't really even require a SM.

This code leaves no question how it would synthesize.

RULE OF THUMB:

If it takes you more than 15 seconds to conceptualize how a piece of code will synthesize, then it will probably confuse Synopsys too.

FSM Replacement for Loops

- Not all loop structures supported by vendors
- Can always implement a loop with internal timing using an FSM
 - Can make a "while" loop easily
 - Often use counters along with the FSM
- All synthesizers support FSMs!
- Synopsys supports for-loops with a static number of iterations

State3

Generated Instantiation

- Generate statements → control over the instantiation/creation of:
 - **✓** Modules
 - ✓ UDPs & gate primitives
 - ✓ continuous assignments
 - ✓ initial blocks & always blocks
- Generate instantiations resolved during "elaboration" (compile time)
 - ✓ When module instantiations are linked to module definitions
 - ✓ <u>Before</u> the design is simulated or synthesized this is NOT dynamically created hardware

Generate-Loop

 A generate-loop permits making one or more instantiations (pre-synthesis) using a for-loop.

```
module gray2bin1 (bin, gray);

parameter SIZE = 8; // this module is parameterizable
output [SIZE-1:0] bin; input [SIZE-1:0] gray;

genvar i;

Does not exist during simulation of design

generate
for (i=0; i<SIZE; i=i+1) begin: bit
assign bin[i] = ^gray[SIZE-1:i]; \\ Data Flow replication
end
endgenerate
endmodule

Typically name the generate as reference
```

Generate Loop

Is really just a code replication method. So it can be used with any style of coding. Gets expanded prior to simulation.

```
module replication_struct(i0, i1, out);
parameter N=32;
 Hierarchical reference to these
input [N-1:0] i1,i0;
 instantiated gates will be:
output [N-1:0] out;
 ...xor_loop[0].g1
genvar j;
 ...xor_loop[1].g1
generate
for (j=0; j<N; j=j+1)
 begin: xor_loop
 xor g1 (out[j],in0[j],in1[j]);
 ...xor_loop[31].g1
 end
endgenerate
 Structural replication
endmodule
```

Generate-Conditional

A generate-conditional allows conditional (<u>pre-synthesis</u>) instantiation using **if-else-if** constructs

```
module multiplier(a ,b ,product);
  parameter a_width = 8, b_width = 8;
 These are
  localparam product_width = a_width+b_width;
 <u>parameters</u>,
  input [a_width-1:0] a; input [b_width-1:0] b;
 not variables!
 output [product_width-1:0] product;
 generate
 if ((a_width < 8) || (b_width < 8))
 CLA_multiplier #(a_width,b_width) u1(a, b, product);
 else
 WALLACE_multiplier #(a_width,b_width) u1(a, b, product);
 endgenerate
endmodule
```

Generate-Case

- A generate-case allows conditional (<u>pre-synthesis</u>) instantiation using case constructs
- See Standard 12.1.3 for more details

```
module adder (output co, sum, input a, b, ci);
parameter WIDTH = 8;
generate
 case (WIDTH)
 1: adder_1bit x1(co, sum, a, b, ci); // 1-bit adder implementation
 2: adder_2bit x1(co, sum, a, b, ci); // 2-bit adder implementation
 default: adder_cla #(WIDTH) x1(co, sum, a, b, ci);
 endcase
 endgenerate
endmodule
 Of course case selector has to be
```

deterministic at elaborate time, can not be

a variable. Usually a parameter.

Synthesis Of x And z

- Only allowable uses of **x** is as "don't care", since **x** cannot actually exist in hardware
 - in casex
 - in defaults of conditionals such as :
 - ✓ The **else** clause of an **if** statement
 - ✓ The **default** selection of a **case** statement
- Only allowable use of z:
 - Constructs implying a 3-state output
 - ✓ Of course it is helpful if your library supports this!

Don't Cares

- x, ?, or z within case item expression in casex
 - Does <u>not</u> actually output "don't cares"!
 - Values for which input comparison to be ignored
 - Simplifies the case selection logic for the synthesis tool


```
casex (state)

3'b0??: out = 1'b1;

3'b10?: out = 1'b0;

3'b11?: out = 1'b1;

endcase
```


out = $\overline{\text{state}[0]}$ + $\overline{\text{state}[1]}$

Use of Don't Care in Outputs

Can really reduce area

```
case (state)
3'b001: out = 1'b1;
3'b100: out = 1'b0;
3'b110: out = 1'b1;
default: out = 1'b0;
endcase
```


	ate[1:0]			
etete[2]	00	01	11	10
state[2] 0	0	1	0	0
1	0	0	0	1

```
case (state)
3'b001: out = 1'b1;
3'b100: out = 1'b0;
3'b110: out = 1'b1;
default: out = 1'bx;
endcase
```


Unintentional Latches

 Avoid structural feedback in continuous assignments, combinational always

- Avoid incomplete sensitivity lists in combinational always
- For conditional assignments, either:
 - Set default values before statement
 - Make sure LHS has value in every branch/condition
- For warning, set hdlin_check_no_latch true before compiling

Synthesis Example [1]

module Hmmm(input a, b, c, d, output reg out);
always @(a, b, c, d) begin
if (a) out = c | d;
else if (b) out = c & d;

end endmodule

How will this synthesize?

Area = 44.02

Either **c | d** or **c&d** are passed through an inverting mux depending on state of **a** / **b**

a | **b** enables latch

Synthesis Example [2]

module Better(input a, b, c, d, output reg out);

always @(a, b, c, d) begin
 if (a) out = c | d;
 else if (b) out = c & d;
 else out = 1'b0;
end
endmodule

Perhaps what you meant was that if not **a** or **b** then **out** should be zero??

Area = 16.08

Does synthesize better...no latch!

Synthesis Example [3]

module BetterYet(input a, b, c, d, output reg out);

Area = 12.99

always @(a, b, c, d) begin if (a) out = c | d; else if (b) out = c & d; else out = 1'bx; end endmodule

But perhaps what you meant was if neiter **a** nor **b** then you really don't care what **out** is.

Hey!, Why is **b** not used?

Gated Clocks

- Use only if necessary (e.g., for low-power)
 - Becoming more necessary with demand for many low power products

Gated Clocks

Gated clock domains can't be treated lightly:

- 1.) Skew between domains
- 2.) Loading of each domain. How much capacitance is on it? What is its rise/fall times
- 3,) RC in route. Is it routed in APR like any old signal, or does it have priority?

Clocks are not signals...don't treat them as if they were.

- 1.) Use clock tree synthesis (CTS) within the APR tool to balance clock network (usually the job of a trained APR expert)
- 2.) Paranoid control freaks (like me) like to generate the gated domains in custom logic (like clock reset unit). Then let CTS do a balanced distribution in the APR tool.

Our guest lecturer will cover some of this material....

Chain Multiplier

module mult(output reg [31:0] out, input [31:0] a, b, c, d);

always@(*) **begin** out = ((a * b) * c) * d; **end**

endmodule

Area: 47381

Delay: 8.37

Tree Multiplier

module multtree(output reg [31:0] out, input [31:0] a, b, c, d);

always@(*) **begin** out = (a * b) * (c * d); **end**

endmodule

Area: 47590

Delay: 5.75 vs 8.37

Multi-Cycle Shared Multiplier


```
module multshare(output reg [31:0] out,
 input [31:0] in, input clk, rst);
 reg [31:0] multval;
 reg [1:0] cycle;
 always @(posedge clk) begin
 if (rst) cycle <= 0;
 else cycle <= cycle + 1;
 out <= multval;
 end
 always @(*) begin
 if (cycle == 2'b0) multval = in;
 else multval = in * out;
 end
endmodule
```

Multi-Cycle Shared Multiplier (results)

Area: 15990 vs 47500

Delay: 4*3.14

4 clocks, minimum period 3.14

Shared Conditional Multiplier

```
module multcond1(output reg [31:0] out, input [31:0] a, b, c, d, input sel);

always @(*) begin
if (sel) out = a * b;
else out = c * d;
Mutually exclusive use of the multiply
end

Area: 15565
Delay: 3.14
```


Selected Conditional Multiplier [1]


```
module multcond2(output reg [31:0] out,
 input [31:0] a, b, c, d, input sel);
wire [31:0] m1, m2;
assign m1 = a * b;
assign m2 = c * d;
always @(*) begin
 if (sel) out = m1;
 else out = m2;
end
endmodule
```

Selected Conditional Multiplier [1]

• Area: 30764 vs. 15565

Delay: 3.02 vs. 3.14

Why is the area larger and delay lower?

Decoder Using Indexing

Example 3-1 Verilog for Decoder Using Indexing

```
module decoder index (in1, out1);
parameter N = 8;
parameter log2N = 3;
input [log2N-1:0] in1;
output [N-1:0] out1;
req [N-1:0] out1;
always @(in1)
begin
 out1 = 0;
 out1[in1] = 1'b1;
end
endmodule
```

What does synthesis do?

Think of Karnaugh Map

@ 2001 Synopsys, Inc.

Decoder Using Loop

Example 3-3 Verilog for Decoder Using Loop


```
module decoder38 loop (in1, out1);
parameter N = 8;
parameter log2N = 3;
input [log2N-1:0] in1;
 For this implementation how
output [N-1:0] out1;
 are we directing synthesis to
req [N-1:0] out1;
 think?
integer i;
 Assign each bit to digital
always @(in1)
 comparator result
begin
 for (i=0; i< N; i=i+1)
 out1[i] = (in1 == i);
end
endmodule
 @ 2001 Synopsys, Inc.
```

Decoder Verilog: Timing Comparison

Table 3-1 Timing Results for Decoder Coding Styles

Input Address Width	3	4	5	6	7	8
Index	0.64	0.86	1.33	1.52	2.11	2.37
Loop	0.64	0.86	1.33	1.57	1.98	2.10
				@ 2001	Synonsy	4772

Figure 3-1 Decoder Timing Results Versus Address Width

Loop method Starts to look advantageous

Decoder Verilog: Area Comparison

Table 3-2 Area Results for Decoder Coding Styles

Input Address Width	3	4	5	6	7	8
Index	18	29	61	115	195	583
Loop	18	30	61	116	195	346

Figure 3-2 Decoder Area Versus Address Width

Loop method Starts to look advantageous

Decoder Verilog: Compile Time Comparison

Table 3-3 Compile Time (Seconds) for Decoder Coding Styles

Input Address Width	3	4	5	6	7	8
Index	2	3	11	18	58	132
Loop	16	13	42	163	946	9000

Holy Mackerel Batman!

What is synthesis doing?

Why is it working so long and hard?

Looking for shared terms

Late-Arriving Signals

- After synthesis, we will identify the critical path(s) that are limiting the overall circuit speed.
- It is often that one signal to a datapath block is late arriving.
- This signal causes the critical path...how to mitigate?:
 - Circuit reorganization
 - ✓ Rewrite the code to restructure the circuit in a way that minimizes the delay with respect to the late arriving signal
 - Logic duplication
 - ✓ This is the classic speed-area trade-off. By duplicating logic, we can move signal dependencies ahead in the logic chain.

Logic Reorganization Example [1]

Example 4-5 Original Verilog With Operator in Conditional Expression

```
module cond oper(A, B, C, D, Z);
parameter N = 8;
input [N-1:0] A, B, C, D; //A is late arriving
output [N-1:0] Z;
reg [N-1:0] Z;
always @(A or B or C or D)
begin
 if (A + B < 24)
 Z \ll C;
 else
 Z \ll D;
end
 © 2001 Synopsys, Inc.
endmodule
```

Logic Reorganization Example [2]

Figure 4-3 Structure Implied by Original HDL With Late Arriving A Signal

What can we do if **A** is the late-arriving signal?

Logic Reorganization Example [3]

Example 4-7 Improved Verilog With Operator in Conditional Expression

```
module cond oper improved (A, B, C, D, Z);
parameter N = 8;
input [N-1:0] A, B, C, D; // A is late arriving
output [N-1:0] Z;
req [N-1:0] Z;
always @(A or B or C or D)
begin
 Z \leftarrow C:
 else
 Z \ll D:
 end
 endmodule
```

That's right! We have to do the math, and re-arrange the equation so the comparison does not involve and arithmetic operation on the late arriving signal.

@ 2001 Synopsys, Inc.

Logic Reorganization Example [4]

Logic Duplication Example [1]

Example 4-1 Original Verilog Before Logic Duplication

Logic Duplication Example [2]

Figure 4-1 Structure Implied by Original HDL Before Logic Duplication

What if *control* is the late arriving signal?

Logic Duplication Example [3]

Example 4-3 Improved Verilog With Data Path Duplicated

```
module PRECOMPUTED (ADDRESS, PTR1, PTR2, B, CONTROL, COUNT);
input [7:0] PTR1, PTR2;
input [15:0] ADDRBSS, B;
input CONTROL;
output [15:0] COUNT;
parameter [7:0] BASE = 8'b10000000;
wire [7:0] OFFSET1.OFFSET2;
wire [15:0] ADDR1, ADDR2, COUNT1, COUNT2;
assign OFFSET1 = BASE - PTR1; // Could be f(BASE,PTR)
assign OFFSET2 = BASE - PTR2; // Could be f(BASE, PTR)
assign ADDR1 = ADDRESS - {8'h00 , OFFSET1};
assign ADDR2 = ADDRESS - {8'h00 , OFFSET2};
assign COUNT1 = ADDR1 + B_i
assign COUNT2 = ADDR2 + B_{I}
assign COUNT = (CONTROL == 1'b1) ? COUNT1 : COUNT2;
endmodule
```

Logic Duplication Example [4]

Table 4-1 Timing and Area Results for Data-Path Duplication

	Data Arrival Time	Area	
Original Design	5.23	1057	
Improved Design	2.33	1622	

Exercise

Assume we are implementing the below code, and *cin* is the late arriving signal? How can we optimize the resulting hardware for speed? At what cost?

```
reg [3:0] a, b;
reg [4:0] y;
reg cin;

y = a + b + cin;
```

Exercise

Revise to maximize performance wrt *late*

```
reg [3:0] state;
reg late, y, x1, x2, x3;
case(state)
 SOME STATE:
 arriving.
  if (late) y = x1;
  else y = x2;
 default:
  if (late) y = x1;
  else y = x3;
endcase
```

Actually, there is nothing you can really do here. This is simple boolean logic, and synopsys already does a good job optimizing for late arriving.

Coding optimizations often apply more to larger functions (like arithmetic operations, & comparisons). Than to boolean logic.

Mixing Flip-Flop Styles (1)

What will this synthesize to?

```
module badFFstyle (output reg q2, input d, clk, rst_n);
 reg q1;
 always @(posedge clk)
  if (!rst n)
 q1 <= 1'b0;
  else begin
 q1 <= d;
 If !rst_n then q2 is not assigned...
 q2 <= q1;
 It has to keep its prior value
  end
endmodule
```

Flip-Flop Synthesis (1)

• Area = 59.0

Note: q2 uses an enable flop (has mux built inside) enabled off rst_n

Mixing Flip-Flop Styles (2)

```
module goodFFstyle (output reg q2, input d, clk, rst_n);
reg q1;
```

```
always @(posedge clk) if (!rst_n) q1 <= 1'b0; else q1 <= d;
```

```
always @(posedge clk)
q2 <= q1;
```


Only combine like flops (same reset structure) in a single **always** block.

If their reset structure differs, split into separate **always** blocks as shown here.

endmodule

Flip-Flop Synthesis (2)

• Area = 50.2 (85% of original area)

Note: q2 is now just a simple flop as intended

Flip-Flop Synthesis (3)

- Using asynchronous reset instead
- than synch, and cell count less (less interconnect) Bad (same **always** block): Area = 58.0

Good (separate **always** block): Area = 49.1

Note asynch area less