- ▶ Nesting if past two levels is error prone and possibly inefficient.
- case excels when many tests are performed on the same expression.
- case works well for muxes, decoders, and next state logic.

```
CASE Statement Structure
```

```
case (case_expression)
  case_item1 : case_item_statement1;
  case_item2 : case_item_statement2;
  case_item3 : case_item_statement3;
  case_item4 : case_item_statement4;
  default : case_item_statement5;
endcase
```


case is shorthand to describe a complicated if/then/else structure.


```
//"full case" case statement
module case1 (
 [7:0] a_in, b_in, c_in, d_in,
  input
 [1:0] sel,
  input
  output reg [7:0] d_out);
 always_comb
 case (sel)
 2'b00
 : d_out = a_in;
 : d_out = b_in;
 2'b01
 : d_out = c_in;
 2'b10
 2'b11
 : d_out = d_in;
 endcase
endmodule
```

Is the simulation correct?

```
//"full case" case statement
module case1 (
 [7:0] a_in, b_in, c_in, d_in,
 input
 input
 [1:0] sel,
  output reg [7:0] d_out);
  always_comb
 case (sel)
 2'b00
 : d_out = a_in;
 2'b01
 : d_out = b_in;
 2'b10
 : d_out = c_in;
 2'b11
 : d_out = d_in;
 endcase
endmodule
```


Use default case to propagate "x"

```
//"full case" case statement
module case1 (
  input [7:0] a_in, b_in, c_in, d_in,
  input [1:0] sel,
  output reg [7:0] d_out);

always_comb
  case (sel)
 2'b00 : d_out = a_in;
 2'b01 : d_out = b_in;
 2'b10 : d_out = c_in;
 2'b11 : d_out = d_in;
 — default : d_out = 8'bx;
  endcase
endmodule
```


```
//incomplete case statement
module case2 (
  input
 [7:0] a_in, b_in, c_in,
 [1:0] sel,
  input
  output reg [7:0] d_out);
 always_comb
 case (sel)
 2'b00
 : d_out = a_in;
 2'b01
 : d_out = b_in;
 2'b10
 : d_out = c_in;
 endcase
endmodule
```

Inferred memory devices in process in routine case2 line 6 in file 'case2.sv'.

I	Register Name	Type	-1	Width	I	Bus	١	MB	I	AR	١	AS	I	SR	1	SS	-1	ST	1
1	d_out_reg	Latch	. 1	8	I	Y	١	N	I	N	١	N	1	-	1	-	-	-	I

Warning: Netlist for always_comb block contains a latch. (ELAB-974) Presto compilation completed successfully.


```
//incomplete case statement
//with default case_item
module case2 (
 input
 [7:0] a_in, b_in, c_in,
 [1:0] sel,
 input
  output reg [7:0] d_out);
  always_comb
 case (sel)
 2'b00
 : d_out = a_in;
 : d_out = b_in;
 2'b01
 2'b10
 : d_out = c_in;
 default : d_out = 8'bx;
 endcase
\verb"endmodule"
```

Does RTL and gate simulation differ when sel = 2'b11?


System Verilog priority Modifier

- SystemVerilog introduced two case and if statement modifiers
 - priority
 unique
- ▶ Both give information to synthesis to aid optimization.
- ▶ Both are assertions (simulation error reporting mechanisms)
- ▶ Both imply that there is a case_item for all the possible legal values that case_expression might assume.
- Priority
 - ▶ Priority tells the simulator that if all is well, you will find a match
 - ▶ If a match is not found at run-time, emit an error or warning.
 - ► Since all legal combinations are listed, synthesis is free to optimize any other unlisted case_items since they are effectively "don't-cares".
 - ▶ Priority does not guarantee removal of unintended latches.


```
//incomplete case statement
//with systemverilog priority modifier
module case2 (
 [7:0] a_in, b_in, c_in,
 input
 input
 [1:0] sel,
 output reg [7:0] d_out);
  always_comb
 priority case (sel)
 : d_out = a_in;
: d_out = b_in;
: d_out = c_in;
 2'b00
 2'b01
 2'b10
 endcase
endmodule
```

Warning: case2.sv:7: Case statement marked priority does not cover all possible conditions. (VER-504)


System Verilog priority Modifier

- ► OK, so what happens in simulation with 2'b11?
- ▶ No x propagation in RTL simulation, but warning is emitted
- ▶ Go back, fix the error that caused the unallowed case to occur.
- ▶ After fixing, the RTL and gate simulation should match.


** Warning: (vsim-8315) case2.sv(7): No condition is true in the unique/priority if/case statement.

** Warning: (vsim-8315) case2.sv(7): No condition is true in the unique/priority if/case statement.


System Verilog priority Modifier

- ▶ Bottom line...
 - ▶ If case is full, use default expression.
 - ▶ If case is not full, use priority modifier.

- casez is a special version of the case expression
- ▶ Allows don't care bits in the comparison
- ▶ Uses ? or Z values as don't care instead of as a logic value (weird!)
- ▶ Recommendation: use "?" as don't care
- ▶ Use caution when using this statement

casez Example

◆ロト ◆母 ト ◆ 草 ト ◆ 草 ・ 夕 Q ②

casez Example


Parallel or Unique encoding


- ▶ If the irq bus has any of the values: 3'b011, 3'b101, 3'b110 or 3'b111, more than one case item could match the irq value.
- ▶ This is known as a non-parallel case statement.
- ► Synthesis will produce a priority encoder structure.
- ▶ If code could be rewritten to have parallel or unique case items, no priority structure would be needed. Thus, faster/smaller implementation.
- ▶ We indicate this situation with the modifier unique.

Parallel or Unique Encoding


4□ > 4個 > 4 = > 4 = > = 990

Now what?

- ▶ Further work has shown unique to be of at most little benefit.
- ▶ I only got it to work properly once.
- ▶ Synthesis does not stick strictly to priority encoding, its smarter.
- Using unique, I get about 10% decrease in delay and area at best.
 - ▶ At this point, until I can bet a better handle on it, avoid unique.

- ▶ One more case expression exists: casex.
- ► Can be useful for testbenches.
- ▶ Current recommendations are to not use it in synthesizible code.

Quiz

2) logical vs. Bituise > 11, 1 = 1 3) always block always_comb