NATIONAL UNIVERSITY OF HO CHI MINH CITY UNIVERSITY OF INFORMATION TECHNOLOGY FACULTY OF COMPUTER ENGINEERING

LECTURE

Subject: VERILOG

Hardware Design Language

Chapter8: Tasks and Functions

Lecturer: Lam Duc Khai

W₀

Agenda

- 1. Chapter 1: Introduction (Week1)
- 2. Chapter 2: Fundamental concepts (Week1)
- 3. Chapter 3: Modules and hierarchical structure (Week2)
- 4. Chapter 4: Primitive Gates Switches User defined primitives (Week2)
- 5. Chapter 5: Structural model (Week3)
- 6. Chapter 6: Behavioral model Combination circuit & Sequential circuit (Week4 & Week5)
- 7. Chapter 7: State machines (Week6)
- 8. Chapter 8: Tasks and Functions (Week6)
- 9. Chaper 9: Testbench and verification (Week7)

Tasks and Functions in Verilog

- Module cannot be instantiated inside a behavioral codes.
- A designer is frequently required to implement the same functionality at many places in a behavioral design.
- Verilog provides task and functions to break up large behavioral designs into smaller pieces.

Tasks versus Functions in Verilog

- Procedures/Subroutines/Functions in SW programming languages
 - The same functionality, but put in many different places
- Verilog equivalence:
 - Tasks and Functions
 - function and task (~ function and subroutine)
 - Used in behavioral modeling
 - Part of design hierarchy ⇒ Hierarchical name

Differences between...

Functions

- Can enable (call) just
 another function (not task)
- Execute in 0 simulation time
- No timing control statements allowed (next slide)
- At lease one input, none output
- Return only a single value
- Synthesizable

Tasks

- Can enable (call) other tasks and functions
- May execute in non-zero simulation time
- May contain any timing control statements
- May have arbitrary (none, one or many) inputs, outputs,or inouts
- Do not return any value
- Not synthesizable

Timing Control

• Delay

Used to delay statement by specified amount of simulation time

```
always
begin
#10 clk = 1;
#10 clk = 0;
end
```

Event Control @

Delay execution until event occurs

Event may be single signal/expression change

Multiple events linked by or

```
always @(posedge clk)
begin
 q <= d;
end</pre>
```

```
always @(x or y)
begin
 s = x ^ y;
 c = x & y;;
end
```


Similarity

• Both

- are defined in a *module*
- are local to the *module*
- can have local variables (registers, but not nets) and events
- contain only procedural statements (NOT continuous statements)
- do not contain *initial* or *always* statements, they are only blocked by "begin ...end".
- are called from *initial* or *always* statements or others task and functions

Task and function usage

- Tasks can be used for common Verilog code
 - is used for both combinational and sequential logic

- Function are used when the common code
 - is used for purely combinational logic
- Functions are typically used for conversions and commonly used calculations

Tasks

- Keywords: task, endtask
- Must be used if the procedure has
 - any timing control constructs
 - zero or more than one output arguments

Tasks (cont'd)

- Task declaration and invocation
 - Declaration syntax

Tasks (cont'd)

- Task declaration and invocation
 - Task invocation syntax (call)

```
<task_name>;
<task_name> (<arguments>);
```

- input and inout arguments are passed into the task
- output and inout arguments are passed back to the invoking statement when task is completed

Tasks (cont'd)

- I/O declaration in modules vs. tasks
 - Both used keywords: *input*, *output*, *inout*
 - In modules, represent ports
 - connect to external signals
 - In tasks, represent arguments
 - pass values to and from the task

Task Examples: Use of input and output arguments

```
module operation;
parameter delay = 10;
reg [15:0] A, B;
reg [15:0] AB AND, AB OR, AB XOR;
initial
 $monitor(...);
initial
begin
end
always @(A or B)
begin
 bitwise_oper(AB_AND, AB_OR,
 AB XOR, A, B);
end
```

```
task bitwise_oper;
output [15:0] ab_and, ab_or,
 ab_xor;
input [15:0] a, b;
begin
 #delay ab_and = a & b;
 ab_or = a \mid b;
 ab\_xor = a \wedge b;
end
endtask
```

Task Examples: Use of module local variables

```
task init_sequence;
module sequence;
 begin
reg clock;
 clock = 1'b0;
 end
initial
 endtask
begin
 task asymmetric_sequence;
end
 begin
 #12 clock = 1'b0;
initial
 #5 clock = 1'b1;
 init_sequence;
 #3 clock = 1'b0;
 #10 clock = 1'b1;
always
 end
 asymmetric_sequence;
 endtask
 endmodule
```


Functions

- Keyword: function, endfunction
- Can be used if the procedure
 - does not have any timing control constructs
 - returns exactly a single value
 - does not have any output
 - has at least one input argument

Functions (cont'd)

- Function Declaration and Invocation
 - Declaration syntax:

Functions (cont'd)

- Function Declaration and Invocation
 - Invocation syntax (call):

```
<func_name> (<argument(s)>);
```


Functions (cont'd)

Semantics

- much like function in Pascal
- An internal implicit reg is declared inside the function with the same name
- The return value is specified by setting that implicit reg
- <range_or_type> defines width and type of the implicit reg
 - type can be integer or real
 - default bit width is 1

Function Examples: Parity Generator

```
function calc_parity;
module parity;
 Same name
reg [31:0] addr;
 input [31:0] address;
reg parity;
 begin
 reg 1 bit
 calc_parity > ^address;
Initial begin
 end
 endfunction
end
 The implicit reg
 endmodule
 1 bit width (default)
always @ (addr)
begin
 ENGINEERING
 parity = calc_parity(addr);
 $display("Parity calculated = %b",
 calc_parity(addr) );
end
```

Function Examples: Controllable Shifter

```
module shifter;
 function [31:0] shift;
`define LEFT_SHIFT
 1'b0
 input [31:0] address;
 The implicit reg
`define RIGHT_SHIFT
 1'b1
 input control;
 32 bit width
reg [31:0] addr, left_addr, right_addr;
 begin
reg control;
 shift = (control==`LEFT_SHIFT)
 ?(address<<1): (address>>1);
initial
 end
begin
 endfunction
end
 endmodule
 COMPUTER ENGINEERING
always @(addr)begin
 left_addr =shift(addr, `LEFT_SHIFT);
 right addr = shift(addr, RIGHT SHIFT);
```

end

Tasks and Functions Summary

- Tasks and functions in behavioral modeling
 - The same purpose as subroutines in SW
 - Provide more readability, easier code management
 - Are part of design hierarchy
 - Tasks are more general than functions
 - Can represent almost any common Verilog code
 - Functions can only model purely combinational calculations