Chapter 3: Verilog HDL

Lê Lý Minh Duy, Ph.D

Email: duyllm@hcmute.edu.vn

https://sites.google.com/view/ly-minh-duyle

Department of Computer and Communication Engineering Faculty of Electrical and Electronics Engineering, HCMUTE

Original slides composed by Dr. Truong Ngoc Son – Modified by Dr. Do Duy Tan Department of Computer and Communication Engineering

Design Abstraction Levels

☐ Divide-and-Conquer

- ➤ Design modules once
- ➤ Instantiate them thereafter
- > Standard Cells
 - Already laid out
- ➤ Avoid re-design
- ➤ Same as programming

☐ Designer cares about module's:

- ➤ Functionality
- ➤ Delay characteristics
- **≻** Area

□ NOT:

- ➤ How the module was designed
- > Detailed solid-state behavior

- Verilog?
- Module
- Instances
- User Identifiers
- Numbers in Verilog
- Signal and Nets in Verilog
- Registers
- Vectors and Arrays
- Logical vs Bitwise Operators
- Conditional Operator
- Continuous Assignments
- Structural Model (Gate Level)
- Behavioral Model Procedures: initial vs always
- Procedural Statements: If case for
- System Tasks
- EXAMPLES

What is Verilog

- Hardware Description Language (HDL)
- Hardware description languages such as Verilog HDL and VHDL became popular
- Developed in 1983
- Standard: IEEE 1364, Dec 1995

Figure 1-1. Typical Design Flow

Design flow

Verilog HDL Basics

Popularity of Verilog

- Verilog HDL is a general-purpose hardware description language that is easy to learn and easy to use
- Verilog HDL allows different levels of abstraction to be mixed in the same model: gates, RTL, or behavioral code
- Most popular logic synthesis tools support Verilog HDL
- All fabrication vendors provide Verilog HDL libraries for postlogic synthesis simulation

Abstraction Levels in Verilog

Behavioral

RTL

Gate

Design Methodologies

■ Top-down design methodology: we define the top-level block and identify the sub-blocks necessary to build the top-level block

Design Methodologies

■ Bottom-up design methodology: we first identify the building blocks that are available to us. We build bigger cells, using these building blocks

4 bit counter

4 bit counter, top-down design

- Verilog?
- Module
- Instances
- User Identifiers
- Numbers in Verilog
- Signal and Nets in Verilog
- Registers
- Vectors and Arrays
- Logical vs Bitwise Operators
- Conditional Operator
- Continuous Assignments
- Structural Model (Gate Level)
- Behavioral Model Procedures: Initial vs Always
- Procedural Statements: If case for
- System Tasks

Module

- A module is the basic building block in Verilog.
- A module can be an element or a collection of lowerlevel design blocks
- A module provides the necessary functionality to the higher-level block through its port interface (inputs and outputs)

Module


```
module <module_name> (<module_terminal_list>);
...
<module internals>
...
endmodule
```

Module

Specifically, the T-flipflop could be defined as a module as follows:

```
clock
module T FF (clock, reset, q);
 reset
 input clock;
 T FF
 input reset;
 // input clock, reset;//clock, reset 1 bit
 //input [2:0] clock, reset;//clock 3 bit, reset 3 bit
 // input [1:0] clock; ;//clock 2 bit
 output q; //q là 1 bit
 //output [1:0] q; //q là 2 bit
 <functionality of T-flipflop>
```

Example

- Verilog?
- Module
- Instances
- User Identifiers
- Numbers in Verilog
- Signal and Nets in Verilog
- Registers
- Vectors and Arrays
- Logical vs Bitwise Operators
- Conditional Operator
- Continuous Assignments
- Structural Model (Gate Level)
- Behavioral Model Procedures: Initial vs Always
- Procedural Statements: If case for
- System Tasks

Instances

```
module ripple_carry_counter4b(clk, rst, q); q[0]
input clk, rst;
 clk
output [3:0] q;
 clock q
 clock q
 clock q
 tff3
 rst
 ripple carry counter
T FF tff0(.clock(clk), .reset(rst), .q(q[0]));
T FF tff1(.clock(q[0]), .reset(rst), .q(q[1]));
T FF tff2(.clock(q[1]), .reset(rst), .q(q[2]));
T FF tff3(.clock(q[2]), .reset(rst), .q(q[3]));
endmodule
 T FF tff0(clk, rst, q[0]);//Dúng
 T FF tff0(reset, clk, q[0]);//SAI
 T FF tff0(.reset(rst), .clock(clk), .q(q[0]));
```

Instances

```
module T_FF(q, clk, reset);
output q;
input clk, reset;
wire d;
D_FF dff0(q, d, clk, reset);
not n1(d, q);
endmodule
```

Review - Ripple Adder Example

```
module FullAdder(a, b, ci, r, co);
  input a, b, ci;
  output r, co;

assign r = a ^ b ^ ci;
  assign co = a&ci + a&b + b&cin;
endmodule
FA
```

```
a3 b3
 a2 b2
 a1 b1
 a0 b0
module Adder(A, B, R);
  input [3:0] A;
  input [3:0] B;
 FA
 FA
 FA
 FA
  output [4:0] R;
  wire c1, c2, c3;
  FullAdder |
  add0(.a(A[0]), .b(B[0]), .ci(1'b0), .co(c1),
 .r(R[0]) ),
  add1(.a(A[1]), .b(B[1]), .ci(c1), .co(c2), .r(R[1])),
  add2(.a(A[2]), .b(B[2]), .ci(c2), .co(c3), .r(R[2])),
  add3(.a(A[3]), .b(B[3]), .ci(c3), .co(R[4]), .r(R[3]));
endmodule
```

- Verilog?
- Module
- Instances
- User Identifiers
- Numbers in Verilog
- Signal and Nets in Verilog
- Registers
- Vectors and Arrays
- Logical vs Bitwise Operators
- Conditional Operator
- Continuous Assignments
- Structural Model (Gate Level)
- Behavioral Model Procedures: Initial vs Always
- Procedural Statements: If case for
- System Tasks

User Identifiers

- Formed from {[A-Z], [a-z], [0-9], _, \$}, but ...
- .. can't begin with \$ or [0-9] or -
 - myidentifier $\Box V$
 - m y identifier $\square V$
 - -3my identifier \Box
 - \$my identifier □
 - myidentifier\$ $\Box V$
 - myidentifier\$
- Identifiers are case sensitive
 - myid≠Myid

Comments

- // The rest of the line is a comment
- /* Multiple line comment */
- /* Nesting /* comments */ do NOT work */

Verilog Value Set

- θ represents low logic level or false condition
- 1 represents high logic level or true condition
- x represents unknown logic level
- z represents high impedance logic level

- Verilog?
- Module
- Instances
- User Identifiers
- Numbers in Verilog
- Signal and Nets in Verilog
- Registers
- Vectors and Arrays
- Logical vs Bitwise Operators
- Conditional Operator
- Continuous Assignments
- Structural Model (Gate Level)
- Behavioral Model Procedures: Initial vs Always
- Procedural Statements: If case for
- System Tasks

Numbers in Verilog (i)

- -8'h a5 = 1010|0101
- -8'b 10100101 = 1010|0101
- -12'o 3zx7 = 011|zzz|xxx|111

Numbers in Verilog (ii)

- You can insert "_" for readability
 - 12'b 000_111_010_100
 - 12'b 0001_1101_0100
 - 12'o 07 24

Represent the same number

- Bit extension
 - MS bit = 0, x or $z \Rightarrow$ extend this
 - 4'b x1 = 4'b xx x1
 - MS bit = 1 ⇒ zero extension
 - $4'b 1x = 4'b 00_1x$

Numbers in Verilog (iii)

- If *size* is ommitted it
 - is inferred from the *value* or
 - takes the simulation specific number of bits or
 - takes the machine specific number of bits
- If radix is ommitted too .. decimal is assumed
 - -15 = <size>'d 15

Parameters in Verilog

• A parameter associates an identifier name with a constant. Let the Verilog code include the following declarations:

```
parameter n = 4;
parameter S0 = 2'b00, S1 = 2'b01, S2 = 2'b10, S3
= 2'b11;
```

- Verilog?
- Module
- Instances
- User Identifiers
- Numbers in Verilog
- Signal and Nets in Verilog
- Registers
- Vectors and Arrays
- Logical vs Bitwise Operators
- Conditional Operator
- Continuous Assignments
- Structural Model (Gate Level)
- Behavioral Model Procedures: Initial vs Always
- Procedural Statements: If case for
- System Tasks

Signal in Verilog code

- Signal = physical WIRE = variable without storing
- In Verilog, a signal in a circuit is represented as a *net* or a *variable* with a specific type. The term *net* is derived from the electrical jargon, where it refers to the interconnection of two or more points in a circuit. A net or variable declaration has the form

```
type [range] signal_name{signal_name};
```

Nets (i)

- Can be thought as hardware wires driven by logic
- Equal z when unconnected
- Various types of nets

```
- wire
- wand (wired-AND)
- wor (wired-OR)
- tri (tri-state)
```

• In following examples: Y is evaluated, *automatically*, every time A or B changes

Wires/Nets (ii)

```
A
B Y
```

```
wire A, B, Y; // declaration signal
assign Y = A & B;
```

```
\underbrace{\begin{array}{c} dr \\ \underline{\qquad \qquad Y} \end{array}}
```

```
tri Y; // declaration
assign Y = (dr) ? A : z;
```

- Verilog?
- Module
- Instances
- User Identifiers
- Numbers in Verilog
- Signal and Nets in Verilog
- Registers
- Vectors and Arrays
- Logical vs Bitwise Operators
- Conditional Operator
- Continuous Assignments
- Structural Model (Gate Level)
- Behavioral Model Procedures: Initial vs Always
- Procedural Statements: If case for
- System Tasks

Registers

- Variables that store values
- Do not represent real hardware but ..
- .. real hardware can be implemented with registers
- Only one type: reg

```
//reg A; reg C;
reg A, C; // A: 1 bit, C: 1 bit
  //reg [1:0] A; //A: 2 bit
  // assignments are always done inside a procedure
  A = 1;
  C = A; // C gets the logical value 1
  A = 0; // C is still 1
  C = 0; // C is now 0
```

• Register values are updated explicitly!!

Verilog HDL Basics

Outline

- Verilog?
- Module
- Instances
- User Identifiers
- Numbers in Verilog
- Signal and Nets in Verilog
- Registers
- Vectors and Arrays
- Logical vs Bitwise Operators
- Conditional Operator
- Continuous Assignments
- Structural Model (Gate Level)
- Behavioral Model Procedures: Initial vs Always
- Procedural Statements: If case for
- System Tasks

Vectors

Represent buses

```
wire [3:0] busA;//MSB:LSB
reg [1:4] busB;// reg [3:0] busB;
reg [1:0] busC;//busC[1], busC[0]
```


- Left number is MS bit
- Slice management

```
busC = busA[2:1]; \Leftrightarrow \begin{cases} busC[1] = busA[2]; \\ busC[0] = busA[1]; \end{cases}
```

38

• Vector assignment (by position!!)

```
busB[1] = busA[3];
busB[2] = busA[2];
busB[3] = busA[1];
busB[4] = busA[0];
```

Integer & Real Data Types

Declaration

```
integer i, k;
real r;
```

• Use as registers (inside procedures)

```
i = 1; // assignments occur inside procedure
r = 2.9;
k = r; // k is rounded to 3
```

- Integers are not initialized!!
- Reals are initialized to 0.0

Time Data Type

- Special data type for simulation time measuring
- Declaration

```
time my time;
```

• Use inside procedure

```
my time = $time; // get current sim time
```

• Simulation runs at simulation time, not real time

Arrays (i)

• Syntax

var[6] = temp[2];

```
integer count[1:5]; // 5 integers
 reg var [-15:16]; // 32 1-bit regs, var[-15] \rightarrow var[16]
 reg [1:0] mem1D;//2 bit
 reg [7:0] mem [0:1023]; // 1024 8-bit regs (bus 8)
 //512 16-bit regs???
 reg [15:0] mem [0:511];
 //mem[0]: 8-bit register mem[0] = 8'h A5
 //mem[0][5:0]: first 6-bit of register mem[0]
 //\text{reg array} [7:0] = '{0,0,0,0,0,0,1};//8 1-bit regs
 8-bit

 Accessing array elements

 8-bit
 - Entire element: mem[1] = 8'b 10101010;
 – Element subfield (needs temp storage):
 1023
 8-bit
 mem(2D)
 reg [7:0] temp;
 temp = mem[10];
 41
 Verilog HDL Basics
```

Arrays (ii)

• Limitation: Cannot access array subfield or entire array at once

```
var[2:9] = ???; // WRONG!!
var = ???; // WRONG!!
```

No multi-dimentional arrays

```
reg var[1:10] [1:100]; // WRONG!!
```

Arrays don't work for the Real data type

```
real r[1:10]; // WRONG !!
```

Strings

• Implemented with regs:

```
reg [8*13:1] string_val; // can hold up to 13 chars
...
string_val = "Hello Verilog";
string_val = "hello"; // MS Bytes are filled with 0
string_val = "I am overflowed"; // "I" is truncated
>>"am overflowed"
```

• Escaped chars:

```
- \n newline
- \t tab
- %% %
- \\ \
- \\" "
```

Outline

44

- Verilog?
- Module
- Instances
- User Identifiers
- Numbers in Verilog
- Signal and Nets in Verilog
- Registers
- Vectors and Arrays
- Logical vs Bitwise Operators
- Conditional Operator
- Continuous Assignments
- Structural Model (Gate Level)
- Behavioral Model Procedures: Initial vs Always
- Procedural Statements: If case for
- System Tasks

Logical Operators

- && \rightarrow logical AND
- $| \cdot | \rightarrow logical OR$
- ! \rightarrow logical NOT
- Operands evaluated to ONE bit value: 0, 1 or x
- Result is ONE bit value: 0, 1 or x

A = 6;
B = 0;
C = x;
A && B
$$\rightarrow$$
 1 && 0 \rightarrow 0
A || !B \rightarrow 1 || 1 \rightarrow 1
C || B \rightarrow x || 0 \rightarrow x but C&&B=0

Bitwise Operators (i)

- & \rightarrow bitwise AND
- \mid \rightarrow bitwise OR
- ~ → bitwise NOT
- $^{\land}$ \rightarrow bitwise XOR
- \sim or \sim \rightarrow bitwise XNOR
- Operation on bit by bit basis

Bitwise Operators (ii)

Reduction Operators

- & \rightarrow AND
- \mid \rightarrow OR
- $^{\wedge}$ \rightarrow XOR
- $\sim \&$ $\longrightarrow NAND$
- \sim | \rightarrow NOR
- \sim or \sim \rightarrow XNOR
- One multi-bit operand \rightarrow One single-bit result

```
a = 4'b1001;
...
c = |a; // c = 1|0|0|1 = 1
```

Shift Operators

- \rightarrow shift right
- << \rightarrow shift left
- Result is same size as first operand, always zero filled

```
a = 4'b1010;
...
d = a >> 2; // d = 0010
c = a << 1; // c = 0100</pre>
```

Concatenation Operator

- $\{op1, op2, ...\} \rightarrow concatenates op1, op2, ... to single number$
- Operands must be sized!!

```
reg a;
reg [2:0] b, c;
...
a = 1'b 1;
b = 3'b 010;
c = 3'b 101;
catx = {a, b, c};  // catx = 1_010_101
caty = {b, 2'b11, a};  // caty = 010_11_1
catz = {b, 1};  // WRONG !!
```

• Replication ..

```
catr = \{4\{a\}, b, 2\{c\}\}; // catr = 1111_010_101101
```

Relational Operators

- \rightarrow greater than
- < \rightarrow less than
- >= \rightarrow greater or equal than
- \leftarrow less or equal than
- Result is one bit value: 0, 1 or x

$$1 > 0 \longrightarrow 1$$

'b1x1 <=
$$0 \longrightarrow x$$

$$10 < z \longrightarrow x$$

Equality Operators

- == \rightarrow logical equality
- $!= \rightarrow logical inequality$
- $=== \rightarrow$ case equality
- $!== \rightarrow$ case inequality

(x's are compared, and the result is 1)

Return θ , 1 or x

Return 0 or 1

- 4'b 1001 == 4'b 1101 $\rightarrow 0$
- $-4'b 1z0x == 4'b 1z0x \rightarrow x$
- 4'b $1z0x === 4'b 1z0x \rightarrow 1$
- 4'b 1z0x !== 4'b 1 $20x \rightarrow 0$

Verilog HDL Basics

Outline

- Verilog?
- Module
- Instances
- User Identifiers
- Numbers in Verilog
- Signal and Nets in Verilog
- Registers
- Vectors and Arrays
- Logical vs Bitwise Operators
- Conditional Operator
- Continuous Assignments
- Structural Model (Gate Level)
- Behavioral Model Procedures: Initial vs Always
- Procedural Statements: If case for
- System Tasks

Conditional Operator

• cond_expr ? true_expr : false_expr

• Like a 2-to-1 mux ...

sel	\mathbf{Y}
1	A
0	В

Conditional Operator

• Like a 4-to-1 mux ..

Arithmetic Operators (i)

- +, -, *, /, %
- If any operand is x the result is x
- Negative registers:
 - regs can be assigned negative but are treated as unsigned

Arithmetic Operators (ii)

- Negative integers:
 - can be assigned negative values
 - different treatment depending on base specification or not

Operator Precedence

+-!~unary	highest precedence
*/%	
+-(binary)	
<< >>	
< <= => >	
== != === !==	
& ~&	
^ ^~ ~^	
~	
& &	•
11	
?: conditional	lowest precedence

Use parentheses to enforce your priority

Hierarchical Design

Module


```
module my_module(out1, .., inN);
output out1, .., outM;
input in1, .., inN;

.. // declarations
.. // description of f (maybe
.. // sequential)
```


endmodule

Everything you write in Verilog must be inside a module exception: compiler directives

Example: Half Adder

Example: Full Adder


```
module full_adder(sum, cout, in1, in2, cin);
output sum, cout;
input in1, in2, cin;

wire I1, I2, I3;

half_adder hal(.A(in1), .B(in2), .S(I1), .C(I2));
half_adder ha2(.A(I1), .B(cin), .S(sum), .C(I3));
assign cout = I2 | I3;// OR(cout, I2, I3);
endmodule
```

Hierarchical Names

Remember to use instance names, not module names

Port Assignments

module Inputs reg or net module Outputs reg or net net module net net **Inouts** 65

Outline

- Verilog?
- Module
- Instances
- User Identifiers
- Numbers in Verilog
- Signal and Nets in Verilog
- Registers
- Vectors and Arrays
- Logical vs Bitwise Operators
- Conditional Operator
- Continuous Assignments
- Structural Model (Gate Level)
- Behavioral Model Procedures: Initial vs Always
- Procedural Statements: If case for
- System Tasks

Continuous Assignments a closer look

• Syntax:

- Where to write them:
 - inside a module
 - outside procedures
- Properties:
 - they all execute in parallel
 - are order independent
 - are continuously active

67

Outline

- Verilog?
- Module
- Instances
- User Identifiers
- Numbers in Verilog
- Signal and Nets in Verilog
- Registers
- Vectors and Arrays
- Logical vs Bitwise Operators
- Conditional Operator
- Continuous Assignments
- Structural Model (Gate Level)
- Behavioral Model Procedures: Initial vs Always
- Procedural Statements: If case for
- System Tasks

Structural Model (Gate Level)

• Built-in gate primitives:


```
and, nand, nor, or, xor, xnor, buf, not, bufif0, bufif1, notif0, notif1
```

• Usage:

```
nand (out, in1, in2); 2-input NAND without delay and #2 (out, in1, in2, in3); 3-input AND with 2 t.u. delay not #1 N1(out, in); NOT with 1 t.u. delay and instance name xor X1(out, in1, in2); 2-input XOR with instance name
```

• Write them inside module, outside procedures

Example: Half Adder, 2nd Implementation

Assuming:

• XOR: 2 t.u. delay

• AND: 1 t.u. delay

```
module half_adder(S, C, A, B);
output S, C;
input A, B;

wire S, C, A, B;

xor #2 (S, A, B);
//assign #2 S = A ^ B;//xor

and #1 (C, A, B);
endmodule
```

Outline

- Verilog?
- Module
- Instances
- User Identifiers
- Numbers in Verilog
- Signal and Nets in Verilog
- Registers
- Vectors and Arrays
- Logical vs Bitwise Operators
- Conditional Operator
- Continuous Assignments
- Structural Model (Gate Level)
- Behavioral Model Procedures: Initial vs Always
- Procedural Statements: If case for
- System Tasks

Behavioral Model - Procedures (i)

• Procedures = sections of code that we know they execute sequentially

• Procedural statements = statements inside a procedure (they execute sequentially)

• e.g. another 2-to-1 mux implem:

sel

Behavioral Model - Procedures (ii)

- Modules can contain any number of procedures
- Procedures execute in parallel (in respect to each other) and ..
- .. can be expressed in two types of blocks:
 - initial \rightarrow they execute only once
 - always \rightarrow they execute for ever (until simulation finishes)

"Initial" Blocks

• Start execution at **simulation** time zero and finish when their last statement executes

```
module nothing;
initial
  $display("I'm first"); ←
 Will be displayed
 at sim time 0
initial
  begin
 Will be displayed
  #50;
 at sim time 50
  $display("Really?");
  end
endmodule
```


"Always" Blocks

• Start execution at sim time zero and continue until

sim finishes

always

```
begin
  if (sel == 0)
 Y = B;
  else
 Y = A;
  end
end
```


Events (i)

always @(signal1 or signal2 or ..)
begin
...
end

always @(A,B,sel)
begin
if (sel == 0)

execution triggers every time any signal changes

always @(A,B,sel)
begin
 if (sel == 0)
 Y = B;
 else
 Y = A;
 end
 end

execution triggers every time clk changes from 0 to 1

```
always @ (posedge clk)
begin
...
end
```

execution triggers every time clk changes from 1 to 0

end

Verilog HDL Basics

Examples

• 3rd half adder implem

```
module half_adder(S, C, A,
  B);
output S, C;
input A, B;
//wire A, B;
reg S,C;//result variables
always @(A , B)
  begin
  S = A ^ B;
  C = A \& B;
  end
```

Behavioral edge-triggered
 D-FlipFlop implem

```
module dff(Q, D, Clk);
output Q;
input D, Clk;

//wire D, Clk;

reg Q;//result variable

always @(posedge Clk)
Q = D;

endmodule
```

Events (ii)

• wait (expr)

```
always
  begin
  wait (ctrl)
  #10 cnt = cnt + 1;
  #10 cnt2 = cnt2 + 2;
end
```

execution loops every time ctrl = 1 (level sensitive timing control)

• e.g. Level triggered DFF?

Example


```
always @(reset or posedge clk)
 begin
 if (reset)
 begin
 Y = 0;
 W = 0;
 end
 else // reset = 0
 begin
 Y = a & b;
 W = ~c;
 end
end
```

Timing (i)

Tham khảo thêm:

Video Hướng dẫn các bước làm BT TKVM (Lý thuyết) Video Hướng dẫn sử dụng phần mềm Xilinx-ISE lập trình RTL và Testbench

Verilog HDL Basics

Timing (ii)

Outline

- Verilog?
- Module
- Instances
- User Identifiers
- Numbers in Verilog
- Signal and Nets in Verilog
- Registers
- Vectors and Arrays
- Logical vs Bitwise Operators
- Conditional Operator
- Continuous Assignments
- Structural Model (Gate Level)
- Behavioral Model Procedures: Initial vs Always
- Procedural Statements: If case for
- System Tasks

Procedural Statements: if

```
if (expr1)
 true stmt1;
 else if (expr2)
 true stmt2;
 else
 def stmt;
in[0]
 → out
in[3]
sel[1:0]
```

```
E.g. 4-to-1 mux:
module mux4 1(in, sel, out);
output out;
input [3:0] in;
input [1:0] sel;
//wire [3:0] in;
//wire [1:0] sel;
reg out;
always @(in or sel)
 begin
 if (sel == 2'b00)
 out = in[0];
 else if (sel == 2'b01)
 out = in[1];
 else if (sel == 2'b10)
 out = in[2];
 else
 out = in[3];
 end
endmodule
```

Procedural Statements: case

```
E.g. 4-to-1 mux:
 module mux4_1(out, in, sel);
 output out;
case (expr)
 input [3:0] in;
 input [1:0] sel;
item 1:
 statement1;
 reg out;
item 2:
 statement2;
 //wire [3:0] in;
 //wire [1:0] sel;
default:
 def statement;
 always @(in or sel)
 case (sel)
 2'b00: out = in[0];
endcase
 2'b01: out = in[1];
 2'b10: out = in[2];
 2'b11: out = in[3];
 endcase
 endmodule
```

Procedural Statements: for

for (init_assignment; cond; step_assignment) stmt;

Procedural Statements: while

while (expr) stmt;

```
E.g.
module count(Y, start);
output [3:0] Y;
input start;
reg [3:0] Y;
wire start;
integer i;
initial
 Y = 0;
always @(posedge start) begin
 i = 0;
 while (i < 3) begin</pre>
 #10 Y = Y + 1;
 i = i + 1;
 end
 end
endmodule
```

Procedural Statements: repeat

Procedural Statements: forever


```
Typical example:
clock generation in test modules
module test;
req clk;
// clock generation
 T_{clk} = 20 time units
initial begin
 clk = 0;
 forever #10 clk
 end
dff IC1(.clk(clk), .D(D), .Q(Q));
//other module2 o2(.., clk, ..);
initial begin
 D = 1'b0; //testcase 1
 #100;
 D = 1'b1;//testcase 2
 end
endmodule
 Verilog HDL Basics
```


Mixed Model

Code that contains various both structure and behavioral styles


```
module simple(Y, c, clk, res);
output Y;
input c, clk, res;
req Y;
wire c, clk, res;
wire n;
not(n, c); // gate-level
always @(res or posedge clk)
 if (res)
 Y = 0;
 else
 Y = n;
endmodule
```

Testing Your Modules

Testing Your Modules

```
module top test;
wire [1:0] t out; // Top's signals
reg [3:0] t \overline{in};
req clk;
top inst(t_out, t_in, clk); // Top's instance
initial begin // Generate clock
 clk = 0;
 forever #10 clk = \simclk;
end
initial begin // Generate remaining inputs
 $monitor($time, " %b -> %b", t in, t out);
 #5 t in = 4'b0101;
 #20 \ \overline{t} \ in = 4'b1110;
 #20 t in[0] = 1;
 #300 $finish;
end
endmodule
```

Outline

- Verilog?
- Module
- Instances
- User Identifiers
- Numbers in Verilog
- Signal and Nets in Verilog
- Registers
- Vectors and Arrays
- Logical vs Bitwise Operators
- Conditional Operator
- Continuous Assignments
- Structural Model (Gate Level)
- Behavioral Model Procedures: Initial vs Always
- Procedural Statements: If case for
- System Tasks

System Tasks

Always written inside procedures

- \$display("..", arg2, arg3, ..); → much like printf(), displays formatted string in std output when encountered
- \$monitor("..", arg2, arg3, ..); → like \$display(), but .. displays string each time any of arg2, arg3, .. Changes
- \$stop; \rightarrow suspends sim when encountered
- \$finish; → finishes sim when encountered
- \$fopen("filename"); → returns file descriptor (integer); then, you can use \$fdisplay(fd, "..", arg2, arg3, ..); or \$fmonitor(fd, "..", arg2, arg3, ..); to write to file
- $\$fclose(fd); \rightarrow closes file$
- \$random(seed); → returns random integer; give her an integer as a seed

\$display & \$monitor string format

Format	Display
%d or %D %b or %B %s or %S %h or %H %c or %C %m or %M %v or %V %o or %O %t or %T %e or %E %f or %F %g or %G	Display variable in decimal Display variable in binary Display string Display variable in hex Display ASCII character Display hierarchical name Display strength Display variable in octal Display in current time format Display real number in scientific format Display scientific or decimal, whichever
	is shorter

Compiler Directives

- 'include "filename" → inserts contents of file into current file; write it anywhere in code ..
- 'define <text1> <text2> \rightarrow text1 substitutes text2;


```
- e.g. `define BUS reg [31:0] in declaration part: `BUS data;
```

- 'timescale <time unit>/<precision>
 - e.g. `timescale 10ns/1ns

```
later: #5 a = b;

50ns
```

Parameters


```
A. Implelementation without parameters
```

Parameters

(ii)

A. Implelementation without parameters (cont.)

```
module top(out, in, clk);
output [1:0] out;
input [3:0] in;
input clk;
wire [1:0] out;
wire [3:0] in;
wire clk;
wire [3:0] p in; // internal nets
wire wu, wd;
assign wu = p in[3] & p_in[2];
assign wd = p in[1] & p in[0];
dff4bit instA(p in, in, clk);
dff2bit instB(out, {wu, wd}, clk);
// notice the concatenation!!
endmodule
```

Parameters

B. Implelementation with parameters

```
module top(out, in, clk);
output [1:0] out;
input [3:0] in;
input clk;
wire [1:0] out;
wire [3:0] in;
wire clk;
wire [3:0] p in;
wire wu, wd;
assign wu = p in[3] \& p in[2];
assign wd = pin[1] & pin[0];
dff instA(p in, in, clk);
// WIDTH = \overline{4}, from declaration
dff instB(out, {wu, wd}, clk);
 defparam instB.WIDTH = 2;
// We changed WIDTH for instB only
endmodule
```

Outline

- Verilog?
- Module
- Instances
- User Identifiers
- Numbers in Verilog
- Signal and Nets in Verilog
- Registers
- Vectors and Arrays
- Logical vs Bitwise Operators
- Conditional Operator
- Continuous Assignments
- Structural Model (Gate Level)
- Behavioral Model Procedures: Initial vs Always
- Procedural Statements: If case for
- System Tasks

Example Codes

- Yêu cầu:
 - Đọc hiểu 1 đoạn CODE MẪU
 - Làm lại các bước thiết kế (xem Video HD các bước làm 1 BT TKVM trên LMS): làm trên giấy + chụp hình hoặc viết file WORD → submit Assignment x
 - Thiết kế SĐK (~sơ đồ nguyên lý)
 - Bản chân trị/bản sự thật
 - Vẽ lưu đồ giải thuật
 - Code lập trình (đã có, ko cần viết lại)
 - Làm simulation (xem Video HD sử dụng Xilinx ISE để lập trình RTL và simulation) → OPTIONAL

Encoder - Using if-else Statement

<a href="http://www.asic-world.com/examples/verilog/encoder.html#Encoder-using-encoder-world-com/examples/verilog/encoder.html#Encoder-using-en

Encoder - Using case Statement

<a href="http://www.asic-world.com/examples/verilog/encoder.html#Encoder-world-com/examples/verilog/encoder.html#Encoder-world-com/examples/verilog/encoder.html#Encoder-world-com/examples/verilog/encoder.html#Encoder-world-com/examples/verilog/encoder.html#Encoder-world-com/examples/verilog/encoder.html#Encoder-world-com/examples/verilog/encoder.html#Encoder-world-com/examples/verilog/encoder-html#Encoder-world-com/examples/verilog/encoder-html#Encoder-world-com/examples/verilog/encoder-html#Encoder-world-com/examples/verilog/encoder-html#Encoder-world-com/examples/verilog/encoder-html#Encoder-world-com/examples/verilog/encoder-html#Encoder-world-com/examples/verilog/encoder-world-com/examples/

Pri-Encoder - Using if-else Statement

 http://www.asicworld.com/examples/verilog/pri_encoder.html#Pri ority_Encoders

Encoder - Using assign Statement

http://www.asic-world.com/examples/verilog/pri_encoder.html#Pri
 ority Encoders

Decoder - Using case Statement

http://www.asic-world.com/examples/verilog/decoder.html#Decoder-using-case Statement

Mux: Using assign Statement

Mux: Using if Statement

Mux: Using case Statement


```
module MUX 4-to-1(in, sel, en, HL, data out);
input [3:0] in;
input [1:0] sel;
input en, HL;
output data out;
reg temp;
//behavioral model
always @(in ,sel, en, HL)
begin
 if(en)
 begin
 if(sel==2'b00)
 temp=in[0];
 else if(sel==2'b01) temp=in[1];
 else if(sel==2'b10) temp=in[2];
 temp=in[3];
 else
 end
 else
 temp=1'b0;
end
//continuous assignment
assign data out = (HL==1'b1)?temp: ~temp;
endmodule
```


en	in	out
0	X	00
1	1000	00
	0100	01
	0010	10
	0001	11

en	in	out
0	XX	0000
1	00	0001
	01	0010
	10	0100
	11	1000

en	sel	out
0	XX	0000
1	00	1000
	01	0010
	10	0100
	11	1000