SystemVerilog para Projetos

Curso Presencial IFPB/UFAL

Marcos Morais - Professor DEE

Projetos de Excelência em Microeletrônica – PEM Centro de Engenharia Elétrica e Informática Universidade Federal de Campina Grande

Sumário

- ★ Níveis de abstração;
- Projetos bottom-up e top-down;
- Diagrama de blocos;
- * Separação entre caminho de dados (datapath) e controle;
- * Linguagens de descrição de hardware;
- * Fluxos de projeto em microeletrônica e FPGA;
- ★ Subconjunto sintetizável;
- Descrição comportamental e nível RTL;
- * Módulos:
- ★ Tipos de dados e valores literais;

- ★ Operadores e expressões;
- * Sentenças procedurais e de controle;
- Atribuição de variáveis;
- Procedimentos e processos;
- Tarefas e funções;
- Interfaces;
- Simulação e síntese lógica;
- Aplicações e exemplos;
- * Laboratório Projeto do fluxcapacitor (vai e vem de LEDs);
- * Laboratório Projeto de máximo divisor comum

Sistemas Digitais Complexos com SystemVerilog HDL

Nível COMPORTAMENTAL e RTL

Projetos de Excelência em Microeletrônica – PEM Centro de Engenharia Elétrica e Informática Universidade Federal de Campina Grande

Descrevendo hardware de forma soft

"Hardware is called hardware because it's hard"
The Art of Electronics, Horowitz and Hill, 1980

Nível RTL

- *A descrição em RTL (Register Transfer Level, nível de transferência de registradores) indica como e quando o conteúdo de registradores são transformados e armazenados em outros registradores (ou os mesmos de origem).
- ★Utilizado para descrever lógica seqüencial e lógica combinacional
- **★**Na lógica combinacional as variáveis (logic) são temporárias e desaparecem no resultado final

Lógica Combinacional em RTL

Sentenças procedurais e lógica

Revisando descrição com assign

* Descreva o circuito abaixo em verilog usando assign:

* Para síntese, descrevem partes de hardware que "existem", "estão disponíveis":

* Para síntese, descrevem partes de hardware que "existem", "estão disponíveis":

* Para síntese, descrevem partes de hardware que "existem", "estão disponíveis":

* Para síntese, descrevem partes de hardware que "existem", "estão disponíveis":

SystemVerilog facilita — especificar que se quer fazer circuito combinacional

module mux2to1 (
 output logic f;
 input logic a, b, sel;

always_comb
f= ~sel ? a : b;

endmodule

Proje

Sentenças procedurais

➤ Podemos utilizar sentenças procedurais com estilo de linguagem de alto nível (HLL) para implementar lógica. Considere o exemplo:

- * Descreva esta função em palavras (comandos).
- * Dica: se ... senão

Se... senão


```
se (sel for 0)
 f recebe a;
senão
 f recebe b;
```


Multiplexador com always_comb

Multiplexador com always_comb

module mux(input logic a, b,sel, output logic f); always_comb if (~sel) f = a;else f = b:

endmodule

Um logic pode se comportar como memória: mantém o seu valor até que seja imperativamente atribuído

O corpo de um bloco always contém "código" imperativo tradicional

Dois tipos principais de dados: Nets

- * Os *nets* (fiação) representam as conexões entre as coisas
- * Não retêm os seus valores
- Obtêm os seus valores de uma saída como uma porta ou outro módulo
- Não devem ser atribuídos em um bloco initial ou always
- * Em SystemVerilog, isso ficou mais flexível

Dois tipos principais de dados: logic

- * logics representam armazenamento de dados
- * Comportam-se como uma memória
- * Retém o seu valor até que seja explicitamente atribuído em um bloco always ou initial
- * Pode ser usado para modelar latches, flip-flops, etc., mas não correspondem exatamente a eles

Nets e Registradores

Fios e registradores podem ser bits, vetores ou arrays

```
logic a; // fio simples
```

logic [-1:4] vec; // registrador de 6 bits

logic [31:0] dcache[0:63]; // Uma memória de 32 bits

Atribuição Procedural

×No interior de um bloco *initial* ou *always*

$$sum = a + b + cin;$$

- ★Tal como C: O lado direito é avaliado e atribuído ao lado esquerdo antes que a próxima sentença seja avaliada
- **X**A sentença do lado direito pode conter fios (wires), logic, constantes, funções lógicas, etc
- **X**A do lado esquerdo tem que ser um *logic*
- *(apenas primitivas ou atribuições contínuas podem atribuir valores a fios)

```
always @(lista_sensibilidade)
 begin
 /* Este bloco de sentenças é ativado sempre que qualquer
 das variaveis lista sensibilidade muda de valor */
 end
```

 As sentenças entre o begin e o end do bloco always é avaliado sequencialmente sempre que qualquer das variáveis logic mencionadas nos parênteses, conhecida como lista de sensibilidade, mudar seus valores.

Projeto assíncrono

```
always_comb
begin
// sentenças aqui
end
```

```
always_latch
begin
 // sentenças aqui
end
```

 Usado para definir lógica combinacional e latches, como vimos.

Projeto assíncrono

```
always_comb
begin
// sentenças aqui
end
```

```
always_latch
begin
// sentenças aqui
```

 Usado para definir lógica combinacional e latches, como vimos.

Projeto síncrono

Informamos o sinal de clock juntamente com borda.

```
Borda de subida
  always_ff @(posedge clk)
Borda de descida
  always_ff @(negedge clk)
```

Variáveis logic

- * Apenas variáveis (logic) podem ser manipuladas em blocos always.
- * Entradas, saídas e fios são nets. Estes não armazenam valores. Para armazenar valores é preciso defini-los como logic.

```
output logic saida_1;
```

if...else

```
always_comb
begin
if (condicao_1) acao_1;
else if (condicao_2) acao_2;
else acao_3;
end
```

```
if (condicao)
begin
logic_1=1'b1;
logic_2=1'b1;
logic_3=1'b1;
end
```

if...else

```
always_comb
 if (condicao_1) acao_1;
 else if (condicao_2) acao_2;
 else acao_3;
if (condicao)
begin
 logic_1=1'b1;
 logic_2=1'b1;
 logic_3=1'b1;
end
```

Case

```
always_comb
case(net)
 valor_1: acao_1;
 valor_2: acao_2;
// etc
endcase
```

```
case(net)
 valor 1:
  begin
 acao_1;
 acao_2;
 \\ etc
  end
 valor 2:
  begin
 acao_1;
 acao_2;
 \\ etc
  end
endcase
```

Exemplo: decodificador 7 segmentos

```
module decod7seg (
 input logic [3:0] entrada,
 output logic [0:6] saida);
always_comb @ (entrada)
begin
 case (entrada)
  4'd0: saida= 7'h7E;
  4'd1: saida= 7'h30;
  4'd9: saida = 7'b1111011;
```

Exemplo: decodificador 7 segmentos

```
module decod7seg (
 input logic [3:0] entrada,
 output logic [0:6] saida);
always_comb @ (entrada)
begin
 case (entrada)
  4'd0: saida= 7'h7E;
  4'd1: saida= 7'h30;
  4'd9: saida = 7'b1111011;
  default: saida = 7b'0000001;
 endcase
endmodule
```

Exemplo: decodificador 7 segmentos

```
module decod7seg (
 input logic [3:0] entrada,
 output logic [0:6] saida);
always_comb
begin
 case (entrada)
  4'd0: saida= 7'h7E;
  4'd1: saida= 7'h30;
  4'd9: saida = 7'b1111011;
  default: saida = 7b'0000001;
 endcase
endmodule
```

Exemplos com sentenças imperativas

```
if (select == 1)
 y = a;
else
 y = b;
case (op)
 2'b00: y = a + b;
 2'b01: y = a - b;
 2'b10: y = a \hat{} b;
 default: y = 'hxxxx;
endcase
```

Operadores

Operadores aritméticos	
+	Adição
-	Subtração
*	Multiplicação
/	Divisão
%	Módulo

Operadores booleanos		
&&	AND lógico	
!	Not lógico	
П	OR lógico	
&	AND bit-a-bit	
~	NOT bit-a-bit	
1	OR bit-a-bit	
۸	XOR bit-a-bit	
& (unário)	Redução AND	
~(unário)	Redução NOT	
(unário)	Redução OR	
^(unário)	Redução XOR	

Operadores de redução

```
A = | ent_1; /* ALGUM bit 1? E.g. |0110=1 */
B = & ent_2; /* TODOS bits 1? E.g. &1111=1 */
C =~| ent_3; /* TODOS bits 0? E.g. ~|0000=1 */
```

Operadores relacionais	
<	Menor que
>	Maior que
<=	Menor que ou igual a
>=	Maior que ou igual a
==	Igual a
!=	Não igual a

Com ou sem sinal

* Verilog trata os valores numéricos como strings de bits sem sinal. O tratamento do sinal deve ser feito com lógica auxiliar.

Exemplo: contador

```
module (
 input direction, reset, clock,
 output logic [7:0] count_value
always @(posedge clock or posedge reset)
begin if (reset)
 count_value = 8'd0;
else
 count_value = count_value + 1'd1;
endmodule
```

// acrescente código para direcão e reset síncronos

Laços

```
* Laço for: sintaxe idêntica a C
 for (atrib inicial; expressao; atrib. passo)
 begin
 sentencas
 end
```

- * O número de vezes que o for executa tem que ser fixo para poder ser sintetizado.
- * Não faz contador mas sim, circuito combinacional

Exemplo: soma os números de 0 a 254

```
module soma(input clock, output logic [15:0] op1);
logic [15:0] storage;
logic [7:0] i;
always_ff @(posedge clock)
begin
 for (i = 8'b00; i < 8'd255; i = i+8'd1)
  begin
 storage=storage+i;
  end
  op1=storage;
end
```

Inferência de latches

```
// Código ruim— infere um latch!
always @ (b or c)
begin
 if (b)
  begin
 a = c;
 end
end
```

- **★**Ocorre quando não são explicitados todos os valores que podem ser atribuídos a uma variável.
- X Neste caso, o valor de a é retido. a só muda quando b é colocado em 1. Consequentemente temos um latch.

Evitando latches

// Código bom! Dá o comportamento desejado. always @ (b or c)

begin

```
a = 1'b0;
if (b)
 begin
  a = c;
 end
end
```

- Esta descrição gera o resultado correto e demonstra um mecanismo de evitar *latches*.
- a recebe sempre zero e somente se b e c forem ambos 1 que a recebe 1.
- Outra opção é usar um else.

Evitando latches

// Código melhor! Informa o comportamento desejado.

```
always_comb
begin
a = 1'b0;
if (b)
 begin
  a = c;
 end
end
```

- Como seria com else?.
- Qual a função lógica?

O que vimos hoje

- * Projetos digitais modernos (complexos) utilizam linguagens de descrição de hardware
- * É possível expressar um sistema digital em diversos níveis de abstração
- * O nível estrutural é utilizado para definir hierarquia e conectividade
- SystemVerilog é uma evolução de Verilog

Contato

Marcos Morais

Professor DEE morais@dee.ufcg.edu.br