Hardware Description Language - Introduction

- HDL is a language that describes the hardware of digital systems in a textual form.
- It resembles a programming language, but is specifically oriented to describing hardware structures and behaviors.
- The main difference with the traditional programming languages is HDL's representation of extensive parallel operations whereas traditional ones represents mostly serial operations.
- The most common use of a HDL is to provide an alternative to schematics.

HDL – Introduction (2)

- HDL can be used to represent logic diagrams, Boolean expressions, and other more complex digital circuits.
- ◆ Thus, in top down design, a very high-level description of a entire system can be precisely specified using an HDL.
- This high-level description can then be refined and partitioned into lower-level descriptions as a part of the design process.

HDL – Introduction (3)

- As a documentation language, HDL is used to represent and document digital systems in a form that can be read by both humans and computers and is suitable as an exchange language between designers.
- The language content can be stored and retrieved easily and processed by computer software in an efficient manner.
- There are two applications of HDL processing: *Simulation* and *Synthesis*

Logic Simulation

- A simulator interprets the HDL description and produces a readable output, such as a timing diagram, that predicts how the hardware will behave before its is actually fabricated.
- Simulation allows the detection of functional errors in a design without having to physically create the circuit.

Logic Simulation (2)

- The stimulus that tests the functionality of the design is called a **test bench**.
- To simulate a digital system
 - Design is first described in HDL
 - Verified by simulating the design and checking it with a test bench which is also written in HDL.

Logic Simulation

 Logic simulation is a fast, accurate method of analyzing a circuit to see its waveforms

Types of HDL

- There are two standard HDL's that are supported by IEEE.
 - VHDL (Very-High-Speed Integrated Circuits Hardware Description Language) Sometimes referred to as VHSIC HDL, this was developed from an initiative by US. Dept. of Defense.
 - Verilog HDL developed by Cadence Data systems and later transferred to a consortium called *Open Verilog International* (OVI).

Verilog

- Verilog HDL has a syntax that describes precisely the legal constructs that can be used in the language.
- It uses about 100 keywords pre-defined, lowercase, identifiers that define the language constructs.
- Example of keywords: *module*, *endmodule*, *input*, *output* wire, and, or, not, etc.,
- Any text between two slashes (//) and the end of line is interpreted as a **comment.**
- Blank spaces are ignored and names are case sensitive.

Verilog - Module

- A *module* is the building block in Verilog.
- It is declared by the keyword *module* and is always terminated by the keyword *endmodule*.
- Each statement is **terminated with a semicolon**, but there is no semi-colon after *endmodule*.

Verilog – Module (2)

HDL Example

```
module smpl_circuit(A,B,C,x,y);
input A,B,C;
output x,y;
wire e;
and g1(e,A,B);
not g2(y,C);
or g3(x,e,y);
endmodule
```

Verilog – Gate Delays

- Sometimes it is necessary to specify the amount of delay from the input to the output of gates.
- In Verilog, the delay is specified in terms of time units and the symbol #.
- The association of a time unit with physical time is made using *timescale* compiler directive.
- Compiler directive starts with the "backquote (')" symbol. `timescale 1ns/100ps
- The first number specifies the *unit of measurement* for time delays.
- The second number specifies the *precision* for which the delays are rounded off, in this case to 0.1ns.

Verilog – Module (4)

```
//Description of circuit with delay
module circuit_with_delay (A,B,C,x,y);
  input A,B,C;
  output x,y;
  wire e;
  and #(30) g1(e,A,B);
  or #(20) g3(x,e,y);
  not #(10) g2(y,C);
endmodule
```

Verilog – Module (5)

- In order to simulate a circuit with HDL, it is necessary to apply inputs to the circuit for the simulator to generate an output response.
- An HDL description that provides the stimulus to a design is called a **test bench**.
- The *initial* statement specifies inputs between the keyword *begin* and *end*.
- Initially ABC=000 (A,B and C are each set to 1'b0 (one binary digit with a value 0).
- **\$finish** is a *system task*.

Verilog – Module (6)

```
module circuit_with_delay (A,B,C,x,y);
input A,B,C;
output x,y;
wire e;
and #(30) g1(e,A,B);
or #(20) g3(x,e,y);
not #(10) g2(y,C);
endmodule
```

```
//Stimulus for simple circuit Test bench
module stimeret;
reg A,B,C;
wire x,y;
circuit_with_delay cwd(A,B,C,x,y);
initial
begin
A = 1'b0; B = 1'b0; C = 1'b0;
#100
A = 1'b1; B = 1'b1; C = 1'b1;
#100 $finish;
end
endmodule
```

Verilog – Module (6)

Fig. 3-38 Simulation Output of HDL Example 3-3

In the above example, cwd is declared as one instance circuit_with_delay. (similar in concept to object<-<class relationship)

Verilog – Module (7)

Bitwise operators

- Bitwise NOT : ~
- Bitwise AND: &
- Bitwise OR:
- Bitwise XOR: ^
- Bitwise XNOR: ~^ or ^~

Verilog – Module (8)

Boolean Expressions:

- These are specified in Verilog HDL with a continuous assignment statement consisting of the keyword *assign* followed by a Boolean Expression.
- The earlier circuit can be specified using the statement:

assign
$$x = (A\&B) | \sim C$$
)
E.g. $x = A + BC + B'D$
 $y = B'C + BC'D'$

Verilog – Module (9)

```
//Circuit specified with Boolean equations
module circuit_bln (x,y,A,B,C,D);
  input A,B,C,D;
  output x,y;
  assign x = A | (B & C) | (~B & C);
  assign y = (~B & C) | (B & ~C & ~D);
endmodule
```

Verilog – Module (10)

User Defined Primitives (UDP):

- The logic gates used in HDL descriptions with keywords and, or, etc., are defined by the system and are referred to as system primitives.
- The user can create additional primitives by defining them in tabular form.
- These type of circuits are referred to as *user-defined primitives*.

Verilog – Module (12)

UDP features

- UDP's do not use the keyword module. Instead they are declared with the keyword *primitive*.
- There can be <u>only one output</u> and it must be listed first in the port list and declared with an *output* keyword.
- There can be any number of inputs. The order in which they are listed in the *input* declaration must conform to the order in which they are given values in the table that follows.
- The truth table is enclosed within the keywords *table* and *endtable*.
- The values of the inputs are listed with a colon (:). The output is always the last entry in a row followed by a semicolon (;).
- It ends with the keyword *endprimitive*.

Verilog – Module (13)

```
//User defined primitive(UDP)
primitive crctp (x,A,B,C);
  output x;
  input A,B,C;
//\text{Truth table for } x(A,B,C) = \text{Minterms } (0,2,4,6,7)
  table
 C : x (Note that this is only a
 В
  comment)
 1;
 1 : 0;
 1 0 : 1;
 // Instantiate primitive
 1 1: 0;
 0
 module declare crctp;
 1;
 0 1 : 0;
 X, Y, Z;
 reg
 0:1;
 1:1;
 wire
 W;
  endtable
endprimitive
 crctp (w,x,y,z);
 endmodule
```

Verilog – Module (14)

- A module can be described in any one (or a combination) of the following modeling techniques.
 - Gate-level modeling using instantiation of primitive gates and user defined modules.
 - This describes the circuit by specifying the gates and how they are connected with each other.
 - **Dataflow modeling** using continuous assignment statements with the keyword **assign**.
 - This is mostly used for describing combinational circuits.
 - **Behavioral modeling** using procedural assignment statements with keyword **always**.
 - This is used to describe digital systems at a higher level of abstraction.

Gate-Level Modeling

- Here a circuit is specified by its **logic gates** and their **interconnections**.
- It provides a textual description of a schematic diagram.
- Verilog recognizes 12 basic gates as predefined primitives.
 - 4 primitive gates of 3-state type.
 - Other 8 are: and, nand, or, nor, xor, xnor, not, buf
- ◆ When the gates are simulated, the system assigns a four-valued logic set to each gate − 0,1,unknown (x) and high impedance (z)

Gate-level modeling (2)

- When a primitive gate is incorporated into a module, we say it is *instantiated* in the module.
- In general, component instantiations are statements that reference lower-level components in the design, essentially creating unique copies (or *instances*) of those components in the higher-level module.
- Thus, a module that uses a gate in its description is said to *instantiate* the gate.

Gate-level Modeling (3)

- Modeling with vector data (multiple bit widths):
 - A vector is specified within square brackets and two numbers separated with a colon.
 - e.g. output[0:3] D; This declares an output vector D with 4 bits, 0 through 3.

wire [7:0] SUM; — This declares a wire vector SUM with 8 bits numbered 7 through 0.

The first number listed is the most significant bit of the vector.

Gate-level Modeling

- Two or more modules can be combined to build a hierarchical description of a design.
- There are two basic types of design methodologies.
 - **Top down**: In top-down design, the top level block is defined and then sub-blocks necessary to build the top level block are identified.
 - **Bottom up**: Here the building blocks are first identified and then combine to build the top level block.
- In a top-down design, a 4-bit binary adder is defined as top-level block with 4 full adder blocks. Then we describe two half-adders that are required to create the full adder.
- In a bottom-up design, the half-adder is defined, then the full adder is constructed and the 4-bit adder is built from the full adders.

Gate-level Modeling

- A bottom-up hierarchical description of a 4-bit adder is described in Verilog as
 - Half adder: defined by instantiating primitive gates.
 - Then define the full adder by instantiating two half-adders.
 - Finally the third module describes 4-bit adder by instantiating 4 full adders.
- *Note:* In Verilog, one module definition cannot be placed within another module description.

4-bit Half Adder

(b)
$$S = x \oplus y$$

 $C = xy$

4-bit Full Adder

Fig. 4-8 Implementation of Full Adder with Two Half Adders and an OR Gate

Fig. 4-9 4-Bit Adder

4-bit Full Adder

```
//Gate-level hierarchical description of 4-bit adder
module halfadder (S,C,x,y);
 input x, y;
 output S,C;
 //Instantiate primitive gates
 xor (S, x, y);
 and (C, x, y);
endmodule
module fulladder (S,C,x,y,z);
 input x,y,z;
 output S,C;
 wire S1,D1,D2; //Outputs of first XOR and two AND
gates
 //Instantiate the half adders
 halfadder HA1(S1,D1,x,y), HA2(S,D2,S1,z);
 or g1(C,D2,D1);
endmodule
```

4-bit Full Adder

2 to 4 Decoder

Fig. 4-19 2-to-4-Line Decoder with Enable Input

2 to 4 Decoder

```
//Gate-level description of a 2-to-4-line decoder
module decoder_gl (A,B,E,D);
  input A,B,E;
  output[0:3]D;
  wire Anot,Bnot,Enot;
  not
 n1 (Anot,A),
 n2 (Bnot,B),
 n3 (Enot,E);
  nand
 n4 (D[0],Anot,Bnot,Enot),
 n5 (D[1],Anot,B,Enot),
 n6 (D[2],A,Bnot,Enot),
 n7 (D[3],A,B,Enot);
endmodule
```

2-to-4 Line Decoder

2-to-4 Line Decoder

```
//2 to 4 line decoder
module decoder_2_to_4_st_v(E_n, A0, A1, D0_n, D1_n, D2_n, D3_n);
input E_n, A0, A1;
output D0_n, D1_n, D2_n, D3_n;

wire A0_n, A1_n, E;
not g0(A0_n, A0), g1(A1_n, A1), g2(E,E_n);
nand g3(D0_n,A0_n,A1_n,E), g4(D1_n,A0,A1_n,E), g5(D2_n,A0_n,A1,E), g6(D3_n,A0,A1,E);
endmodule
```

Three-State Gates

Fig. 4-31 Three-State Gates

Three-State Gates

- Three-state gates have a control input that can place the gate into a high-impedance state. (symbolized by **z** in HDL).
- The **bufif1** gate behaves like a normal buffer if control=1. The output goes to a high-impedance state **z** when control=0.
- **bufif0** gate behaves in a similar way except that the high-impedance state occurs when control=1
- Two **not** gates operate in a similar manner except that the o/p is the complement of the input when the gate is not in a high impedance state.
- The gates are instantiated with the statement
 - gate name (output, input, control);

Three-State Gates

The output of 3-state gates can be connected together to form a common output line. To identify such connections, HDL uses the keyword tri (for tri-state) to indicate that the output has multiple drivers.


```
module muxtri(A,B,sel,out);
  input A,B,sel;
  output OUT;
  tri OUT;
  bufif1 (OUT,A,sel);
  bufif0 (OUT,B,sel);
endmodule
```

Three-State Gates

- Keywords wire and tri are examples of netdata type.
- Nets represent connections between hardware elements. Their value is continuously driven by the output of the device that they represent.
- The word **net**is not a keyword, but represents a class of data types such as **wire**, **wor**, **wand**, **tri**, **supply1** and **supply0**.
- The wire declaration is used most frequently.
- The net wor models the hardware implementation of the wired-OR configuration.
- The wand models the wired-AND configuration.
- The nets **supply1** and **supply0** represent power supply and ground.

Dataflow Modeling

- Dataflow modeling uses a number of operators that act on operands to produce desired results.
- Verilog HDL provides about 30 operator types.
- Dataflow modeling uses continuous assignments and the keyword assign.
- A continuous assignment is a statement that assigns a value to a net.
- The value assigned to the net is specified by an expression that uses operands and operators.

Dataflow Modeling (2)

```
//Dataflow description of a 2-to-4-line decoder
module decoder_df (A,B,E,D);
  input A,B,E;
  output [0:3] D;
  assign D[0] = ~(~A & ~B & ~E),
 D[1] = ~(~A & B & ~E),
 D[2] = ~(A & B & ~E);
endmodule
```

A 2-to-1 line multiplexer with data inputs A and B, select input S, and output Y is described with the continuous assignment

```
assign Y = (A \& S) | (B \& \sim S)
```

Dataflow Modeling (3)

```
//Dataflow description of 4-bit adder
module binary_adder (A,B,Cin,SUM,Cout);
  input [3:0] A,B;
  input Cin;
  output [3:0] SUM;
  output Cout;
  assign {Cout,SUM} = A + B + Cin;
endmodule
```

Dataflow Modeling (4)

- The addition logic of 4 bit adder is described by a single statement using the operators of addition and concatenation.
- ◆ The plus symbol (+) specifies the binary addition of the 4 bits of **A** with the 4 bits of **B** and the one bit of **Cin**.
- The target output is the concatenation of the output carry **Cout** and the four bits of **SUM**.
- Concatenation of operands is expressed within braces and a comma separating the operands. Thus, {Cout, SUM} represents the 5-bit result of the addition operation.

Dataflow Modeling (5)

- Dataflow Modeling provides the means of describing combinational circuits by their function rather than by their gate structure.
- Conditional operator (?:)condition? true-expression: false-expression;
- ◆ A 2-to-1 line multiplexer

 assign OUT = select ? A : B;

```
//Dataflow description of 2-to-1-line mux
module mux2x1_df (A,B,select,OUT);
  input A,B,select;
  output OUT;
  assign OUT = select ? A : B;
endmodule
```

Behavioral Modeling

- Behavioral modeling represents digital circuits at a functional and algorithmic level.
- It is used mostly to describe sequential circuits, but can also be used to describe combinational circuits.
- Behavioral descriptions use the keyword **always** followed by a list of procedural assignment statements.
- The target output of procedural assignment statements must be of the **reg** data type.
- A **reg** data type retains its value until a new value is assigned.

Behavioral Modeling (2)

• The procedural assignment statements inside the **always** block are executed every time there is a change in any of the variable listed after the @ symbol. (Note that there is no ";" at the end of **always** statement)

```
//Behavioral description of 2-to-1-line multiplexer
module mux2x1_bh(A,B,select,OUT);
  input A,B,select;
  output OUT;
  reg OUT;
  always @(select or A or B)
 if (select == 1) OUT = A;
 else OUT = B;
endmodule
```

Behavioral Modeling (3)

s_1	s_0	Y
0	0	I_0
0	1	I_1
1	0	I_2
1	1	I_3

(b) Function table

4-to-1 line multiplexer

(a) Logic diagram

Behavioral Modeling (4)

endmodule

Behavioral Modeling (5)

- In 4-to-1 line multiplexer, the select input is defined as a 2-bit vector and output y is declared as a reg data.
- The always block has a sequential block enclosed between the keywords case and endcase.
- The block is executed whenever any of the inputs listed after the @ symbol changes in value.

Writing a Test Bench

- A test bench is an HDL program used for applying stimulus to an HDL design in order to test it and observe its response during simulation.
- In addition to the always statement, test benches use the **initial** statement to provide a stimulus to the circuit under test.
- The **always** statement executes repeatedly in a loop. The initial statement executes only once starting from simulation time=0 and may continue with any operations that are delayed by a given number of units as specified by the symbol #.

Writing a Test Bench (2)

```
initial begin
A=0; B=0; #10 A=1; #20 A=0; B=1;
end
```

◆ The block is enclosed between **begin** and **end**. At time=0, A and B are set to 0. 10 time units later, A is changed to 1. 20 time units later (at t=30) a is changed to 0 and B to 1.

Writing a Test Bench (2)

• Inputs to a 3-bit truth table can be generated with the initial block

```
initial begin
 D = 3'b000; repeat (7); #10 D = D +
 3'b001;
end
```

◆ The 3-bit vector D is initialized to 000 at time=0. The keyword **repeat** specifies looping statement: one is added to D seven times, once every 10 time units.

Writing a Test-Bench (3)

• A stimulus module is an HDL program that has the following form.

module testname

Declare local **reg** and **wire** identifiers

Instantiate the design module under test.

Generate stimulus using **initial** and **always** statements

Display the output response.

endmodule

- A test module typically has no inputs or outputs.
- The signals that are applied as inputs to the design module for simulation are declared in the stimulus module as local reg data type.
- The outputs of the design module that are displayed for testing are declared in the stimulus model as local wire data type.
- The module under test is then instantiated using the local identifiers.

Writing a Test-Bench (4)

module testcircuit
reg TA, TB;
wire TC;
circuit cr (TA, TB, TC);

module circuit (A, B, C);
input A, B;
output C;

The stimulus model generates inputs for the design module by declaring identifiers **TA** and **TB** as reg data type, and checks the output of the design unit with the wire identifier **TC**. The local identifiers are then used to instantiate the design module under test.

Writing a Test-Bench (5)

- The response to the stimulus generated by the **initial** and **always** blocks will appear at the output of the simulator as timing diagrams.
- It is also possible to display numerical outputs using Verilog *system tasks*.
 - **\$display** display one-time value of variables or strings with end-of-line return,
 - **\$write** same \$display but without going to next line.
 - **\$monitor** display variables whenever a value changes during simulation run.
 - **\$time** displays simulation time
 - **\$finish** terminates the simulation
- The syntax for **\$display,\$write** and **\$monitor** is of the form

Task-name (format-specification, argument list);

E.g. **\$display**(%d %b %b, C,A,B);

\$display("time = %0d A = %b B=%b",**\$time**,A,B);

Writing a Test-Bench (6)

```
//Stimulus for mux2x1_df
module testmux;
reg TA,TB,TS; //inputs for mux
wire Y; //output from mux
mux2x1_df mx (TA,TB,TS,Y); // instantiate mux
initial begin
 $monitor("select=%b A=%b B=%b OUT=%b",TS,TA,TB,Y);
 TS = 1; TA = 0; TB = 1;
 #10 TA = 1; TB = 0;
 #10 TA = 0; TB = 1;
end
endmodule
```

Writing a Test-Bench (7)

```
//Dataflow description of 2-to-1-line multiplexer
module mux2x1_df (A,B,select,OUT);
 input A,B,select;
 output OUT;
 assign OUT = select ? A : B;
endmodule
```

Descriptions of Circuits

Gatelevel/ ◆ safe-level

- **Structural Description** This is directly equivalent to the schematic of a circuit and is specifically oriented to describing hardware structures using the components of a circuit.
- ◆ *Dataflow Description* This describes a circuit in terms of function rather than structure and is made up of concurrent assignment statements or their equivalent. Concurrent assignments statements are executed concurrently, i.e. in parallel whenever one of the values on the right hand side of the statement changes.

Descriptions of Circuits (2)

- *Hierarchical Description* Descriptions that represent circuits using hierarchy have multiple entities, one for each element of the Hierarchy.
- **Behavioral Description** This refers to a description of a circuit at a level higher than the logic level. This type of description is also referred to as the *register transfers level*.

2-to-4 Line Decoder – Data flow description

```
//2-to-4 Line Decoder: Dataflow
module dec_2_to_4_df(E_n,A0,A1,D0_n,D1_n,D2_n,D3_n);
 input E_n, A0, A1;
 output D0_n,D1_n,D2_n,D3_n;
 assign D0_n=~(~E_n&~A1&~A0);
 assign D1_n=~(~E_n&~A1& A0);
 assign D2_n=~(~E_n& A1&~A0);
 assign D3_n=~(~E_n& A1& A0);
endmodule
```

4-to-1 Multiplexer

Fig. 3-19 4-to-1-Line Multiplexer

4-to-1 Multiplexer

```
//4-to-1 Mux: Structural Verilog
module mux_4_to_1_st_v(S,D,Y);
input [1:0]S;
input [3:0]D;
output Y;
wire [1:0]not_s;
wire [0:3]N;
not g0(not_s[0],S[0]),g1(not_s[1],S[1]);
and g2(N[0],not_s[0],not_s[1],D[0]),
 g3(N[1],S[0],not_s[1],D[0]),
 g4(N[2],not_s[0],S[1],D[0]),
 g5(N[3],S[0],S[1],D[0]);
or g5(Y,N[0],N[1],N[2],N[3]);
endmodule
```

4-to-1 Multiplexer – Data Flow

```
//4-to-1 Mux: Dataflow description
module mux_4_to_1(S,D,Y);
input [1:0]S;
input [3:0]D;
output Y;
assign Y = (~S[1]&~S[0]&D[0])|(~S[1]&S[0]&D[1])
|(S[1]&~S[0]&D[2])|(S[1]&S[0]&D[3]);
endmodule
```

```
//4-to-1 Mux: Conditional Dataflow description
module mux_4_to_1(S,D,Y);
input [1:0]S;
input [3:0]D;
output Y;
assign Y = (S==2'b00)?D[0] : (S==2'b01)?D[1] :
 (S==2'b10)?D[2] : (S==2'b11)?D[3]:1'bx;;
endmodule
```

4-to-1 Multiplexer

```
//4-to-1 Mux: Dataflow Verilog Description
module mux_4_to_1(S,D,Y);
input [1:0]S;
input [3:0]D;
output Y;
assign Y=S[1]?(S[0]?D[3]:D[2]):(S[0]?D[1]:D[0]);
endmodule
```

Adder

■ TABLE 3-7 Truth Table of Half Adder

Inputs		Out	Outputs	
Х	Υ	С	s	
0	0	0	0	
0	1	0	1	
1	0	0	1	
1	1	1	0	

Table 3-7 Truth Table of Half Adder

☐ TABLE 3-8 Truth Table of Full Adder

		Outputs		
Υ	Z	С	s	
0	0	0	0	
0	1	0	1	
1	0	0	1	
1	1	1	0	
0	0	0	1	
0	1	1	0	
1	0	1	0	
1	1	1	1	
	0 1 1 0 0	0 0 0 1 1 0 1 1 0 0 0 1 1 0	0 0 0 0 1 0 1 0 0 1 1 1 0 0 0 0 1 1 1 0 1	

Table 3-8 Truth Table of Full Adder

Fig. 3-25 Logic Diagram of Half Adder

$$C = XY + XZ + YZ$$

$$= XY + Z(X\overline{Y} + \overline{X}Y)$$

$$= XY + Z(X \oplus Y)$$

Fig. 3-26 Maps for Full Adder

4-bit Adder

Fig. 3-27 Logic Diagram of Full Adder

Fig. 3-28 4-Bit Ripple Carry Adder

```
// 4-bit Adder: Hierarchical Dataflow/Structural
// (See Figures 3-27 and 3-28 for logic diagrams)
module half_adder_v(x, y, s, c);
  input x, y;
  output s, c;
  assign s = x ^ y;
  assign c = x & y;
endmodule
module full_adder_v(x, y, z, s, c);
  input x, y, z;
  output s, c;
  wire hs, hc, tc;
  half adder v
 HA1(x, y, hs, hc),
 HA2(hs, z, s, tc);
  assign c = tc \mid \chi_{c}
endmodule
module adder 4_v(B, A, CO, S, C4);
  input[3:0] B, A;
  input Ca;
  output [3:0] S;
  output C4;
  wire[3:1] C;
  full adder v
 Bit0(B[0], A[0], C0, S[0], C[1]),
 Bit1(B[1], A[1], C[1], S[1], C[2]),
 Bit2(B[2], A[2], C[2], S[2], C[3]),
 Bit3(B[3], A[3], C[3], S[3], C4);
```

endmodule

4-bit-Adder

4-bit Adder

```
//4-bit adder : dataflow description
module adder_4bit (A,B,C0,S,C4);
input [3:0] A,B;
input C0;
output [3:0] S;
output C4;
assign {C4,S} = A + B + C0;
endmodule
```

Sequential System Design

Fig. 4-1 Block Diagram of a Sequential Circuit

Fig. 4-3 Synchronous Clocked Sequential Circuit

Sequential System Design (2)

- Obtain either the state diagram or the state table from the statement of the problem.
- If only a state diagram is available from step 1, obtain state table.
- Assign binary codes to the states.
- Derive the flip-flop input equations from the next-state entries in the encoded state table.
- Derive output equations from the output entries in the state table.
- Simplify the flip-flop input and output equations.
- Draw the logic diagram with D flip-flops and combinational gates, as specified by the flip-flop I/O equations.

Behavioral Modeling in SSD

- There are two kinds of behavioral statements in Verilog HDL: initial and always.
- The **initial** behavior executes once beginning at time=0.
- The **always** behavior executes repeatedly and re-executes until the simulation terminates.
- A behavior is declared within a module by using the keywords **initial** or **always**, followed by a statement or a block of statements enclosed by the keywords **begin** and **end**.

Behavioral Modeling in SSD (2)

• An example of a free-running clock

```
initial begin
  clock = 1'b0;
  repeat (30);
  #10 clock = ~clock;
end

initial begin
  clock = 1'b0;
  #300 $finish;
end
always #10 clock = ~clock
```

Behavioral Modeling in SSD (3)

- The always statement can be controlled by delays that wait for a certain time or by certain conditions to become true or by events to occur.
- This type of statement is of the form:
 always @ (event control expression)
 Procedural assignment statements
- The event control expression specifies the condition that must occur to activate the execution of the procedural assignment statements.
- The variables in the left-hand side of the procedural statements must be of the reg data type and must be declared as such.

Behavioral Modeling in SSD (4)

- The statements within the block, after the event control expression, execute sequentially and the execution suspends after the last statement has executed.
- Then the always statement waits again for an event to occur.
- Two kind of events:
 - Level sensitive (E.g. in combinational circuits and in latches)
 - always @ (A or B or Reset) will cause the execution of the procedural statements in the always block if changes occur in A or B or Reset.
 - *Edge-triggered* (In synchronous sequential circuits, changes in flip-flops must occur only in response to a transition of a clock pulse.
 - always @ (posedge clock or negedge reset) will cause the execution of the procedural statements only if the clock goes through a positive transition or if the reset goes through a negative transition.

- A procedural assignment is an assignment within an **initial** or **always** statement.
- There are two kinds of procedural assignments: *blocking* and *non-blocking*
 - **Blocking assignments** (executed sequentially in the order they are listed in a sequential block)
 - \bullet B = A
 - C = B + 1
 - Non-blocking assignments (evaluate the expressions on the right hand side, but do not make the assignment to the left hand side until all expressions are evaluated.
 - \bullet B <= A
 - $C \le B + 1$

Flip-Flops and Latches

- The D-latch is transparent and responds to a change in data input with a change in output as long as control input is enabled.
- It has two inputs, D and control, and one output Q. Since Q is evaluated in a procedural statement it must be declared as **reg** type.
- Latches respond to input signals so the two inputs are listed without edge qualifiers in the event control expression following the @ symbol in the always statement.
- There is one blocking procedural assignment statement and it specifies the transfer of input D to output Q if control is true.

Flip-Flops and Latches


```
module D_latch(Q,D,control);
  output Q;
  input D,control;
  reg Q;
  always @(control or D)
  if(control) Q = D; //Same as: if(control=1)
endmodule
```

Flip-Flops and Latches

```
//D flip-flop
module D_FF (Q,D,CLK);
output Q;
input D,CLK;
reg Q;
always @(posedge CLK)
Q = D;
endmodule
```

```
//D flip-flop with asynchronous reset.

module DFF (Q,D,CLK,RST);

output Q;

input D,CLK,RST;

reg Q;

always @(posedge CLK or negedge RST)


if (~RST) Q = 1'b0; // Same as: if (RST = 0)


else Q = D;

endmodule
```

D Flip-Flop with Reset

D Flip-Flop with Asynchronous Reset

(b) Graphic symbol

R	C	D	Q	Q'
0	Х	X	0	1
		0		
1	\uparrow	1	1	0

(b) Function table

T & J-K Flip-Flops

Fig. 5-13 T Flip-Flop

T & J-K Flip-Flops

```
//T flip-flop from D flip-flop and gates
module TFF (Q,T,CLK,RST);
  output Q;
  input T,CLK,RST;
  wire DT;
  assign DT = Q ^ T;
//Instantiate the D flip-flop
  DFF TF1 (Q,DT,CLK,RST);
endmodule
```

```
//JK flip-flop from D flip-flop and gates
module JKFF (Q,J,K,CLK,RST);
output Q;
input J,K,CLK,RST;
wire JK;
assign JK = (J &~Q) | (~K & Q);
//Instantiate D flip flop
DFF JK1 (Q,JK,CLK,RST);
endmodule
```

Characteristic equations of the flip-flops:

$$Q(t+1) = Q \oplus T$$
 for a T flip - flop
 $Q(t+1) = JQ' + K'Q$ for a JK flip - flop

J-K Flip-Flop

- Here the flip-flop is described using the characteristic table rather than the characteristic equation.
- The case multiway branch condition checks the 2-bit number obtained by concatenating the bits of J and K.
- The case value ({J,K}) is evaluated and compared with the values in the list of statements that follow.

D-Flip-Flop

```
//Positive Edge triggered DFF with Reset
module DFF(CLK,RST,D,Q);
input CLK,RST,D;
output Q;
reg Q;

always@(posedge CLK or posedge RST)
 if (RST) Q<=0;
 else Q<=D;
endmodule</pre>
```

Sequential Circuit

Sequential Circuit (2)

```
//Mealy state diagram for the circuit
module Mealy_mdl (x,y,CLK,RST);
  input x,CLK,RST;
  output y;
  reg y;
  reg [1:0] Prstate,Nxtstate;
  parameter S0=2'b00,S1=2'b01,S2=2'b10,S3=2'b11;
  always@(posedge CLK or negedge RST)
 if (~RST) Prstate = S0; //Initialize to
  state S0
  else Prstate = Nxtstate; //Clock operations
```

Sequential Circuit (3)

```
always @ (Prstate or x) //Determine next state
 case (Prstate)
 S0: if (x) Nxtstate = S1;
 S1: if (x) Nxtstate = S3;
 else Nxtstate = S0;
 S2: if (\sim x) Nxtstate = S0;
 S3: if (x) Nxtstate = S2;
 else Nxtstate = S0;
 endcase
always @ (Prstate or x) //Evaluate output
 case (Prstate)
 S0: y = 0;
 S1: if (x) y = 1'b0; else y = 1'b1;
 S2: if (x) y = 1'b0; else y = 1'b1;
 S3: if (x) y = 1'b0; else y = 1'b1;
 endcase
```

endmodule

Sequential Circuit (4)

Fig. 5-18 Sequential Circuit with JK Flip-Flop

Sequential Circuit (5)

```
//Moore state diagram (Fig. 5-19)
module Moore mdl (x, AB, CLK, RST);
  input x,CLK,RST;
  output [1:0]AB;
  reg [1:0] state;
  parameter S0=2'b00, S1=2'b01, S2=2'b10, S3=2'b11;
  always @ (posedge CLK or negedge RST)
 if (~RST) state = S0; //Initialize to state S0
 else
 case (state)
 S0: if (\sim x) state = S1;
 S1: if (x) state = S2; else state = S3;
 S2: if (\simx) state = S3;
 S3: if (\simx) state = S0;
 endcase
  endmodule
```

Sequential Circuit (6)

Fig. 5-20 Sequential Circuit with T Flip-Flops

Sequential Circuit (7)

Sequential Circuit (8)

```
//T flip-flop
module T_FF (Q,T,CLK,RST);
  output Q;
  input T,CLK,RST;
  reg Q;
  always@(posedge CLK or negedge RST)
 if(~RST) Q=1'b0;
 else Q=Q^T;
endmodule
```

```
//Stimulus for testing seq. cir
module testTcircuit;
  reg x,CLK,RST; //inputs for
circuit
  wire y, A, B; //output from
circuit
  Tcircuit TC (x, y, A, B, CLK, RST);
  initial begin
 RST = 0; CLK = 0;
 #5 RST = 1;
 repeat (16)
 #5 CLK = \simCLK;
 end
 initial begin
 x = 0; #15 x = 1;
 repeat (8)
 #10 x = ~ x;
endmodule
```

Sequence Recognizer

Fig. 4-21 Construction of a State Diagram

Sequence Recognizer (2)

■ TABLE 4-5 State Table for State Diagram in Figure 4-21

Duagant	Next	Outp	Output Z	
Present State	X = 0	X = 1	X = 0	X = 1
A	A	В	0	0
В	A	C	0	0
C	D	C	0	0
D	A	В	0	1

Table 4-5 State Table for State Diagram in Figure 4-21

Sequence Recognizer

```
module seq_recognizer(CLK,RST,X,Z);
input CLK,RST,X;
output Z;
reg [1:0]state, next_state;
parameter A=2'b00,B=2'b01,C=2'b10,D=2'b11;
reg Z;
always@(posedge CLK or posedge RST) begin
if(RST==1) state <= A;
else state <= next_state;
end</pre>
```

```
always@(X or state) begin
 case (state)
  A:if(X) next state <= B; else next state <= A;
 B:if(X) next state <= C; else next state <= A;
  C:if(X)next state <= C; else next state <= D;</pre>
  D:if(X) next state <= B; else next state <= A;
 endcase
end
always@(X or state) begin
case (state)
 A: Z <= 0;
 B: Z<=0;
 C: Z <= 0;
  D:Z<=X?1:0;
 endcase
end
endmodule
```

HDL for Registers and Counters

- Registers and counters can be described in HDL at either the behavioral or the structural level.
- In the behavioral, the register is specified by a description of the various operations that it performs similar to a function table.
- A structural level description shows the circuit in terms of a collection of components such as gates, flip-flops and multiplexers.
- The various components are instantiated to form a hierarchical description of the design similar to a representation of a logic diagram.

Parallel inputs

HDL for Registers and Counters (3)

Clear	CLK	Load	Count	Function
0	X	X	X	Clear to 0
1	+ve	1	X	Load inputs
1	+ve	0	1	Count next binary state
1	+ve	0	0	No change

4-bit binary counter with parallel load

Mode Control		
S1	S0	Register Operation
0	0	No Change
0	1	Shift Right
1	0	Shift Left
1	1	Parallel Load

Function
table for 4bit
Universal
Shift
Register

HDL for Registers and Counters (4)

```
//Behavioral description of Universal shift register
module shftreg (s1, s0, Pin, lfin, rtin, A, CLK, Clr);
 input s1,s0;  //Select inputs
 input lfin, rtin; //Serial inputs
 input CLK, Clr; //Clock and Clear
 input [3:0] Pin;  //Parallel input
output [3:0] A;  //Register output
 reg [3:0] A;
always @ (posedge CLK or negedge Clr)
 if (\simClr) A = 4'b0000;
 else
 case ({s1,s0})
 2'b00: A = A;
 //No change
 2'b01: A = \{rtin, A[3:1]\}; //Shift right
 2'b10: A = \{A[2:0], lfin\}; //Shift left
 //Parallel load input
 2'b11: A = Pin;
 endcase
```


endmodule

HDL for Registers and Counters (5)

HDL for Registers and Counters (6)


```
//One stage of shift register
module stage(i0, i1, i2, i3, Q, select, CLK, Clr);
 input i0, i1, i2, i3, CLK, Clr;
 input [1:0] select;
 output Q;
 reg Q,D;
//4x1 multiplexer
 always @ (i0 or i1 or i2 or i3 or select)
 case (select)
 2'b00: D = i0;
 2'b01: D = i1;
 //D flip-flop
 2'b10: D = i2;
 always@(posedge CLK or negedge Clr)
 2'b11: D = i3;
 if (\sim Clr) Q = 1'b0;
 endcase
 else Q = D;
 endmodule
```

HDL for Registers and Counters (7)

HDL for Registers and Counters (8)

HDL for Registers and Counters (9)

nc. (a) With T flip-flops

(b) With D flip-flops

4-bit Binary Ripple Counter

HDL for Registers and Counters (10)

```
//Ripple counter
module ripplecounter(A0, A1, A2, A3, Count, Reset);
 output A0, A1, A2, A3;
 input Count, Reset;
//Instantiate complementing flip-flop
 CF F0 (A0, Count, Reset);
 CF F1 (A1, A0, Reset);
 //Complementing flip-flop with delay
 CF F2 (A2, A1, Reset);
 //Input to D flip-flop = Q'
 CF F3 (A3, A2, Reset);
 module CF (Q,CLK,Reset);
endmodule
 output Q;
 input CLK, Reset;
 reg Q;
 always@(negedge CLK or posedge Reset)
 if(Reset) Q=1'b0;
 else Q=\#2 (\sim Q); //Delay of 2 time
 units
 endmodule
```

HDL for Registers and Counters (11)

```
//Stimulus for testing ripple counter
module testcounter;
 reg Count;
 reg Reset;
 wire A0, A1, A2, A3;
//Instantiate ripple counter
 ripplecounter RC (A0, A1, A2, A3, Count, Reset);
always
 #5 Count = \simCount;
initial
 begin
 Count = 1'b0;
 Reset = 1'b1;
 #4 Reset = 1'b0;
 #165 $finish;
 end
endmodule
```


Some arithmetic fundamentals

- Unsigned numbers: values are always positive
 - Example: 1000 10102 = 27+23+21=14610
- Signed numbers: two's complement notation
 - Example: $1000\ 10102 = -27 + 23 + 21 = -11810$
 - Leftmost bit called the sign bit
 - Positive numbers have a sign bit of 0, negative numbers a sign bit of 1
- Sign extending a number: replicate the most significant bit the number of times needed
 - Example: 1000 10102 is the same as 1111 1111 1000 10102

Some arithmetic fundamentals

- Negating a two's complement number: invert (NOT) all bits and add 1
 - Example: negative of 1000 1010 = 0111 0101 + 1 = 0111 0110 = 118
- Logical operations
 - AND, OR, NOR, XOR perform logic function on a bit-by-bit basis
 - Example: 1000 1010 AND 1101 0110 = 1000 0010
 - Also arithmetic/logical shift left/right

Integer and floating point computation

- Most general-purpose ISAs specify separate integer and floating point register files
 - Operand representation formats differ
 - Computation hardware differs
- Result is a split of the *execution core* into integer and floating point sections

MIPS ALU requirements

- add, addu, sub, subu, addi, addiu
 - =< 2's complement adder/sub with overflow detection</p>
- and, or, andi, oru, xor, xori, nor
 - =< Logical AND, logical OR, XOR, nor</p>
- SLTI, SLTIU (set less than)
 - =< 2's complement adder with inverter, check sign bit of result
- ALU from from CS 150 / P&H book chapter 4 supports these ops

MIPS arithmetic instruction format

Type op funct
ADDI 10 xx
ADDIU 11 xx
SLTI 12 xx
SLTIU 13 xx
ANDI 14 xx
ORI 15 xx
XORI 16 xx
LUI 17 xx

Type op funct
ADD 00 40
ADDU 00 41
SUB 00 42
SUBU 00 43
AND 00 44
OR 00 45
XOR 00 46
NOR 00 47

• Signed arithmetic generate overflow, no carry

Designing an integer ALU for MIPS

- ALU = Arithmetic Logic Unit
- Performs single cycle execution of simple integer instructions
- Supports add, subtract, logical, set less than, and equality test for beq and bne
 - Both signed and unsigned versions of add, sub, and slt

ALU block diagram

- Inputs
 - a,b: the data (operands) to be operated on
 - ALU operation: the operation to be performed
- Outputs
 - Result: the result of the operation
 - Zero: indicates if the Result = 0 (for beq, bne)
 - CarryOut: the carry out of an addition operation
 - Overflow: indicates if an add or sub had an overflow (later)

Basic integer addition

• Full adder sum and carry equations for each bit

 $Sum = a \bullet \overline{b} \bullet \overline{CarryIn} + \overline{a} \bullet b \bullet \overline{CarryIn} + \overline{a} \bullet \overline{b} \bullet CarryIn + a \bullet b \bullet CarryIn = a \oplus b \oplus CarryIn$

1-bit ALU bit-slice

- *Bit-slice design:* create a building block of part of the datapath (1 bit in our example) and replicate it to form the entire datapath
- ALU bit-slice supporting addition, AND, OR

- 1-bit AND, 1-bit OR, 1-bit full add of a and b always calculated
- *Operation* input (2 bits) determines which of these passes through the MUX and appears at *Result*
- *CarryIn* is from previous bit-slice
- CarryOut goes to next bit-slice

Creating a 32-bit ALU from 1-bit bit-slices

- Performs *ripple carry addition*
 - Carry follows serial path from bit 0 to bit 31 (slow)

Handling subtraction

- Perform a+(-b)
- Recall that to negate b we
 - Invert (NOT) all bits
 - Add a 1
 - Set CarryIn input of LSB bitslice to 1
- New bit-slice design

Implementing bne, beq

- Need to detect if a=b
- Detected by determining if a-b=0
 - Perform a+(-b)
 - NOR all Result bits to detect Result=0

Implementing Set Less Than (slt)

- Result=1 if a<b, otherwise Result=0
- All bits except bit 0 are set to zero through a new bit-slice input called *Less* that goes to a 4th input on the bit-slice MUX

Implementing Set Less Than (slt)

- Set bit 0 to one if the result of a-b is negative and to zero otherwise
 - a-b=negative number implies that a<b
 - Feed the adder output of bit 31 to the *Less* input of bit 0

Full 32-bit ALU design

Full 32-bit ALU design

- Bnegate controls CarryIn input to bit 0 and Binvert input to all bit-slices
 - Both are 1 for subtract and 0 otherwise, so a single signal can be used
- NOR, XOR, shift operations would also be included in a MIPS implementation

Overflow

- *Overflow* occurs when the result from an operation cannot be represented with the number of available bits (32 in our ALU)
- For signed addition, overflow occurs when
 - Adding two positive numbers gives a negative result
 - Example: 01110000...+00010000...=1000000...
 - Adding two negative numbers gives a positive result
 - Example: 10000000...+10000000...=0000000...
- For signed subtraction, overflow occurs when
 - Subtracting a negative from a positive number gives a negative result
 - Subtracting a positive from a negative number gives a positive result

Overflow

- Overflow on unsigned arithmetic, which is primarily used for manipulating addresses, is ignored in many ISAs (including MIPS)
- Overflow on signed arithmetic causes an *interrupt* to deal with the problem (Chapter 5)
- Overflow detection: XOR CarryIn of MSB with CarryOut of MSB (problem 4.42)

Faster carry generation

- Ripple carry addition is too slow for wide adders
- Some alternative faster *parallel* schemes
 - Carry lookahead
 - Carry skip
 - Carry select
- Cost is more hardware!

- Two ways in which carry=1 from the *ith* bit-slice
 - Generated if both ai and bi are 1
 - $gi = ai \bullet bi$
 - A CarryIn (ci) of 1 is propagated if ai or bi are 1

$$pi = ai + bi$$

Are these carries generated or propagated?

- Two ways in which carry=1 from the *ith* bit-slice
 - Generated if both ai and bi are 1
 - $gi = ai \bullet bi$
 - A CarryIn (ci) of 1 is propagated if ai or bi are 1
 - pi = ai + bi
- The carry out, ci+1, is therefore $ci+1=gi+pi \bullet ci$
- Using substitution, can get carries in parallel

$$c1 = g0 + p0 \cdot c0$$

 $c2 = g1 + p1 \cdot g0 + p1 \cdot p0 \cdot c0$
 $c3 = g2 + p2 \cdot g1 + p2 \cdot p1 \cdot g0 + p2 \cdot p1 \cdot p0 \cdot c0$
 $c4 = g3 + p3 \cdot g2 + p3 \cdot p2 \cdot g1 + p3 \cdot p2 \cdot p1 \cdot g0 + p3 \cdot p2 \cdot p1 \cdot p0 \cdot c0$

- Drawbacks
 - n+1 input OR and AND gates for nth input
 - Irregular structure with many long wires
- Solution: do two levels of carry lookahead
 - First level generates Result (using carry lookahead to generate the *internal* carries) and propagate and generate signals for a *group* of 4 bits (Pi and Gi)
 - Second level generates carry out's for each group based on carry in and Pi and Gi from previous group

• Internal equations for group 0

$$gi = ai \bullet bi$$

 $pi = ai + bi$
 $ci + 1 = gi + pi \bullet ci$

• Group equations for group 0

$$G0 = g3 + p3 \bullet g2 + p3 \bullet p2 \bullet g1 + p3 \bullet p2 \bullet p1 \bullet g0$$

$$P0 = p3 \bullet p2 \bullet p1 \bullet p0$$

• C1 output of carry lookahead unit

$$C1 = G0 + P0 \bullet c0$$

- Internal equations for group 1
- Group equations for group 1

• C2 output of carry lookahead unit

- CLA group generate (Gi) hardware is complex
- Carry skip addition
 - Generate Gi's by ripple carry of a and b inputs with cin's
 = 0 (except c0)

Generate Pi's as in carry lookahead

- For each group, combine Gi, Pi, and cin as in carry lookahead to form group carries
- Generate sums by ripple carry from a and b inputs and group carries

- Operation
 - Generate Gi's through ripple carry

- Operation
 - Generate Gi's through ripple carry

• In parallel, generate Pi's as in carry lookahead

- Operation
 - Group carries to each block are generated or propagated

- Operation
 - Group carries to each block are generated or propagated

Sums are generated in parallel from group carries

Carry select addition

- For each group, do two additions in parallel
 - One with cin forced to 0
 - One with cin forced to 1
- Generate cin in parallel and use a MUX to select the correct sum outputs
- Example for 8 bits

Carry select addition

• A larger design

- Why different numbers of bits in each block?
 - Hint1: it's to minimize the adder delay
 - Hint2: assume a k-input block has k time units of delay, and the AND-OR logic has 1 time unit of delay

Time and space comparison of adders

Adder	Time (worst)	Space
Ripple	O(n) (best)	O(n) (worst)
CLA	$O(\log n)$	$O(n \log n)$
Carry skip	$O(\sqrt{n})$	O(n)
Carry select	$O(\sqrt{n})$	O(n)

- Differences only matter for large number of bits
- Other factors
 - Ripple carry is the most regular structure (most amenable to VLSI implementation, but any can be used in practice)
 - Carry skip requires clearing cin's at start of operation (such as dynamic CMOS logic)
 - Carry select requires driving many MUXes

