

100-1 Under-Graduate Project Logic Design with Behavioral Models

Speaker: Lindaliu

Adviser: Prof. An-Yeu Wu

Date: 2011/10/4

Outline

- Operation
- Assignment
- Blocking and non-blocking
- Appendix

Various Abstraction of Verilog HDL

Gate level Verilog description of a full-adder

```
module fadder(cout, sum, a, b, cin);
// port declaration
 output cout, sum;
 input a, b, cin;
 wire net1, net2, net3;
// Netlist description
 xor U0(sum,a,b,cin);
 and U1(net1, a, b);
 and U2(net2, b, cin);
 and U3(net3, cin, a);
 U4(cout, net1, net2, net3;
endmodule
```


Various Abstraction of Verilog HDL

RTL level Verilog description of a full adder

```
module fadder(cout, sum, a, b, cin);
// port declaration
  output cout, sum;
input a, b, cin;
wire cout, sum;
// RTL description
  assign sum = a^b^cin;
  assign cout = (a&b)|(b&cin)|(cin&a);
endmodule
```


Whenever a or b or c changes its logic state, evaluate sumand cout by using the equation $sum = a \oplus b \oplus ci$ cout = ab + bc + ca

Various Abstraction of Verilog HDL

Behavioral level Verilog description of a full adder

```
module fadder(cout, sum, a, b, cin);
// port declaration
 output cout, sum;
 input a, b, cin;
 req
 cout, sum;
// behavior description
 always @(a or b or cin)
  begin
 \{cout, sum\} = a + b + cin;
  end
endmodule
```


Arithmetic Operators

Symbol	Operator
+	Addition
-	Subtraction
*	Multiplication
/	Division
%	Modulus

examples:

```
A=4'b0011; B=4'b0100;
 // A and B are register vectors
D=6; E=4;
 //D and E are integers
 // 4'b1100
A*B
D/E
 // 1
A+B
 // 4'b0111
in1=4'b101x; in2=4'b1010;
 // 4'bx
sum=in1 + in2;
-10 % 3 = -1
 // Take sign of the first operand
14 % -3 = 2
```


Operators-example (arithmetic)

```
module test;
  req [3:0] A,B;
  wire [4:0] sum, diff1, diff2, neg;
  assign sum=A+B;
  assign diff1=A-B;
  assign diff2=B-A;
  assign neg=-A;
 t sim A
 A+B
 A-B
 B-A
 -\mathbf{A}
 5
 2
 27
 3
 29
  initial
 15
 0101
 0010 00111 00011 11101 11011
  begin
 #5 A=5; B=2;
 $display("t sim A B A+B A-B B-A -A");
 $monitor($time,"%d%d%d%d%d%d",A,B,sum,
 diff1,diff2,neq);
 #10 $monitoroff;
 $monitor($time,"%b%b%b%b%b%b",A,B,sum,
 diff1,diff2,neq);
endmodule
```


Bit-wise operators

Symbol	Operator
~	Bitwise negation
&	Bitwise and
	Bitwise or
٨	Bitwise exclusive or
~^, ^~	Bitwise exclusive nor

Reduction operators (1-bit result)

Symbol	Operator
&	Reduction and
~&	Reduction nand
	Reduction or
~	Reduction nor
۸	Reduction exclusive or
~^, ^~	Reduction exclusive nor

Logical operators

Symbol	Operator
!	Logical negation
&&	Logical and
	Logical or
==	Logical equality
!=	Logical inequality
===	Case equality
!==	Case inequality

❖ === : determines whether two words match identically on a bit-by-bit basis, including bits that have values "x" and "z"

- Shift operator
 - >> logical shift right
 - << logical shift left

```
module shift_reg(out,in);
  output [5:0] out;
  input [5:0] in;
  parameter shift=3;
  assign out=in<<shift;
endmodule</pre>
```


```
reg_in=6'b011100
reg_in<<3 100000
reg_in>>3 000011
```


Conditional Operator

Usage: conditional_expression ? true_expression: false_expression;

The action of a conditional operator is similar to a multiplexer

Examples of Conditional Operator

```
//model functionality of a tristate buffer assign addr_bus = drive_enable ? addr_out : 36'bz;
```

```
//model functionality of a 2-to-1 multiplexer assign out = control ? in1 : in0;
```

Conditional operations can be nested. Each true_expression or false_expression can itself be a conditional operation

assign out = s1 ? (s0 ? i3 : i2) : (s0 ? i1 : i0);

Conditional Operator

```
module MUX4 1(out, i0, i1, i2, i3, sel);
  output [3:0] out;
  input [3:0] i0, i1, i2, i3;
  input [1:0] sel;
  assign out=(sel==2'b00)?i0:
 (sel==2'b01)?i1:
 (sel==2'b10)?i2:
 out
 (sel==2'b11)?i3:
 4'bx;
endmodule
```


Concatenation and Replication Operator Concatenation operator in LHS

```
module add_32 (co, sum, a, b, ci);
 output co;
 output [31:0] sum;
 input [31:0] a, b;
 input ci;
 assign #100 {co, sum} = a + b + ci;
 endmodule
Bit replication to produce 01010101
 assign byte = \{4\{2'b01\}\};
Sign Extension
 assign word = \{\{8\{byte[7]\}\}, byte\};
```


Expression Bit Widths

- ❖ x?y:z
 - Conditional
 - \Rightarrow Bit width = max(width(y), width(z))
- **❖** {x, ..., y}
 - Concatenation
 - \Rightarrow Bit width = width(x) + ... + width(y)
- **❖** {x{y, ..., z}}
 - Replication
 - \Rightarrow Bit width = x * (width(y) + ... + width(z))

Expressions with Operands Containing x or z

- Arithmetic
 - If any bit is x or z, result is all x's.
 - Divide by 0 produces all x's.
- Relational
 - ❖ If any bit is x or z, result is x.
- Logical
 - ❖ == and != If any bit is x or z, result is x.
 - === and !== All bits including x and z values must match for equality

Outline

- Operation
- Assignment
- Blocking and non-blocking
- Appendix

<u>Assignments</u>

- Assignment: Drive value onto nets and registers
- There are two basic forms of assignment
 - continuous assignment, which assigns values to nets
 - procedural assignment, which assigns values to registers
- Basic form

left hand side>=<right hand side>

Assignments	Left Hand Side
Continuous Assignment	Net
	wire, tri
Procedural Assignment	Register
	reg, integer, real

Left Hand Side = LHS

Right Hand Side = \mathbf{RHS}

<u>Assignments</u>

Continuous assignment

Procedural assignment

```
module assignments

// continuous assignments go here
always begin

// procedural assignments go here
end
endmodule
```


Continuous Assignment

- Drive a value onto a wire, wand, wor, or tri
 - Use an explicit continuous assignment statement after declaration
 - Specify the continuous assignment statement in the same line as the declaration for a wire
- Used for datapath descriptions
- Used to model combinational circuits

Continuous Assignments

Convenient for logical or datapath specifications

```
wire [8:0] sum;
wire [7:0] a, b;
wire carryin;
assign sum = a + b + carryin;
```

Define bus widths

Continuous assignment: permanently sets the value of sum to be a +b+carryin

Recomputed when a, b, or carryin changes

Continuous Assignments

Continuous assignments provide a way to model combinational logic

continuous assignment

```
module inv_array(out,in);
  output [31:0] out;
  input [31:0] in;
  assign out=~in;
endmodule
```

gate-level modeling

```
module inv_array(out,in);
  output [31:0] out;
  input [31:0] in;
  not U1(out[0],in[0]);
  not U2(out[1],in[1]);
  ...
  not U31(out[31],in[31]);
endmodule
```


Continuous Assignments

Examples of continuous Assignment assign out = i1 & i2; // i1 and i2 are nets assign addr[15:0] = addr1[15:0] ^ addr2[15:0] // Continuous assign for vector nets addr is a 16-bit vector net // addr1 and addr2 are 16-bit vector registers assign {cout, sum[3:0]}=a[3:0]+b[3:0]+cin; // LHS is a concatenation of a scalar net and vector net

Instead of declaring a net and then writing a continuous assignment on the net, Verilog provides a shortcut by which a continuous assignment can be placed on a net when it is declared.


```
wire a; --declare
assign a=b&c; --assign

wire a=b&c; --declare and assign
```


Continuous Assignment

- Avoid logic loop
 - HDL Compiler and Design Compiler will automatically open up asynchronous logic loops
 - Without disabling the combinational feedback loop, the static timing analyzer can't resolve
 - Example

Procedural Assignments

Procedural assignments drive values or expressions onto registers (reg, integer, real, time)

```
module adder32(sum,cout,a,b,ci);
  output [31:0] sum;
  output cout;
  input [31:0] a,b;
  input ci;
  reg [31:0] sum;
  reg cout;

always @(a or b or ci)
 {carry,sum}=a+b+ci;
endmodule
```


Procedural Assignments

Inside an initial or always block:

```
initial
  begin
  {cout, sum} = a + b + cin;
end
```

```
always
begin
{cout, sum} = a + b + cin;
end
```

- Just like in C: RHS evaluated and assigned to LHS before next statement executes
- RHS may contain wires and regs
 - Two possible sources for data
- LHS must be a reg
 - Primitives or cont. assignment may set wire values

Outline

- Operation
- Assignment
- Blocking and non-blocking
- Appendix

Procedural Assignments

Blocking assignment statements are executed in the order they are specified in a sequential block

```
reg x,y,z;
req [7:0] reqa, reqb;
integer count;
initial
  begin
 x=0; y=1; z=1;
 time
 statements executed
 count=0;
 x=0; y=1; z=1;
 reqa=8'b0;regb=rega;
 count=0; rega=0;
 #15 rega[2]=1'b1;
 regb=rega=0;
 #10 \text{ regb}[7:5] = \{x, y, z\};
 15
 count=count+1;
 rega[2]=1;
  end
 25
 regb[7:5] = \{x, y, z\};
 count=count+1;
```


Procedural Assignments

Nonblocking assignment statements allow scheduling of assignment without blocking execution of the statements that follow in a sequential block. A <= operator is used to specify nonblocking assignments

```
reg x, y, z;
req [7:0] reqa, reqb;
integer count;
 time
 statements executed
 x=0; y=1; z=1;
initial
 count=0; rega=0;
  begin
 reqb=reqa=0;
 x=0; y=1; z=1;
 count=count+1;
 count=0;
 10
 regb[7:5]=\{x,y,z\};
 rega=8'b0; regb=rega;
 rega[2] <= #15 1'b1;
 15
 rega[2]=1;
 regb[7:5] \leq \#10 \{x,y,z\};
 count <= count+1;</pre>
  end
```


Blocking vs. Non-Blocking (1/2)

A sequence of nonblocking assignments don't communicate

```
always @(posedge clk)
begin
a = 1;
b = a;
c = b;
```

end

Blocking assignment:

$$a = b = c = 1$$


```
always @(posedge clk)
begin
 a <= 1;
 b <= a;
 c <= b;
end
```

Nonblocking assignment:

Blocking vs. Non-Blocking (2/2)

- RHS of nonblocking taken from flip-flops
- RHS of blocking taken from wires

Blocking or Non-Blocking?

- Blocking assignment
 - Evaluation and assignment are immediate

```
always @ (a or b or c)
begin

x = a | b;
y = a ^ b ^ c;
2. Evaluate a | b, assign result to x

z = b & ~c;
3. Evaluate b&(~c), assign result to z
```

- Nonblocking assignment
 - All assignment deferred until all right-hand sides have been evaluated (end of the virtual timestamp)

Blocking for Combinational Logic

- Both synthesizable, but both correctly simulated?
- Non-blocking assignment do not reflect the intrinsic behavior of multi-stage combinational logic

Blocking Behavior	a b c x y
(Given) Initial Condition	110 11
a changes; always block triggered	01011
x = a & b;	01001
$y = x \mid c;$	01000


```
module blocking(a,b,c,x,y);
  input a,b,c;
  output x,y;
  reg x,y;
  always @ (a or b or c or x)
  begin
 x = a & b;
 y = x | c;
  end
endmodule
```

Nonblocking Behavior	abc x y	Deferred
(Given) Initial Condition	11011	
a changes; always block triggered	01011	
x <= a & b;	01011	x<=0
y <= x c;	01011	x<=0, y<=1
Assignment completion	01001	

```
module nonblocking(a,b,c,x,y);
input a,b,c;
output x,y;
reg x,y;
always @ (a or b or c)
begin
 x <= a & b;
 y <= x | c;
end
endmodule
```


Non-Blocking for Sequential Logic

Blocking assignment do not reflect the intrinsic behavior of multi-stage sequential logic


```
always @ (posedge clk)
begin
 q1 <= in;
 q2 <= q1;
 out <= q2;
end</pre>
```

"At each rising clock edge, q1, q2, and out simultaneously receive the old values of in, q1, and q2."


```
always @ (posedge clk)
begin
  q1 = in;
  q2 = q1;
  out = q2;
end
```

"At each rising clock edge, q1 = in. After that, q2 = q1 = in. After that, out = q2 = q1 = in. Therefore out = in."

Combinational & Sequential Logic Separation in Verilog Code

Mixed Style

```
always@(posedge clk or negedge rst)
begin
 if(~rst) begin
 counter <= 4'd0;
 out <= 8'd0;
 finish \leq 1'd0:
 end
 else begin
 if (counter==4'd6) begin
 counter <= 4'd0;
 finish <= 1'd1;
 end
 else begin
 counter <= counter+1'd1;</pre>
 finish \leq 1'd0:
 end
 out <= out + counter * in;
 end
end
```

Not recommended

Separated Style


```
combinational
always@(*) begin
 if(counter==4'd6) begin
 next counter = 4^{\dagger}d0;
 next_finish = 1'd1;
 end
 else begin
 next counter = counter+1'd1;
 nextTfinish = 1'd0;
 end
 next out = out + counter * in;
end
// sequential
always@(posedge clk or negedge rst)
begin
 if(~rst) begin
 counter <= 4'd0;
 out <= 8'd0:
 finish \leq 1'd0:
 end
 else begin
 counter <= next counter;</pre>
 finish <= next<sup>-</sup>finish;
 out
 <= next_out;</pre>
 end
end
 Preferred
```


Sequential Block

Sequential block may appear in an always or initial statement

	initial c		
	С		
	c		
	c		
\downarrow	c		

Runs when simulation starts

Terminates when control reaches the end (one time sequential activity flow)

Good for providing stimulus (testbenches); not synthesizable

Runs when simulation starts

Restarts when control reaches the end (cycle sequential activity flow)

Good for modeling/specifying hardware

initial and always

Run until they encounter a delay

```
initial begin
  #10 a = 1; b = 0;
  #10 a = 0; b = 1;
end
```

or a wait for an event

```
always
begin
 wait(i); a = 0;
 wait(~i); a = 1;
end
```


Sequential and Parallel Blocks

There are two types of blocks: sequential blocks and parallel blocks

```
//Illustration 1:sequential block without delay
req x, y;
reg [1:0] z,w;
initial
  begin
 x=1 b0;
 y=1 'b1;
 z = \{x, y\};
 W = \{ y, x \};
  end
//Illustration 2: sequential blocks with delay
reg x,y;
reg [1:0] z,w;
initial
  begin
 x=1 b0;
 #5 y=1'b1;
 #10 z = \{x, y\};
 #20 w={y,x};
  end
```


Sequential and Parallel Blocks

Parallel blocks, specified by keywords fork and join, execute concurrently

```
//Parallel blocks with delay
reg x,y;
reg [1:0] z,w;
initial
 fork
 x=1'b0;
 #5 y=1'b1;
 #10 z={x,y};
 #20 w={y,x};
join
```


Conditional Statements

If and If-else statements

if (expression)
statement
else
statement

if (expression)
statement
else if (expression)
statement
else
statement

Conditional Statements

If and If-Else Statements (cont.)

Examples

```
if (rega >= regb)
  result = 1;
else
  result = 0;
```

```
if (index > 0)
  if (rega > regb)
 result = rega;
  else
 result = 0;
else
  $\footnote{\text{display}(\text{"* Warning * index is equal or small than 0!");}}
```


Multiway Branching

The nested *if-else-if* can become unwieldy if there are too many alternatives. A shortcut to achieve the same result is to use the *case* statement

```
case (expression)
 alternative1: statement1;
 alternative2: statement2;
 alternative3: statement3;
 ...
 default: default_statement;
endcase
reg [1:0] alu_control;
case (alu_control)
2'b00: y=x+z;
2'b01: y=x-z;
2'b10: x*z;
endcase
```


Multiway Branching

4-to-1 Multiplexer with case Statement

```
module mux4 to 1(out, i0, i1, i2, i3, s1, s0);
//port declarations from the I/O diagram
output out;
input i0, i1, i2, i3;
input s1,s0;
reg out;
always @(s1 or s0 or i0 or i1 or i2 or i3)
  case ({s1, s0})
 2'd0:out=i0;
 2'd1:out=i1;
 2'd2:out=i2;
 2'd3:out=i3;
 default: out=1'bx;
  endcase
endmodule
```


Multiway Branching

- There are 2 variations of the case statement. They are denoted by keywords casex and casez
 - casez treats all z values in the case alternatives or the case expression as don't cases. All bit positions with z can also represented by ? In that position
 - casex treats all x and z values in the case item or the case expresssion as don't cares

```
reg [3:0] encoding;
integer state;

encoding=4'b10xz next_state=3

casex (encoding)

//logic value x represents a don't care bit
  4'b1xxx: next_state=3;
  4'bx1xx: next_state=2;
  4'bxx1x: next_state=1;
  4'bxxx1: next_state=0;
  default: next_state=0;
endcase
```


While Loop

The while loop executes until the whileexpression becomes false

```
initial
initial
 //Illustration 1:
 rega = 101;
 begin
  begin
 reg [7:0] tempreg;
 tempreg
 count
 count=0;
 count = 0;
 101
 while (count<128)
 tempreg = reg;
 010
 while (tempreg)
 begin
 001
 begin
 $display("count=%d",count);
 if (tempreg[0]) count = count + 1;
 count=count+1;
 tempreg = tempreg >> 1;
 end
 end
  end
```


For Loop

- The keyword for is used to specify this loop. The for loop contain 3 parts:
 - An initial condition
 - ❖ A check to see if the terminating condition is true
 - A procedural assignment to change value of the control variable

```
//Initialize array elements
`define MAX_STAGES 32
reg [0:31] array;
integer i;

initial
begin
  for(i=0;i<32;i=i+2)
 array[i]=0;
  for(i=1;i<32;i=i+2)
 array[i]=1;
end</pre>
```


Repeat Loop

The keyword repeat is used for this loop. The repeat construct executes the loop a fixed number of times. module multiplier(result, op_a, op_b);

```
reg shift_opa, shift_opb;
parameter size = 8;
initial begin
result = 0; shift_opa = op_a; shift_opb = op_b;
repeat (size)
begin
#10 if (shift_opb[1])
result = result + shift_opa;
shift_opa = shift_opa << 1;
shift_opb = shift_opb >> 1;
end
end
end
endmodule
```


Forever Loop

The keyword forever is used to express the loop. The loop does not contain any expression and executes forever until the \$finish task is encountered

```
//Clock generation //Synchronize 2 register values
//Clock with period of 20 units) //at every positive edge of clock
reg clk;
reg clk;
reg x,y;
initial
begin initial
clk=1'b0; forever @(posedge clk) x=y;
forever #10 clk=~clk;
end
```


Modeling A Flip-Flop With Always

- Very basic: an edge-sensitive flip-flop reg q; always @(posedge clk) q = d;
- q = d assignment runs when clock rises: exactly the behavior you expect
- Keywords:
 - posedge for positive edge trigger
 - negedge for negative edge trigger

Timing Controls

Event-Based Timing Control

❖ Regular Event Control

```
module test;
  reg clk;
  reg clk;
  reg [2:0] q,d;
  always #5 clk=~clk;
  initial
 begin
 clk=0;
 end
  #2 d=2;
  @(clk) q=d;
  @(posedge clk) q=4;
  @(negedge clk) q=1;
  q=@(posedge clk) 3;
  end
  #10 $finish;
  end
  end
  endmodule
```


Timing Controls

Event-Based Timing Control

Named Event Control

```
event received_data;
always @(posedge clk)
  begin
 if (last_data_packet)
 -> received_data;
  end
always @(received_data)
  data buf = {data pkt[0],data pkt[1]};
```

Event OR Control

```
always @(rst or posedge clk or set)
  begin
  if(rst) q=0;
 else if (set) q=1;
 else q=d;
  end
assign q=~q;
```


Timing Controls

Level-Sensitive Timing Control

```
always
wait (count_enable) #20 count = count +1;
// 1. If count_enable is logical 1, count=count+1
// after 20 time unit.
// 2. If count_enable stays at 1, count will be
// incremented every 20 time units
```


Outline

- Operation
- Assignment
- Blocking and non-blocking
- Appendix

Block Disable

Disabling named blocks (example: comparator)

```
module comparator(a,b,a gt b,a lt b,a eq b);
  parameter size=2;
  input [size:1] a,b;
  output a gt b, a lt b, a eq b;
  reg a gt b, a lt b, a eq b;
  integer k;
  always @(a or b) begin: compare loop
 for(k=size; k>0; k=k-1) begin
 if(a[k]!=b[k]) begin
 a gt b=a[k];
 a lt b=\sim a[k];
 b[2:1
 a_eq_b
 a eq b=0;
 comparator
 disable compare loop;
 a_lt_b
 end
 end
 a gt b=0;
 a[2:1]
 a_gt_b
 a lt b=0;
 a eq b=1;
  end
endmodule
```


Tasks

- Task are declared with the keyword task and endtask. It must be used if any one of the following conditions is true for the procedure
 - There are delay, timing, or event control constructs in the procedure
 - The procedure has zero or more than one output arguments
 - The procedure has no input argument

Tasks example

```
module operation;
  parameter delay=10;
  req [15:0] A,B;
  reg [15:0] AB AND, AB OR, AB XOR;
  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^b;
 end
  endtask
endmodule
```


Functions

- Functions are declared with the keywords function and endfunction. Functions are used if all of the following conditions are true for the procedure
 - There are no delay, timing, or event control constructs in the procedure
 - The procedure returns a single value
 - There is at least one input argument
- There are some peculiarities of functions. When a function is declared, a register with name (name of function) is declared implicitly inside.
- Functions cannot invoke other tasks. They can only invoke other functions

Functions example

```
module check(number);
  input [9:0] number;
 correct;
  reg
  always @(number)
  begin
 correct = berger(number);
 $display("The correct of the number: %b is %b
 ", number, correct);
  end
function berger;
  input [9:0] number;
  req [2:0] temp3;
  integer i;
 begin
 temp3 = 3'b000;
 for(i=3;i<10;i=i+1)
 temp3 = temp3 + number[i];
 temp3 = temp3 ^ 3'b111;
 if( temp3 === number[2:0])
 berger = 1'b1;
 else
 berger = 1'b0;
 end
endfunction
endmodule
```

```
module test;
  reg [9:0] num;
  check chk1(num);
  initial
 begin
 num = 10'b0111010011;
 #10 num = 10'b0111111011;
 #10 $finish;
  end
endmodule

simulation result
The correct of the number: 0111010011 is 1
The correct of the number: 0111111011 is 0
```


Differences Between Tasks and Functions

Tasks and Functions

Functions	Tasks
A function can enable another function but not another task	A task can enable other tasks and functions
Function always execute in 0 simulation time	Tasks may execute in non-zero simulation time
Functions must not contain any delay, event, or timing control statements	Tasks may contain delay, event, or timing control statements
Functions must have at least one input argument. They can have more than one input	Task may have zero or more arguments of type input, output or inout
Functions always return a single value. They cannot have output or inout arguments	Tasks do not return with a value but can pass multiple values through output and inout arguments