

Verilog 教學改進計劃

南台科技大學 電子系 王立洋 博士

Verilog-HDL Overview

Outline

- 1. Introduction
- 2. Verilog History
- 3. Design Flow
- 4. Basics of the Verilog Language
- 5. Verilog-HDL circuit Design
- 6. Test bench
- 7. Timing Control
- 8. Simulation
- 9. Synthesis

Introduction

What is Verilog HDL?

- High-level programming language constructs
- · Describe the functionality of the devices model
- Hardware description language that allows you to describe circuits at different levels of abstractions and allow you to mix any level of abstraction in the design.

Verilog History

- Verilog was written by Gateway Design Automation in the early 1980
- Cadence acquired Gateway in 1990
- Cadence released Verilog to the pubic domain in 1991
- In 1995 the language was ratified as IEEE standard 1364

Cell Based Design Flow

别你都能

Top-Down Design Methodology

Design Domain

Applications

- ASIC and FPGA designers writing RTL code for synthesis
- System architects doing level system simulations
- Verification engineers writing advanced tests for all level of simulation
- Model developers describing ASIC or FPGA cells, or higher level components

Basic of the Verilog Language

- 1. Verilog Module
- 2. Identifier
- 3. Keyword
- 4. Four Value Logic
- 5. Data Types
- 6. Port Mapping
- 7. Numbers
- 8. Operator
- 9. Comments

Verilog Module

Verilog Module(cont.)

```
module module_name (port_name);
 port declaration
 data type declaration
 module functionality or structure
endmodule
```


Verilog Module(cont.)

Verilog Module:basic building block

module DFF	
-	
endmodule	

module ALU
- -
endmodule

module MUX
- -
endmodule

Verilog Module:Example

Full Adder

Module FullAdd (a,b,CarryIn,Sum,CarryOut); Input a,b,CarryIn; output Sum,CarryOut; wire Sum,CarryOut;

assign {CarryOut,Sum}=a+b+CarryIn

endmoudue

Verilog Module:Example(cont.)

Testfixture.v

```
module testfixture:
reg a,b,CarryIn;
FullAdd (a,b,CarryIn,Sum,CarruOut);;
initial
begin
 a=0,b=0,CarryIn=0;
#5 a=1,b=0,CarryIn=0;
#5 a=1,b=1,CarryIn=0;
#5 a=1,b=1,CarryIn=1;
end
initial
 $monitor ($time,a,b,CarryIn,Sum,CarryOut);
endmodul
```


Input vectors

value	input			
time	а	b	Ca	
0	0	0	0	
5	1	0	0	
10	1	1	0	
15	1	1	1	

Register Verilog code

Identifier

- > Identifiers are names given to Verilog objects
- Names of modules, ports and instances are all identifiers
- > First character must use a letter, other character can to use letter, number or "

Keywords

- Predefined identifiers to define the language Constructs
- > All keywords are defined in lower case
- Cannot be used as identifiers
 Example:module,initial,assign,always...

Timescale in Verilog

> The 'timescale compiler directive declares the time unit and its precision.

'timescale <time_unit> / <time_precision>

ex: 'timescale 1 ns / 100 ps

Four Value Logic

buf "0"

0:logic 0 / false

1:logic 1 / true

X:unknown logic value

Z:high-impedance

Data Type

- > Nets
 - --- physical connection between devices
- > Registers
 - --- abstract storage devices
- > Parameters
 - --- run-time constants

Choosing the correct Data Type

Module Boundary

NET

- > Connects between structural elements
- > Must be continuously driven by
 - -Continuous assignment
 - -Module or gate instantiation
- > Default initial value for a wire is "Z"

Types of Nets

Net declaration

<nettype> <range>? <delay_spec>? <<net_name> <,net_name>*>

Net Types	Functionality
wire, tri	for standard interconnection wires (default)
wor, trior	for multiple drivers that are Wire-ORed
wand, triand	for multiple drivers that are Wire-ANDed
trireg	for nets with capacitive storage
tri1	for nets which pull up when not driven
tri0	for nets which pull down when not driven
supply1	for power rails
supply0	for ground rails

Examples

- wand w; // a scalar net of type "wand"
- > tri [15:0] bus; // a 16-bit tri-state bus
- > wire [0:31] w1, w2; // Two 32-bit wires with msb being the 0 bit

Registers

- Represent abstract data storage elements
- Registers are used extensively in behavioral modeling
- Default initial value for a wire is "X"

Types Of Register

Register declaration

<register_type> <range>? <<register_name> <,register_name>*>

Register Types	Functionality
reg	Unsigned integer variable of varying bit width
integer	Signed integer variable, 32-bit wide. Arithmetic operations
	producing 2's complement results.
real	Signed floating-point variable, double precision
time	Unsigned integer variable, 64-bit wide

Examples

```
 reg a; // a scalar register
 reg [3:0] b; // a 4-bit vector register from msb to lsb
 reg [7:0] x, y; // two 8-bit registers
```


Parameters

- > Use parameters to declare runtime constants.
- You can use a parameter anywhere that you can use a literal.
- > You can use a parameter anywhere that you can use a literal.

Types Of Parameter

- Parameter declaration parameter<range>?<list_of_assignments>
- You can use a parameter anywhere that you can use a literal.

```
ex: module mod(ina, inb,out);
......

Parameter m1=8,
real_constant =1.032,
x_word = 16'bx,
......
wire [m1:0] w1;
......
endmodule
```


Port Mapping

> In Order

```
Mux_1(Sel,x,y,Mux_Out);
```

Register8 Register8_1(Clock,Reset,Mux_Out,Reg_Out);

By Name

```
Mux Mux_1(.Sel(Sel),.x(x),.y(y),.out(Mux_Out));
```

Register8 Register8_1(.Clock(Clock), .Reset(Reset)

,.data(Mux_Out),.q(Reg_Out));

Numbers

- numbers are integer or real constants.
 Integer constants are written as
 - <size>'<base format><number>
- Real number can be represented in decimal or scientific format.
- > A number may be sized or unsized

Numbers(cont.)

- > The base format indicates the type of number
- Decimal (d or D)
- Hex (h or H)
- Octal (o or O)
- Binary (b or B)

ex: unsize

h72ab | number

size

size base format number

Operators

Arithmetic Operators	+, -, *, /, %
Relational Operators	<, <=, >, >=
Logical Equality Operators	==, !=
Case Equality Operators	===, !==
Logical Operators	!, &&,
Bit-Wise Operators	~, &, , ^(xor), ~^(xnor)
Unary Reduction Operators	&, ~&, , ~ , ^, ~^
Shift Operators	>>, <<
Conditional Operators	?:
Concatenation Operator	{}
Replication Operator	{ { } }

Built-in Verilog primitives

Combinational	Three	Cmos	Mos	Bi-direction al	Pull
Logic	State	Gates	Gates	Gates	Gates
and	bufif0	cmos	nmos	tran	րա հա ր
nand	bufifl	remos	pmos	tranif0	pulklown
or	notif0		mmos	tranifl	
nor	mtitl		rpmos	rtran	
xor				rtranif0	
xnor				rtranifl	
buf					
not					

Comments

- Single-linecomments begin with "// "and end with a new line character.
- Multiple-linecomments start with "/* "and

end with "*/".

```
module MUX (out,a,b,sel);
//Port declarations
output out;
input a,b,sel;
The netlist logic selections input "a"
 when sel=0 and it selects "b" when sel=1
not (sel_,sel);
and (a1,a,sel_);
and (b1,b,sel);
or (out,a1,b1);
endmodule
```


Verilog-HDL Circuit Design

- Behavioral Modeling
- 2. Structural Modeling

Behavioral vs. Structure

- > Behavioral
- Initial and Always blocks
- Imperative code that can perform standard data manipulation tasks (assignment, if-then, case)
- Processes run until they delay for a period of time or wait for a triggering event

Behavioral vs.Structure(cont.)

> Structure

- Verilog program build from modules with I/O interfaces
- Modules may contain instances of other modules
- Modules contain local signals, etc.
- Module configuration is static and all run concurrently

Behavioral vs.Structural (cont.)

Behavioral Modeling

Structural Modeling

```
module and_or(in1,in2,in3,in4,out);
 input in1,in2,in3,in4;
 output out;
 reg out;

always @(in1 or in2 or in3 or in4)
 begin
 if(in1 & in2)
 out=1;
 else
 out=in3&in4;
 end
endmodule
```

```
module and_or(in1,in2,in3,in4,out);
 input in1,in2,in3,in4;
 output out;
 wire tmp;
 and m1(tmp,in1,in2),
 m2(undec in3,in4);
 or (out,tmp,undec);
 endmodule
```


Behavioral Modeling

- Behavioral modeling enables you to describe the system at a high level of abstraction
- Behavioral modeling in Verilog is described by specifying a set of concurrently active procedural blocks
- High-level programming language constructs are available in Verilog for behavioral modeling

Behavioral Modeling (cont.)

- > A much easier way to write testbenches
- > Also good for more abstract models of circuits
 - Easier to write
 - Simulates faster
- > More flexible
- > Provides sequencing
- Verilog succeeded in part because it allowed both the model and the testbench to be described together

Behavioral Modeling(cont.)

- > Procedural blocks:
- initial block: executes only once
- always block:executes in a loop
- Block execution is triggered based on user- specified conditions
- always @ (posedge clk)

Initial Blocks

initial

begin

... imperative statements ... end

Runs when simulation starts terminates when control reaches the end good for providing stimulus

Initial procedural blocks

編撰者:王立>

Always Blocks

always

begin

... imperative statements ...

end

Runs when simulation starts restarts when control reaches the end good for modeling/specifying hardware

always procedural blocks

Descriptions in Initial and Always

> Run until they encounter a delay

```
initial begin

#10 a = 1; b = 0;

#10 a = 0; b = 1;

end
```

> A wait for an event

```
always @(posedge clk)
  if(reset)
  q=1'b0;
  else
  q=d;
endmodule
```


For Loops

A increasing sequence of values on an output

```
reg [4:0] i, output;
for ( i = 0 ; i <= 31 ; i = i + 1 )
begin
  output = i;
end</pre>
```


While Loops

A increasing sequence of values on an output

```
reg [3:0] i, output;
i = 0;
while (i <= 31)
begin
output = i;
 i = i + 1;
end</pre>
```


If-Else Statements

- Conditions are evaluated in order from top to bottom
- The first condition, that is true, causes the corresponding sequence of statements to be executed
- If all conditions are false, then the sequence of statements associated with the "else" clause isevaluated

If-Else:Example

```
always @(sela or selb or a or b or c)
 begin
 if (sela)
 q = a;
 else
 if (selb)
 q = b;
 else
 q = c;
 end
```


Case Statement

- > Conditions are evaluated at once
- > All possible conditions must be considered
- default clause evaluates all other possible conditions that are not specifically stated

Case:Example

```
always @(sel or a or b or c or d)
 begin
 case (sel)
 2'b00:
 q = a;
 a
 2'b01:
 q = b;
 2'b10:
 sel
 q = c;
 default:
 q = d;
 endcase
```


q

編撰者:王立洋

end

Imperative Statements

```
if (select == 1) a = x;
else a = y;
case (op)
2'b00: a = x + y;
2'b01: a = x - y;
2'b10: a = x ^ y;
default: y = 'hzzzz;
endcase
```


Blocking vs. Nonblocking

- Verilog has two types of procedural assignment
- > Fundamental problem:
- In a synchronous system, all flip-flops sample simultaneously
- In Verilog, always @(posedge clk) blocks run in some undefined sequence

Blocking & non-Blocking

Blocking assignments

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


Non-blocking assignments

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


Modeling FSMs Behaviorally

- > There are many ways to do it:
- Define the next-state logic combinationally and define the state-holding latches explicitly
- Define the behavior in a single always @(posedge clk) block
- > Variations on these themes

Finite State Machine

- > Used control the circuit core
- Partition FSM and non-FSM part

Example of FSM


```
always @(fsm or count)
 begin
 parameter [1:0] init = 0, q = 1, y = 2, r = 3;
 red = 0; greed = 0; greed = 0;
 fsm nxt = fsm; start = 0;
 casex(fsm)
 init: begin
 start = 1: fsm next = q:
 end
 a: beain
 red = 0; greed = 1; yellow = 0;
 if (count == 25) begin
 start = 1; fsm next = y; end
 end
 start = 1; fsm_next = r; end
 r : begin
 red = 1; greed = 0; vellow = 0;
 if (count == 15) begin
 start = 1; fsm_next = g; end
 end
 default : begin
 red = 0; greed = 0; yellow = 0;
 fsm_nxt = fsm; start = 0:
 end
 endcase
  end
```


Structural Modeling

- When Verilog was first developed (1984) most logic simulators operated on netlists
- Netlist: list of gates and how they're connected
- A natural representation of a digital logic circuit
- Not the most convenient way to express test benches

Structural modeling(cont.)

- The following gates are built-in types in the simulator
- > and, nand, nor, or, xor, xnor
- First terminal is output, followed by inputs
- and a1 (out1, in1, in2);
- nand a2 (out2, in21, in22, in23, in24);
- > buf, not
- One or more outputs first, followed by one input
- not N1 (OUT1, OUT2, OUT3, OUT4, INA);
- buf B1 (BO1, BIN);

Structural modeling(cont.)

- > bufif0, bufif1, notif0, notif1: three-state drivers
- Output terminal first, then input, then control
- bufif1 BF1 (OUTA,INA,CTRLA);
- > pullup, pulldown
- Put 1 or 0 on all terminals
- pullup PUP (PWRA, PWRB, PWRC);
- Instance names are optional
 - ex: not

User-Defined Primitives

- Way to define gates and sequential elements using a truth table
- > Often simulate faster than using expressions, collections of primitive gates
- Gives more control over behavior with X inputs
- Most often used for specifying custom gate libraries

Example: Combination Logic

```
primitive drt_and(out,a,b);
input a,b;
 Always have exactly
output out;
 one output
table
0 0 :0;
0 1 :0;
 drt and truth table
10:0;
1 1 :1;
endtable
endprimitive
```


Example: Sequential Logic

```
primitive dff(q, clk, data);
output q; reg q;
input clk, data;
table
// clk data q new-q
 (01) 0 : ? : 0; // Latch a 0
 (01) 1:?:1; // Latch a 1
 (0x) 1:1:1; // Hold when d and q both 1
 (0x) 0:0:0; // Hold when d and q both 0
 (?0) ? : ? : -; // Hold when clk falls
  ? (??): ? : -; // Hold when clk stable
endtable
endprimitive
```


Continuous Assignment

- Another way to describe combinational function
- Convenient for logical or datapath specifications

```
ex: wire [8:0] sum;
wire [7:0] x, y;
wire carry_in;
```

```
assign sum = a + b + carryin;
```

define bus widths

permanently sets the value of sum to be a+b+carryin
Recomputed when a, b, or carryin changes

Test_bench

- Understand textural and graphic outputs from Verilog.
- Understand different system function to read simulation time.
- Understand file I/O in Verilog.

Test_bench (cont.)

- Verilog has system functions to read the current simulation
 - \$time, \$stime, \$realtime
- Verilog has system tasks to support textual output
 - \$display, \$strobe, \$write, \$monitor
- Verilog has system tasks to support graphic output
 - \$gr_waves, \$gr_regs, \$cWaves

Test_bench (cont.)

```
Module test bench
 data type declaration
 module instantiation
 applying stimulus
 display results
endmodule
```


Test_bench (cont.)

- A test bench is a top level module without inputs and outputs
- Data type declaration
- Module instantiation
- > Applying stimulus
- > Display results

Example

```
module testfixture;
reg [15:0] a,b,ci;
wire [15:0] sum;
wire cout;
adder adder0(sum,cout,a,b,ci);
 module instantiation
initial begin
a=0;b=0;ci=0;
#10 ci=1; #10 ci=0; b=1;
#10 ci=1; a=1;
#10 $finish;
end
Initial $monitor ($time," sum= %b cout= %b a= %b b= %b -
 ci=%b",sum,cout,a,b,ci);
 display results
endmodule
```


Timing Control

- Simple Delay #10 rega=regb; #(cycle/2) clk=~clk; // cycle is declared as a parameter
- > Edge-Triggered Timing Control
 - @(r or q) rega=regb; // controlled by in "r" or "q"
 - @(posedge clk) rega=regb ; // controlled by postive edge
 - @(negedge clk) rega=regb; // controlled by negative edge

Timing Control

Level-Triggered Timing Control
wait (!enable) rega=regb; // wait until enable = 0

Reading Simulation Time

- > The \$time,\$realtime,\$stime functions return the current simulating time.
- > \$time returns time as a 64-bit integer.
- > \$stimereturns time as a 32-bit integer.
- > \$realtimereturns time as a real number.

Displaying Signal Values

- > \$display prints out the current values of the signals in the argument list.
- > \$display automatically prints a new line.
- \$\rightarrow\$ \$\text{display supports different bases.}

```
$display ($time, "%b \t %h \t %d \t %o", sig1, sig2, sig3, sig4);
```


Displaying Signal Values(cont.)

- \$write is identical to \$display except that it does not print a new line character.
- > \$strobe is identical to \$display except that the argument evaluation is delayed just prior to advance of the simulation time.

Verilog Graphic Display

- \$gr_waves displays the argument list in a graphic window.
- > Example:

\$gr_waves ("data %b", data, "clk",clk, "load", load, "cnt",cnt);

What is Synthesis

Synthesis = translation + optimization

Logic Synthesis

- > Takes place in two stages:
- Translation of Verilog (or VHDL) source to a netlist
- Optimization of the resulting netlist to improve speed and area

Translating Verilog into Gates

- > Parts of the language easy to translate
- Structural descriptions with primitives
- Continuous assignment

> Behavioral statements the bigger challenge

What Can Be Translated

- Structural definitions
- ➤ Behavioral blocks
- Only when they have reasonable interpretation as combinational logic, edge, or level-sensitive latches
- Blocks sensitive to both edges of the clock, changes on unrelated signals, changing sensitivity lists
- User-defined primitives
- Primitives defined with truth tables

What Isn't Translated

- > Initial blocks
- Used to set up initial state or describe finite testbench
- Don't have obvious hardware component

- > Delays
- May be in the Verilog source, but are simply ignored

Translation & Optimization

- > Synthesis is Constraint Driven
- > Technology Independent

References

- (1). (楊智喬) "Logic Synthesis(Synopsys)" CIC
- (2). (XILINX) "FPGA CompilerII/FPGA Express Verilog HDL Reference manual"
- (3). "Verilog Training Manual" CIC Feb.-2002
- (4). (MICHAELD.CILETTI)"Modeling,Synthesis, and Rapid Prototyping with the Verilog HDL" PRENTICE HALL

