Basic Logic Design with Verilog

TA: Chihhao Chao

chihhao@access.ee.ntu.edu.tw

Lecture note ver.1 by *Chen-han Tsai* ver.2 revised by *Chih-hao Chao*

Outline

- Introduction to HDL/ Verilog
- Gate Level Modeling
- Behavioral Level Modeling
- Test bench
- Summary and Notes

Introduction to HDL/ Verilog

What is HDL/Verilog

- Why use HDL (Hardware Description Language)?
 - Design abstraction: HDL → layout by human
 - Hardware modeling
 - Reduce cost and time to design hardware
- Verilog is one of the most popular HDLs
 - VHDL (another popular HDL)
- Key features of Verilog
 - Supports various levels of abstraction
 - Behavior level
 - Register transfer level
 - Gate level
 - Switch level
 - Simulate design functions

Hardware Design Flow

An Example 1-bit Multiplexer

in1	in2	out
0	0	0
0	1	0
1	0	1
1	1	1
0	0	0
0	1	1
1	0	0
1	1	1
	0 0 1 1 0	0 0 0 1 1 1 0 1 1 0 0 0 0 1

out =
$$(sel'\cdot in1) + (sel\cdot in2)$$

Gate Level Description


```
module mux2(out,in1,in2,sel);
 output out;
 input in1,in2,sel;

and a1(a1_o,in1,sel);
 not n1(iv_sel,sel);
 and a2(a2_o,in2,iv_sel);
 or o1(out,a1_o,a2_o);
endmodule
```

Gate Level: you see only netlist (gates and wires) in the code

Behavioral Level/RTL Description

```
module mux2(out,in1,in2,sel);
 output out;
 input in1,in2,sel;
 reg out;

always@(in1 or in2 or sel)
 begin
 if(sel) out=in1;
 else out=in2;
 end
endmodule
```

```
module mux2(out,in1,in2,sel);
 output out;
 input in1,in2,sel;

assign out=sel?in1:in2;
endmodule
```

always block

assign

RTL: you may see high level behavior in the code

Behavior: event-driven behavior description construct

Verilog HDL Syntax

A Simple Verilog Code

```
module name
 in/out port
 module mux2cout, in1, in2, sel
declaration
 output out;
syntax
 input in1,in2,sel
 port/wire
 reg out;
 declaration
 always@(in1 or in2 or sel)
 begin
 if(sel) out=in1;
 kernel hardware
 else
 out=in2
 gate-connection/
 end
 behavior
 endmodule.
```

Module

- Basic building block in Verilog.
- Module
 - 1. Created by "declaration" (can't be nested)
 - 2. Used by "instantiation"
- Interface is defined by ports
- May contain instances of other modules
- All modules run concurrently

Instances

- A module provides a template from which you can create actual objects.
- When a module is invoked, Verilog creates a unique object from the template.
- Each object has its own name, variables, parameters and I/O interface.

Module Instantiation

```
module adder(out,in1,in2);
 output
 out:
 in1,in2,sel;
 inp/ut
 assign -
 out=in1 + in2;
 endmodule
 instance
 example
module adder tree (out0,out1,in1,in2,in3,in4);
 output
 out0.out1:
 in1, in2, in3, in4;
 inpu/t
 adder
 add 0 (out0,in1,in2);
 add_1 (out1,in3,in4);
 adder
endmodule
```


Analogy: module ↔ class

As module is to Verilog HDL, so class is to C++ programming language.

Format	module m_Name(IO list);	class c_Name {	
	endmodule	···· };	
Instantiation	<pre>m_Name ins_name (port connection list);</pre>	c_Name obj_name;	
Member	ins_name.member_signal	obj_name.member_data	
Hierachy	instance.sub_instance.me mber_signal	object.sub_object.member_ data	

Analogy: module ↔ class

```
class c_AND_gate {
  bool in_a;
  bool in_b;
  bool out;
  void evalutate() { out = in_a && in_b; }
};
```

```
module m_AND_gate ( in_a, in_b, out );
input in_a;
input in_b;
output out;
assign out = in_a & in_b;
endmodule
```

Model AND gate with C++

Model AND gate with Verilog HDL

assign and evaluate() is simulated/called at each T_{i+1} = T_i + t_{resolution}

Port Connection

```
module FA1 (CO,S,A,B,CI);
 output CO,S;
 input A,B,CI;

assign {CO,S} = A+B+CI;
endmodule
```

- Connect module port by order list
 - FA1 fa1(c_o, sum, a, b, c_i);
- Not fully connected
 - FA1 fa3(c_o,, a, b, c_i);
- Connect module port by name .PortName(NetName)
 - FA1 fa2(.A(a), .B(b), .CO(c_o),.CI(c_i), .S(sum));
 - Recommended

Verilog Language Rule

- Case sensitive
- Identifiers:
 - Digits 0...9
 - Underscore _
 - Upper and lower case letters from the alphabet

```
/* Verilog HDL module
 Half adder
*/
module adder (out0,in1,in2);
 output [1:0] out0;
 input in1,in2;

assign out0 = in1 + in2
endmodule //end of module
```

- Terminate statement/declaration with semicolon ";"
- Comments:
 - Single line: // it's a single line comment example
 - Multi-line: /* when the comment exceeds single line, multiline comment is necessary*/

Register and Net

Registers

- Keyword : reg, integer, time, real
- Event-driven modeling
- Storage element (modeling sequential circuit)
- Assignment in "always" block

Nets

- Keyword: wire, wand, wor, tri triand, trior, supply0, supply1
- Doesn't store value, just a connection
- input, output, inout are default "wire"
- Can't appear in "always" block assignment

Four-valued Logic

- Verilog's nets and registers hold four-valued data
 - O represent a logic zero or false condition
 - 1 represent a logic zero or false condition
 - Z
 - Output of an undriven tri-state driver high-impedance value
 - Models case where nothing is setting a wire's value
 - 9 X
 - Models when the simulator can't decide the value uninitialized or unknown logic value
 - Initial state of registers
 - When a wire is being driven to 0 and 1 simultaneously
 - Output of a gate with z inputs

Logic System

- Four values: 0, 1, x or X, z or Z // Not case sensitive here
 - The logic value x denotes an unknown (ambiguous) value
 - The logic value z denotes a high impedance
- Primitives have built-in logic
- Simulators describe 4-value logic (see Appendix A in text)

	0	1	X	Z
0	0	0	0	0
1	0	1	X	X
X	0	X	X	X
Z	0	X	X	X

Number Representation

- Format: <size>'<base_format><number>
 - <size> decimal specification of number of bits
 - default is unsized and machine-dependent but at least 32 bits
 - <base format> ' followed by arithmetic base of number
 - <d> <D> decimal default if no <base_format> given
 - <h> <h> hexadecimal
 - <o> <o> octal
 - binary
 - <number> value given in base of <base_format>
 - _ can be used for reading clarity
 - x, z is automatically extented

Number Representation

Examples:

```
6'b010_111 gives 010111
```

8'b0110 gives 00000110

4'bx01 gives xx01

16'H3AB gives 0000001110101011

24 gives 0...0011000

• 5'036 gives 11110

8'hz gives zzzzzzzz

Value and Number Expressions : Examples

```
// underline usage
 // unsized decimal
659
 27_195_000
'h 837ff // unsized hexadecimal
 16'b0001_0101_0001_1111
'o7460 // unsized octal
 32'h12ab_f001
4af // illegal syntax
4'b1001 // 4-bit binary
 // X and Z is sign-extended
5'D 3 // 5-bit decimal
3'b01x
 // 3-bit number with
 reg [11:0] a;
 unknown LSB
 initial
12'hx
 // 12-bit unknown
 begin
8'd -6
 // illegal syntax
 a = hx;
 // yields xxx
 // phrase as - (8'd6)
-8'd 6
 a = h3x;
 // yields 03x
 a = h0x;
 // yields 00x
```

end

Net Concatenations: An Easy Way to Group Nets

Representations

{b[3:0],c[2:0]} {a,b[3:0],w,3'b101} {4{w}} {b,{3{a,b}}}

Meanings

{b[3],b[2],b[1],b[0], c[2],c[1],c[0]} {a,b[3],b[2],b[1],b[0],w,1'b1,1'b0,1'b1} {w,w,w,w} {b,a,b,a,b,a,b}

Operators

Arithmetic Operators	+, -, *, /, %
Relational Operators	<, <=, >, >=
Equality Operators	==, !=, ===, !==
Logical Operators	!, &&,
Bit-Wise Operators	~, &, , ^, ~^
Unary Reduction	&, ~&, , ~ , ^, ~^
Shift Operators	>>, <<
Conditional Operators	?:
Concatenations	{}

Operators (cont.)

Example

$$opa = 0010$$

$$opb = 1100$$

$$opc = 0000$$

unary reduction

& opa =
$$0$$

$$0 \& 0 \& 1 \& 0 = 0$$

logical operation

opa && opc =
$$0$$

opa =
$$0010 \rightarrow$$
 true
opc = $0000 \rightarrow$ false
true && false = false

bit-wise operation opa & opb = 0000

bit-wise operation

$$\sim$$
 opa = 1101

all bits are 0 →logic false

logical operation

opa && opb =
$$1$$

opa =
$$0010 \rightarrow \text{true}$$

opb = $1100 \rightarrow \text{true}$
true && true = true

logical operation

! opa =
$$0$$

Compiler Directives

- define
 - define RAM_SIZE 16
 - Defining a name and gives a constant value to it.
- include
 - `include adder.v
 - Including the entire contents of other verilog source file.
- * `timescale
 - timescale 100ns/1ns
 - Setting the reference time unit and time precision of your simulation.

System Tasks

\$monitor

- \$monitor (\$time,"%d %d %d",address,sinout,cosout);
- Displays the values of the argument list whenever any of the arguments change except \$time.

\$display

- \$\display (\"\%d \%d \%d\",address,\sinout,\cosout);
- Prints out the current values of the signals in the argument list

\$finish

- \$finish
- Terminate the simulation

Gate Level Modeling

- Gate Level Modeling
- Case Study

Gate Level Modeling

- Steps
 - Develope the boolean function of output
 - Draw the circuit with logic gates/primitives
 - Connect gates/primitives with net (usually wire)
- HDL: Hardware Description Language
 - Figure out architecture first, then write code.

Primitives

- Primitives are modules ready to be instanced
- Smallest modeling block for simulator
- Verilog build-in primitive gate
 - and, or, not, buf, xor, nand, nor, xnor
 - prim_name inst_name(output, in0, in1,....);
- User defined primitive (UDP)
 - building block defined by designer

Ci	A	В	Ö	S
0	0	0	0	0
0	0	1	0	1
0	1	0	0	1
0	1	1	1	0
1	0	0	0	1
1	0	1	1	0
1	1	0	1	0
1	1	1	1	1

$$\mathbf{r}$$
 co = $(\mathbf{a} \cdot \mathbf{b}) + (\mathbf{b} \cdot \mathbf{ci}) + (\mathbf{ci} \cdot \mathbf{a});$


```
30
31 module FA_co (co, a, b, ci);
32
33 input a, b, ci;
34 output co;
35 wire ab, bc, ca;
36
37 and g0(ab, a, b);
38 and g1(bc, b, c);
39 and g2(ca, c, a);
40 or g3(co, ab, bc, ca);
41
42 endmodule
43
```


sum = a ⊕ b ⊕ ci


```
44 module FA_sum ( sum, a, b, ci );
45
46 input a, b, ci;
47 output sum, co;
48
49 xor g1( sum, a, b, ci );
50
51 endmodule
52
```

- Full Adder Connection
 - Instance ins_c from FA_co
 - Instance ins_s from FA_sum

```
20
21 module FA_gatelevel(sum, co, a, b, ci);
22
23 input a, b, ci;
24 output sum, co;
25
26 FA_co ins_c(co, a, b, ci);
27 FA_sum ins_s(sum, a, b, ci);
28
29 endmodule
30
```


RT-Level & Behavioral Level Modeling

- RT-Level & Behavioral Level Modeling
- Case Study

RT-Level & Behavioral Level Modeling

- High level description
 - User friendly
 - Concise code
 - Faster simulation speed (event driven)
- Widely used for some common operations
 - +,-,*
 - &, ,~
- Two main formats
 - always block (for behavior level)
 - assign

(for RT level)

$$\{Co,S\} = A + B + Ci$$

- RT-level modeling of combinational circuit
 - Describe boolean function with operators and use continuous assignment assign


```
11
12 module FA_rtlevel( sum, co, a, b, ci);
13
14 input a, b, ci;
15 output sum, co;
16
17 assign { co, sum } = a + b + cin;
18
19 endmodule
20
```

- Behavior-level modeling of combinational circuit:
 - Use event-driven construct: always block
 - Event: @(sensitive_list)

Test bench

Test Methodology

- Systematically verify the functionality of a model.
- Simulation:
 - (1) detect syntax violations in source code
 - (2) simulate behavior
 - (3) monitor results

Verilog Simulator

Testbench for Full Adder

```
module t_full_add();
req a, b, cin;
 // for stimulus waveforms
wire sum, c_out;
full_add M1 (sum, c_out, a, b, cin); //DUT
initial #200 $finish;  // Stopwatch
initial begin
 // Stimulus patterns
#10 a = 0; b = 0; cin = 0; // Statements execute in sequence
#10 a = 0; b = 1; cin = 0;
#10 a = 1; b = 0; cin = 0;
#10 a = 1; b = 1; cin = 0;
#10 a = 0; b = 0; cin = 1;
#10 a = 0; b = 1; cin = 1;
#10 a = 1; b = 0; cin = 1;
#10 a = 1; b = 1; cin = 1;
end
endmodule
```

Summary

Design module

- Gate-level or RT-level
- Real hardware
 - Instance of modules exist all the time
- Each module has architecture figure
 - Plot architecture figures before you write verilog codes

Test bench

- Feed input data and compare output values versus time
- Usually behavior level
- Not real hardware, just like C/C++

Note

- Verilog is a platform
 - Support hardware design (design module)
 - Also support C/C++ like coding (test bench)
- How to write verilog well
 - Know basic concepts and syntax
 - Get a good reference (a person or some code files)
 - Form a good coding habit
 - Naming rule, comments, format partition (assign or always block)
- Hardware
 - Combinational circuits (today's topic)
 - 畫圖(architecture), then 連連看(coding)
 - Sequential circuits (we won't model them in this course)
 - register: element to store data