Verilog HDL

Adaptação: Mateus Tymburibá

OBS: esta apresentação foca algumas partes da linguagem necessárias para descrever aspectos arquiteturais de computadores. Portanto, somente uma pequena fração da linguagem será coberta.

Verilog HDL

 Introduzida em 1985 pela Gateway Design System Corporation

 Após 1990, passou a ser de domínio público, e em 1995 passou a ser padrão IEEE

Verilog HDL vs. VHDL

Verilog HDL é mais próxima a C

VHDL é mais próxima a ADA

Considerada mais fácil de aprendizado, pois necessita de menos código para especificar projeto. Há controvérsias!

Níveis de Especificação

 RTL (Register Transfer Level): descreve a transferência de informações entre registradores.

 Gate level: descreve as portas lógicas e flip-flops em um sistema digital.

 Switch level: descreve o layout de fios, resistores e transistores de um chip de circuito integrado (IC).

```
module simple;
reg [0:7] A, B; // A e B são registradores de 8 bits
reg C; // C é registrador de 1 bit (flip-flop)
initial begin: stop at //executa no início (em paralelo)
  #20; $stop; // pára execução após 20 simulações
end
initial begin: init //executa no início (em paralelo)
  A = 0; // inicializa A. Demais: "x".
  $display("Time A B C");// imprime cabeçalho
  // imprime sempre que A, B ou C mudar
  $monitor(" %0d %b %b %b", $time, A, B, C);
end
//sempre executa (em paralelo com demais)
always begin: main process // nome é opcional
// #1 significa: faça após 1 unidade de simulação
 #1 A = A + 1;
 #1 B[0:3] = \simA[4:7]; // negação bit a bit
 #1 C = &A[6:7]; // and bit a bit com redução
end
endmodule
```

```
module simple;
 0 1 2 3 ... 20
reg [0:7] A, B;
reg C;
initial begin: stop at
 $stop
 #20; $stop;
end
initial begin: Init
 A = 0;
 $display("Time A B C");
 $monitor(" %0d %b %b %b", $time, A, B, C);
end
always begin: main process
  #1 A = A + 1;
  #1 B[0:3] = \sim A[4:7];
  #1 C = &A[6:7];
end
endmodule
```

```
module simple;
 0 1 2 3 ... 20
reg [0:7] A, B;
reg
initial begin: stop at
 A=0
 $stop
 #20; $stop;
end
 $display
initial begin: Init
 A = 0;
 $monitor
 $display("Time A
 $monitor(" %0d %b %b %b", $time, A, B, C);
end
always begin: main process
  #1 A = A + 1;
  #1 B[0:3] = \sim A[4:7];
  #1 C = &A[6:7];
end
endmodule
```

```
module simple;
 0 1 2 3 ... 20
reg [0:7] A, B;
 C;
reg
initial begin: stop at
 A=A+1
 #20; $stop;
end
 $monitor
initial begin: Init
 A = 0;
 $display("Time A B C");
 $monitor(" %0d %b %b %b", $time, A, B, C)
end
always begin: main process
  #1 A = A + 1;
  #1 B[0:3] = \sim A[4:7];
  #1 C = &A[6:7];
end
endmodule
```

```
module simple;
 0 1 2 3 ... 20
reg [0:7] A, B;
reg C;
initial begin: stop at
 B[0:3] = ... | $stop |
 #20; $stop;
end
 $monitor
initial begin: Init
 A = 0;
 $display("Time A B C");
 $monitor(" %0d %b %b %b", $time, A, B, C);
end
always begin: main process
  #1 A = A + 1;
  #1 B[0:3] = \sim A[4:7];
  #1 C = &A[6:7];
end
endmodule
```

```
module simple;
 0 1 2 3 ... 20
reg [0:7] A, B;
reg C;
initial begin: stop at
 C = &A[6:7] op
 #20; $stop;
end
 $monitor
initial begin: Init
 A = 0;
 $display("Time A B C");
 $monitor(" %0d %b %b %b", $time, A, B, C);
end
always begin: main process
  #1 A = A + 1;
  #1 B[0:3] = \sim A[4:7];
  #1 C = &A[6:7];
end
endmodule
```

```
module simple;
 ... 3 4 5 6 ... 20
reg [0:7] A, B;
reg C;
initial begin: stop at
 A=A+1
 $stop
 #20; $stop;
end
 $monitor
initial begin: Init
 A = 0;
 $display("Time A B C");
 $monitor(" %0d %b %b %b", $time, A, B, C);
end
always begin: main process
  #1 A = A + 1;
  #1 B[0:3] = \sim A[4:7];
  #1 C = &A[6:7];
end
endmodule
```

```
module simple;
 ... 3 4 5 6 ... 20
reg [0:7] A, B;
 C;
reg
initial begin: stop at
 B[0:3] = ... | \$stop
 #20; $stop;
end
 $monitor
initial begin: Init
 A = 0;
 $display("Time A B C");
 $monitor(" %0d %b %b %b", $time, A, B, C)
end
always begin: main process
  #1 A = A + 1;
  #1 B[0:3] = \sim A[4:7];
  #1 C = &A[6:7];
end
endmodule
```

```
module simple;
 ... 3 4 5 6 ... 20
reg [0:7] A, B;
 C;
reg
initial begin: stop at
 C = &A[6:7] op
 #20; $stop;
end
 $monitor
initial begin: Init
 A = 0;
 $display("Time A B C");
 $monitor(" %0d %b %b %b", $time, A, B, C)
end
always begin: main process
  #1 A = A + 1;
  #1 B[0:3] = \sim A[4:7];
  #1 C = &A[6:7];
end
endmodule
```

```
module simple;
reg [0:7] A, B;
reg C;
initial begin: stop at
 #20; $stop;
end
initial begin: Init
 A = 0;
 $display("Time A B C");
 $monitor(" %0d %b %b %b", $time, A, B, C)
end
always begin: main process
  #1 A = A + 1;
  #1 B[0:3] = \sim A[4:7];
  #1 C = &A[6:7];
end
endmodule
```

Resultado do Primeiro Exemplo

```
Time
  0 00000000 xxxxxxx x
 00000001 xxxxxxx x
 00000001 1110xxxx x
 00000001 1110xxxx 0
 00000010 1110xxxx 0
  5 00000010 1101xxxx 0
 00000011 1101xxxx 0
 00000011 1100xxxx 0
  9 00000011 1100xxxx 1
  10 00000100 1100xxxx 1
  11 00000100 1011xxxx 1
  12 00000100 1011xxxx 0
  13 00000101 1011xxxx 0
  14 00000101 1010xxxx 0
  16 00000110 1010xxxx 0
 00000110 1001xxxx 0
  19 00000111 1001xxxx 0
Stop at simulation time 20
```


- Sistema digital: descrito como um conjunto de módulos.
- Cada módulo possui uma interface para outros módulos → interconexões
- Módulos podem ser executados de forma concorrente.
- Módulo do topo especifica um sistema fechado contendo dados de simulação ou módulo de hardware.
- Módulo do topo ativa instâncias dos outros módulos.

Tipos de portas (definir nas declarações <declares>):

- input → entrada
- output → saída
- inout → entrada e saída

- regs e wires → tipos de dados
 - reg: armazena último valor associado a ele (elem. de estado). Só pode receber valor em blocos "initial" e "always".
 - wire: conexão física entre componentes. Só pode receber valor em assinalamentos contínuos.
 - Valores:
 - 0 zero ou falso lógico
 - 1 um ou verdadeiro lógico
 - x valor lógico desconhecido
 - z alta impedância de porta tri-state (don't care)

- bloco "initial": executa quando a simulação inicia (tempo
 0)
- bloco "always": executa sempre que um dos sinais listados mudar (opcionais).

```
always @(lista de sinais) begin // expressões de Verilog end
```

- assinalamentos contínuos (lógica combinacional)
- instâncias de módulos (incluir módulos de outro arquivo)
 include "Arquivo.v"

Assinalamentos

Dentro de um mesmo bloco "initial" ou "always":

Blocante (finaliza antes da execução do próximo comando):

- A = 1; // assinalamento sequencial
- \blacksquare B = 0;

Não blocante (assinala o valor ao componente da esquerda somente após todas as expressões à direita, de todos os comandos, terem sido avaliadas):

- A <= 1; // assinalamento paralelo</p>
- B <= 0;

Exemplos

```
// lista de portas
module NAND(in1, in2, out);
 // define tipos das portas
 input in1, in2;
 output out;
 // assinalamento contínuo
 assign out = \sim(in1 & in2);
endmodule
```

Exemplos

endmodule

```
module AND(in1, in2, out);
// Porta AND a partir de 2 portas NANDS
 input in1, in2;
 output out;
 wire w1;
 // 2 instâncias do módulo NAND
 NAND NAND1(in1, in2, w1);
 NAND NAND2(w1, w1, out);
```

Exemplos

```
//módulo para simulação → não possui entrada nem saída
module test AND;
 reg a, b;
 wire out1, out2;
 initial begin // Dados de teste
 a = 0; b = 0;
 #1 a = 1;
 #1 b = 1;
 #1 a = 0:
 end
 initial begin
  monitor("Time=\%0d a=\%b b=\%b out1=\%b out2=\%b")
 $time, a, b, out1, out2);
 end
 AND gate1(a, b, out2);
 NAND gate2(a, b, out1);
endmodule
```

Números e Comentários

```
549
 // decimal number
'h8FF // hex number
'o765 // octal number
4'b11
 // 4-bit binary number 0011
3'b10x // 3-bit binary number with least
 /* significant bit unknown */
 // 5-bit decimal number
 5'd3
 -4'b11 // 4-bit two's complement of 0011
```

Referências e Concatenações

```
initial begin: int1
 A = 8'b01011010;
 B = {A[0:3] | A[4:7], 4'b0000};
end
```

```
C = \{2\{4'b1011\}\}; //C = 8'b10111011

C = \{\{4\{A[4]\}\}, A[4:7]\}; // first 4 bits are sign extended
```

```
// contador binário de 4 bits – período: 13
module counter4 bit(q, d, increment, load data,
 global reset, clock);
 output [3:0] q;
  input [3:0] d;
  input load_data, global_reset, clock, increment;
  reg [3:0] q;
 // só executa na borda positiva do clock
 always @(posedge clock)
 if (global reset)
 q = 4'b0000;
 else if (load data)
 q = d;
 else if (increment) begin
 if (q == 12)
 q = 0;
 else
 q = q + 1;
 end
 Exemplos
endmodule // contador de 4 bits
```


Banco de Registradores

reg [31:0] Banco [0:1023];

```
A = Banco[0];
B = A[3:1];
```

Operações

Operações binárias (similares a C):

```
?: (condicional)
|| (or lógico)
&& (and lógico)
| (or bit-a-bit)
^ (xor bit-a-bit)
& (and bit-a-bit)
== (igualdade), != (diferença),
=== (case), !== (case)
< (menor), <= (menor ou igual),
> (maior), >= (maior ou iqual)
<< (shift à esquerda), >> (shift à direita),
+ (adição), - (subtração)
* (multiplicação), / (divisão),
% (módulo - resto da divisão inteira)
```

Operações

Operações unárias (similares a C):

```
(negação lógica)
 (negação unária bit-a-bit)
 (redução and unária)
 (redução nand unária)
~ &
 (redução or unária)
 (redução nor unária)
~
 (redução xor unária)
 (redução xnor unária)
 (adição unária)
 (subtração unária)
```

Fluxo de Controle

```
if (A == 4)
  begin
 B = 2;
  end
else
  begin
 B = 4;
end
```

```
case (sig) // executa um único caso
1'bz: $display("Signal is floating");
1'bx: $display("Signal is unknown");
default: $display("Signal is %b", sig);
endcase
```

Fluxo de Controle

```
Bloco de declarações: integer i;
```

Blocos "initial" ou "always":

```
for(i = 0; i < 10; i = i + 1)
begin
$display("i= %0d", i);
end
```

```
repeat (5)
begin
$\frac{1}{3}\text{sdisplay}(\text{"i= \%0d", i);}{\text{i = i + 1;}}
end
```

```
i = 0;
while(i < 10)
begin
 $display("i= %0d", i);
 i = i + 1;
end</pre>
```

Controle de Tempo

- Atraso (delay):
 - ◆ #10 a = 3; // após 10 unidades de simulação
- Ocorrência de eventos

Na tranição p/ borda negativa do clock (1 → 0):

• @ (negedge clock2) A = B&C;

Se um dos sinais (B ou C) mudar:

◆ @ (B, C) A = B | C;

Se pelo menos um dos 3 sinais estiver ativo:

• @ (A or B or C) D = A + B + C;

Impressão de dados

```
module test_display; // tarefas de exibição:
initial begin
 $display ("string, variáveis, ou expressão");
/* formatos similares a printf em C:
 %d=decimal %b=binário %s=string %h=hex %o=octal
 %c=caractere %t=tempo %e=notação científica %f=decimal
 exemplos: %d usa largura default %0d usa largura mínima
 %7.3g usa largura 7 com 3 dígitos após o ponto decimal */
// $displayb, $displayh, $displayo exibe com formatos b, h, o
// $write, $strobe, $monitor também têm versões b, h, o
 $write("write"); // Como $display, mas sem newline no fim da linha
 $strobe("strobe"); // Como $display, mas exibe valores no fim de um
 // ciclo de simulação
$monitor("%b %b", A, B); // Opera quando A ou B tem seu valor alterado
 // (exceto quando A e B = $time,$stime,$realtime)
 $monitoron; $monitoroff; // liga/desliga monitoramento
```

end endmodule

Funções de tempo simulado

Estas funções permitem acessar e exibir o tempo simulado:

- **\$time**: inteiro de 64 bits com o valor ajustado para a escala de tempo do módulo chamador
- \$stime: inteiro de 32 bits com o valor ajustado para a escala de tempo do módulo chamador
- \$realtime: real com o valor ajustado para a escala de tempo do módulo chamador

Controle de simulação

O controle da simulação é feito por \$stop e \$finish. Ambos suspendem a simulação, mas \$stop retorna o controle para o simulador, enquanto que \$finish termina a execução do simulador, e retorna para o sistema operacional.

Um parâmetro opcional pode ser passado para estes comandos, e controla o nível de diagnósticos exibido:

0: nenhum diagnóstico;

1: tempo e localização;

2: tempo, localização e estatísticas.

Projeto RTL Blocos Lógicos Combinacionais

always @(a or b or c) begin

case (a)

2'b00: d = b + c;

2'b01: d = b - c;

2'b10: d = b * c;

2'b11: d = b / c;

endcase

end

Projeto RTL Registradores

always @ (posedge clk) d = a;

Projeto RTL Registradores

always @ (posedge clk)

```
begin
```

case (a)

2'b00: d = b + c;

2'b01: d = b - c;

2'b10: d = b * c;

2'b11: d = b / c;

endcase

end

Inicialização da "Memória"

Bloco "initial"

Possibilidades:

- Atribuir valores um a um
- Ler valores de um arquivo

Inicialização via arquivo

Usar \$readmemb e \$readmemh.

O arquivo a ser lido pode conter espaços, linhas em branco, comentários (// ou /* */), tabulações, saltos de página, endereços (@), números em binário (no caso de \$readmemb) ou hexadecimal (no caso de \$readmemh).

Exemplo ("mem.dat"):

```
@2 1010_1111 @4 0101_1111 1010_1111 // @address in hex x1x1_zzzz 1111_0000 /* x ou z são aceitos */
```

Inicialização via arquivo

O módulo a seguir carrega e exibe estes dados:

```
module load;
  req [7:0] mem[0:7];
  integer i;
  initial begin
 // start address=1, end address=6
 $readmemb("mem.dat", mem, 1, 6);
 for (i = 0; i < 8; i = i + 1)
 $display("mem[%0d] %b", i, mem[i]);
  end
endmodule
```

Inicialização via arquivo

Resultado:

```
# ** Warning: $readmem (memory mem) file mem.dat
  line 2:
 More patterns than index range (hex 1:6)
 Time: 0 ns Iteration: 0 Instance:/
# mem[0] xxxxxxxx
# mem[1] xxxxxxxx
# mem[2] 10101111
# mem[3] xxxxxxxx
# mem[4] 01011111
# mem[5] 10101111
# mem[6] x1x1zzzz
# mem[7] xxxxxxxx
```

Inicialização via arquivo – Exem.2 module memoria(...); ... // entradas e saídas reg[15:0] mem[0:65535]; // definição do espaço da memoria. ... // leitura / escrita endmodule module simula; // Lê dados iniciais da memória de um arquivo memoria Memoria(..); // Cria instância da memória initial begin // Inicializa a memória com 0 for(i=0;i<=65535;i=i+1) Memoria.mem[i]=0; // Lê dados de arquivo para a memória \$readmemh("testevibn",Memoria.mem); end endmodule

Inicialização via arquivo – Exem.2

Arquivo "testevibn":

@0000

2003

20b7

20b7

20b7

a000

c000

c480

. . .