

Department of Computer Science and Electrical Engineering

Introduction to Verilog Prof. Ryan Robucci

Why use an HDL?

- Want an executable functional specification
 - Document exact behavior of all the modules and their Interfaces
 - Executable models can be tested & refined until they do what you want
- Too much detail at the transistor and mask levels
 - Can't debug 1M transistors as individual analog components
 - Abstract away "unnecessary" details
 - Play by the rules: don't break abstraction with clever hacks
- HDL description is first step in a mostly automated process to build an implementation directly from the behavioral model

Abstraction

- Abstraction is a cornerstone of digital design.
- HDLs allow us to model hardware with varying levels of abstraction. They allow us to flexibly describe and represent not only functionality, but also implementation and structure at varying degrees. For the purpose of simulation, the most significant difference from functional modeling in software is the level of support for representing timing (delays) and concurrent execution.

A Tale of Two HDLs

VHDL

<u>Verilog</u>

ADA-like verbose syntax, lots of redundancy (which can be good!)

Extensible types and simulation engine. Logic representations are not built in and have evolved with time (IEEE-1164).

Design is composed of entities each of which can have multiple architectures. A configuration chooses what architecture is used for a given instance of an entity.

Behavioral, dataflow and structural modeling. Synthesizable subset...

Harder to learn and use, not technology specific, DoD mandate

C-like concise syntax

Built-in types and logic representations. Oddly, this led to slightly incompatible simulators from different vendors.

Design is composed of modules.

Behavioral, dataflow and structural modeling. Synthesizable subset...

Easy to learn and use, fast simulation, good for hardware design

http://6004.csail.mit.edu/6.371/handouts/L03.pdf

Important Verilog Coding Styles

- **Structural models**: basically a hierarchical netlist starting with "primitives" and modules built using other styles.
- Dataflow models: combinational logic described using expressions
- **Behavioral models**: This level describes a system by concurrent "algorithms" (Behavioral). Each algorithm itself is sequential, that means it consists of a set of instructions that are executed one after the other. There is no regard to the structural realization of the design.
- Register-Transfer Level (RTL) register-focused design.
 - Registers are identified, and the movement of data between them at specific specified timing events like clock edges logic is described. Modern RTL code definition is "Any code that is synthesizable is called RTL code".

Structural

- Structural models: basically a hierarchical netlist with "primitives" (built-in Verilog logic gates, or instances of library modules).
- Instantiation of Modules
- Use of Gate Level Primitives
 - Within the logic level the characteristics of a system are described by logical links and their timing properties. All signals are discrete signals. They can only have definite logical values (`0', `1', `X', `Z`). The usable operations are predefined logic primitives (AND, OR, NOT etc gates). Using gate level modeling might not be a good idea for any level of logic design. Gate level code is generated by tools like synthesis tools and this netlist is used for gate level simulation and for backend. http://www.asic-world.com/verilog/introl.html
- Use of Switch Level Primitives
 - Switch Level modeling allows you to construct transistor-level schematic model of a design from transistor and supply primitives
 - nmos, pmos, supply1, supply0, etc...

Structural Verilog

```
// 2-to-4 demultiplexer with active-low outputs
// structural model
module demux1(a,b,enable,z);
  input a,b,enable;
  output [3:0] z;
  wire abar, bbar; // local signals
  not v0(abar,a)
  not v1(bbar,b);
 Remember statements "run"
  nand n0(z[0], enable, abar, bbar);
 concurrently so
  nand n1(z[1], enable, a, bbar);
 order in code isn't significant!
  nand n2(z[2],enable,abar,b);
  nand n3(z[3],enable,a,b);
```

endmodule

Dataflow modeling

- Dataflow models: combinational logic described using expressions
 - assign target = expression
 - Arithmetic operators: +, -, *, /, %, >>, <<
 - Relational operators: <, <=, ==, !=, >=, >, ===, !==
 - Logical operators: &&, ||, !, ?:
 - Bit-wise operators: ~, &, |, ^, ~^, ^~
 - Reduction operators: &, ~&, |, ~|, ^, ~^
 - Concatenation, replication: {sigs...} {number{...}}

http://6004.csail.mit.edu/6.371/

- Structural Verilog may include many of the dataflow operations that map directly to built-in logic primitives and specifications of net connections.
 - The following are the same in many contexts
 - x = a & b & c;
 - nand n0(x,a,b,c);
 - The exact implementation and structure implied in the following is less certain unless we explicitly know the exact module that addition would map to with our synthesizer and library
 - x = a + b

Dataflow Verilog

Behavioral Code and RTL Code

- Behavioral code is implemented in <u>procedural blocks</u> that include one or several statements that describe an algorithm to define the behavior of a block of logic in a simulation or in hardware
- A procedural block may include <u>sequential statements</u> from which the algorithm may be understood by beginning interpretation of statements one at a time (similar to traditional software coding languages) or <u>parallel statements</u> intended to be interpreted in parallel.
 - begin...end block include code with sequential statements
 - fork...join blocks include code with parallel statements
- The creation of behavioral code is **sometimes** characterized by a lack of regard for hardware realization
- Synthesizable Behavioral Code is code that a given synthesizer can map to a hardware implementation
 - The definition of synthesizable is synthesizer dependant- some simple prodecural code constructs are universally synthesizable by every synthesizer, while more complex code blocks and certain operators are not considered synthesizable by many
 - Example:
 - x = myUINT8 >> 2;
 - This is a shift by a constant implemented by a simple routing of bits. It is generally regarded as synthesizable
 - x = myUINT8 >> varShift;
 - This is a variable shift with many possible implementations. It will simulate just fine, but at the synthesis step many synthesizers will throw an error saying that this is not synthesizable though it is ex
 - Behavioral code may indeed describe behavior in such a way that is not directly synthesizable by almost any synthesizer (such as reading waveforms from a .txt file) – though what is "synthesizable" is always defined by the synthesizer tool being used
- Procedural code implemented with regard for hardware implementation, from which registers, the combinatorial logic between, and control signals like clocks may be inferred is called <u>Register Transfer Level</u> (RTL) code
 - Sometimes the terms "behavioral code" and "RTL code" are used in proximity to refer to synthesizable and nonsynthesizable code, though even this separation is dependent on the synthesizer tool being used

Initial and Always Blocks

- Initial and Always blocks will be the first two types of blocks we will discuss (tasks, functions)
- Initial blocks are triggered once at the start of a simulation or in the case of <u>some</u> synthesis tools may be used to describe the power-up state of registers or may be used to describe the initial default value of an intermediate variable
- Always blocks are triggered with every change in one or more signals as provided in a <u>sensitivity list</u>.
 - When describing <u>combinatorial logic</u> the sensitivity list should include every input to the logic
 - For coding <u>sequential logic</u> the sensitivity list should include only the control signals that trigger updates to sequential logic
 - Example Control signals to include in a sensitivity list for seq. logic blocks:
 - enable for latches
 - <u>clock</u> for more traditional <u>registers or flip-flops</u>
 - any additional asynchronous controls like an asynchronous set and asynchronous reset

Behavioral Verilog

```
reg === "register"
```

```
// 2-to-4 demultiplexer with active-low
outputs
// behavioral model
module demux3(a,b,enable,y);
  input a,b,enable;
  output [3:0] y;
  reg y; // not really a register!
  always @(a, b, enable)
 case ({enable,a,b})
 default: y = 4 b1111;
 3'b100: y = 4'b1110;
 3'b110: y = 4'b1101;
 3'b101: y = 4'b1011;
 3'b111: y = 4'b0111;
  endcase
endmodule
```

Beginner's note

Here is something to be cleared up right away when learning Verilog "reg" is just a variable. In fact it is called a "variable" as of Verilog 2000 because the name is confusing. So, don't be confused by it, "reg" is not necessarily register, They are used in behavioral descriptions as variables that may end ир being implemented with if sequential logic is generated and are just represent the output of combinatorial logic otherwise. Wires on the other hand are for structural connections (nets/wires) between modules or outputs of combinatorial expressions.

Thus we shall always refer to
a statement
"reg y;"
as "reg why" not "register why"

Behavioral Verilog

endcase

endmodule

```
// 2-to-4 demultiplexer with active-low
outputs
// behavioral model
module demux3(a,b,enable,y);
  input a, b, enable;
  output [3:0] y;
  reg y; // not really a register!
  always @(a, b, enable)
 case ({enable,a,b})
 default: y = 4'b1111;
 3'b100: y = 4'b1110;
 3'b110: y = 4'b1101;
 3'b101: y = 4'b1011;
 3'b111: y = 4'b0111;
```

Contents of "sensitivity list" needs careful attention. A bug here is a most common cause for differences between Verilog simulation and synthesized hardware.

Since y is always assigned a value in the body of the always block, it's value doesn't have to be remembered between executions.

Therefore no state needs to be saved

Therefore no state needs to be saved, i.e., no register needs to be created.

Sequential vs Combinatorial Logic in hardware synthesis using always begin...end blocks (Rules of Thumb)

- if you could <u>ignore the sensitivity list</u> and <u>reevaluate the procedural block at any and every instant of time</u> and there would be no change the overall interpretation of the algorithm then **combinatorial hardware** is described meaning it can be mapped to a set of output input relationships described by a combinatorial truth table and no memory of the past is required
- if the restriction of only allowing revaluation of the block contents when specific changes occur according to the sensitivity list would cause a difference in behavior at any point in time then sequential logic is described
- If results from any execution of the block directly rely on signals/results generated from a previous execution of the block then sequential logic is describe. This does not include the case when results are saved using external sequential logic.
- Draw the truth table for each block with and without considering the sensitivity list, it should include a row for every possible input combination and the output variables should should never occur in the output columns:

```
always @ (a,b,c) begin
  x = (c & a) | (~c & b);
end
```

```
always @ (a,c) begin

x = (c \& a) | (~c \& x);

end
```

```
always @ (a,b,c) begin
if c x = a;
else x = b;
end
```

```
always @ (c) begin
  if c x = a;
  else x = b;
end
```

Viewing results

```
module main:
 Dump variables in
  req a,b,enable;
 module main. First arg is
  wire [3:0] s z,d z,b z;
 # of levels to dump, eq,
 "2" would include
  demux1 structural(a,b,enable,s z);
 variables from modules
  demux2 dataflow(a,b,enable,d z);
 instantiated by main.
  demux3 behavioral(a,b,enable,b z);
 $dumpvars with no args
 will dump everything.
  initial begin
 $dumpfile("demux.vcd"); //Specify file for
 //Value Change Dump (VCD) info
 $dumpvars(1, main);
 enable = 0; a = 0; b = 0; //Force one last change
 //at final time for better display
 #10 enable = 1;
 #10 a = 1;
 #10 a = 0; b = 1;
 #10 a = 1;
 #10 enable = 0;
 $finish;
```

end

endmodule

Code from the demux examples can be found in /mit/6.371/examples/demux.vl

Simulating

- The stimulus (input)
 - Designs can be instantiated and driven by other HDL code, typically called a testbench, that drives test signals
 - Alternatively, some simulators support a scripting language to drive input signals
- The output
 - Use \$display \$monitor or \$strobe statements to print result to screen or file
 - Create a <u>value change dump file (VCD)</u>
 - Can be read and displayed by many tools
 - May Directly use a GUI to select and display signals

Design Strategies

- For a beginner, treat Verilog as Hardware
 Description Language, not a software coding
 language. Start off learning Verilog by describing
 hardware for which you can design and draw a
 schematic; then translate this to HDL.
- Plan by partitioning the design into sections and modules and coding styles that should be used.
- Identify existing modules, memory components needed, and data-path logic, as well as the control signals required to make those operate as desired.
- Simulate each part with a testbench before putting system together. Update testbenches and resimulate them as your design evolves.

- Large memory blocks are often provided by the manufacturer to be instantiated. Smaller memory elements may be coded or embedded into other descriptions of the design
- Data-path logic can be embedded coded with dataflow, structural elements, or complex synthesizable behavioral descriptions.
- Some styles explicitly separate Comb. Logic and Seq Logic, but this is up to you.
- Best practice is to develop a consistent approach to design, as well as a consistent coding style. It makes designing, coding, and debugging easier for you with time. An inconsistent hack-ittogether and hack-until-it-works approach is not conducive to becoming more efficient.

 Typically, complex control is implemented by a synthesizable behavioral case-statementbased state-machine, while simpler control could be implemented with any combinatorial description style. Data-path logic (comb. and sequential) can be integrated into the overall state machine or separated out (better for incremental simulation).

Possible Blueprint:

Components of a modeling/description language

- Wires and registers with specified precision and sign
- Arithmetic and bitwise operations
- Comparison Operations
- Bitvector Operations (selecting multiple bits from a vector, concatenation)
- Logical Operators
- Selection (muxes)
- Indexed Storage (arrays)
- Organizational syntax elements and Precedence
- Modules (Hardware) Definition and Instantiation

Modules and Ports

keyword **module** begins a module

`timescale 1ns / 1ps

```
port list: ports must be declared to be input, output, or inout
```

```
//create a NAND gate out of an AND and an Inverter
module some_logic component (c, a, b);

// declare port signals
output c;
input a, b;

// declare internal wire
wire d;

//instantiate structural logic gates
and al(d, a, b); //d is output, a and b are inputs
not nl(c, d); //c is output, d is input
endmodule
Additional internal nets

may be declared using the
Wire or reg word
```

keyword endmodule begins a module

nodes can be connected to nested modules or primitives or interact with procedural code

Verilog 2000: New Port Decl. Options

Verilog 95 code

```
module memory( read, write, data in, addr, data out);
input read;
input write;
input [7:0] data_in;
input [3:0] addr;
output [7:0] data_out;

reg [7:0] data_out;

After the port list, port direction must be declared to be input, output, or inout as well as the width if more than one bit

Type declaration: type is by default a wire unless another type is provided
```

Verilog 2k with direction and data type listed

```
module memory(
  input wire read,
  input wire write,
  input wire [7:0] data_in,
  input wire [3:0] addr,
  output reg [7:0] data_out
);
```

Verilog 2k with no type in port list

```
module memory(
  input read, as wire by
  input write,
  input [7:0] data_in,
  input [3:0] addr,
  output reg [7:0] data_out
);
```

Disadvantage to exposing type in port declaration

Verilog 2000 – port y as reg

```
module dff2y(output reg qA,
output reg qB,
output reg y,
input dA,
input dB,
input en_n,
input clk)
```

```
always@(posedge clk)
  if (~en_n) begin
 qA <= dA;
 qB <= dB;
  end

always @(qA,aB) begin
 y = 1'b0;
  if (a&b) begin
 y = a&b;
  end</pre>
```

end

end

y is not the output of a register though declared as reg along with qA and qB in the left module declaration It is arguable that such an internal coding implementation detail does not belong in the presentation of an "external" interface

Verilog 2000 – port y as wire

```
module dff2y(output reg qA,
 output reg qB,
 output wire y,
 input dA,
 input dB,
 input en n,
 input clk)
  always@(posedge clk)
 if (~en n) begin
 qA \le dA;
 qB \ll dB;
 end
 assign y = qA&qB;
end
```

Disadvantage to exposing type in port declaration

Verilog 2000 -- hiding reg while exposing port direction

```
always@(posedge clk)
 if (~en_n) begin
 qA_int <= dA;
 qB_int <= dB;
 end

always @(qA,aB) begin
 y_int = 1'b0;
 if (a&b) begin
 y_int = a&b;
 end
end
end</pre>
```

Disadvantage to exposing type in port declaration

 With V'95, the type is not externally exposed in the port definition

Verilog 95

```
module dff2y(qA,qB, //dff out A B
 y, //and of qA&qB
 dA,dB, //dff inputs
 en n, //input clk en
 clk) //clk
output reg qA;
 output reg qA;
output reg qB;
 output reg qB;
output req y;
 output y;
input dA;
 input dA;
input dB;
 input dB;
input en n;
 input en n;
input en n;
 input clk;
always@(posedge clk) begin
 always@(posedge clk)
 if (~en n) begin
 begin
 qA \le dA;
 if (~en n) begin
 qB \ll dB;
 qA \le dA;
 end
 qB \ll dB;
  end
 end
  always @(qA,aB) begin
 end
 y = 1'b0;
 if (a&b) begin
 assign y = a\&b;
 y = a\&b;
 end
 end
  end
end
```

Hierarchy and Instantiation

 Implicit port mapping uses the order of the ports in the definition to imply connections to local nets

Instantiation with Implicit Port Mapping

```
module dff2y en ( output qA, qB,
 output y,
 input dA, dB,
 input en,
 input clk)
  wire en_n = ~en; { wire en_n;
 assign en_n = ~en;
  dff2y dff2yInstance(
 qA,qB, //dff out A B
 y, //and of qA&qB
 dA,dB, //dff inputs
 en n, //input clk en
 clk); //clk
endmodule
```

At this level
of the
hierarchy y
is a wire
regardless
of the internal
code
implementation
of y in dff2y

Hierarchy and Instantiation

 Explicit port mapping uses the port names prefixed with . and allows reordering, noconnect, and omission of ports

Instantiation with **Explicit Port Mapping**

```
module dff2y en(
 output y,
 input dA, dB,
 input en,
 input clk)
  dff2y dff2yInstance(
 .dA(aA),
 .dB(dB),
 .qA(), //qA not used (no-connect)
 //qB omitted
 .y(y),
 Implicit net declaration of a
 .en n(~en),
 .clk(clk)); //clk
 net holding the result ~en.
endmodule
 This is NOT allowed if default
 net declaration is disabled. ie using
```

A Testbench Module

```
//test the NAND gate
 typically no ports
module test bench; //module with no ports
 strictly internal nodes
 includes an instance of a
 wire C;
  //instantiate your circuit
 module under test
  some logic component dut1(C, A, B);
  //Behavioral code block generates stimulus to test circuit
  initial
 procedural code drives the stimulus
 begin
 A = 1'b0; B = 1'b0;
 to test the module under test
 #50
 display("A = %b, B = %b, Nand output C = %b \n", A, B, C);
 A = 1'b0; B = 1'b1;
 #50
 display("A = %b, B = %b, Nand output C = %b \n", A, B, C);
 A = 1'b1; B = 1'b0;
 #50
 display("A = %b, B = %b, Nand output C = %b \n", A, B, C);
 A = 1'b1;
 B = 1'b1;
 #50
 display("A = %b, B = %b, Nand output C = %b \n", A, B, C);
 end
 Delay statements use # and should
endmodule
```

be kept on separate on lines for now

Sensitivity List

 Prev versions of Verilog used or keyword in sensitivity list, which referred to a sensitivity to a change in any of a or b or c.

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

This is not the same as being sensitive to a change in the result (a|b|c).

```
always @ (a|b|c); //not the same
```

- With Verilog 2001:
 - Use a comma-separated sensitivity list

```
always @ (a, b, c, d)
always @ (posedge clk, posedge reset)
```

 Shortcut for including all dependencies (inputs) in a combinatorial block:

```
always @ (*)
```

Simple Testbench with a Clock

```
module mydevice tb();
  req clk, rst;
  reg x1, x2;
  wire y1, y2;
  mydevice DUT(clk,rst, y1,y2, x1,x2);
  initial clk = 0;
  always begin
 #50; //delay
 clk = \sim clk;
  end
  initial begin
 #1000
 $finish;
  end
```

Outputs from the module under test are simply structural connections at this level so wires are used

many signals will be reg since they are driven by procedural code

An instance of the device under test

An initial statement or block can set initial values of signals

A always block with delays can be used to drive cyclic signals

Stops simulation at T=1000

```
initial begin
  rst = 1;
 Initial value
  #10; //delay
  rst = 0;
 and a change
end
 at T=10
initial begin
 Intialize signals immediately if not
  y1=0;
 otherwise initialized, then add delays
  y2=0;
 and assignments
  #50; //delay
  y1=1;
  #50; //delay
 We'll see other examples later, but at first
 y1=0;
 avoid changing signals input to clocked
 y2=1;
```

is sensitive to

endmodule //end testbench module

#50; //delay

y1=1;

y2=0;

end

This testbench includes no output statements, so it is assumed that a results waveform viewer (GUI) is used

blocks at the same time as the clock edge it

Numerical Literals

- Numerical Literals in Verilog are commonly provide use a format with '
- The size is always specified as a decimal number. If no size is specified then the default size is at least 32bits and may be larger depending on the machine. Valid base formats are 'b, 'B, 'h, 'H 'd, 'D, 'o, 'O for binary, hexadecimal, decimal, and octal. Numbers consist of strings of digits (0-9, A-F, a-f, x, X, z, Z). The x's mean undetermined, and the z's mean high-impedance If no base format is specified the number is assumed to be a decimal number. Some examples of valid numbers are:

```
2'b10 // 2 bit binary-specified number
'b10 // at least a 32-bit binary number
3 // at least a 32-bit decimal number
8'hAf // 8-bit hexadecimal-specified
-16'd47 // 16-bit negative decimal-specified number
```

Logical Primitives

Here is a list of logic primitives defined for Verilog:

control)

Gate	Parameter List	Examples
nor	scalable, requires at least 2 inputs(output, input1, input2, inputx)	and a1(C,A,B); nand na1(out1,in1,in2,in3,in4);
notbuf	(output, input)	not inv1(c,a);

control signal active notif0b notif0 inv2(c,a, control);

low(output, input, ufif0 control) notif1b control signal active not inv1(c,a, control); ufif1 high(output, input,

Continuous Assignment

If you have a lot of various logic, the gate primitives of the previous section are tedious to use because all the internal wires must be declared and hooked up correctly. Sometimes it is easier to just describe a circuit using a single Boolean equation. In Verilog, Boolean equations which have similar timing properties (and synthesis results) as the gate primitives are defined using a continuous assignment statement using the = operator.

```
wire d;
and a1(d, a, b);
not n1(c, d);
```

can be replaced with one statement:

```
assign c = !(a \& \& b);
```

notice that wire d; was not required here

Implicit Continuous Assignment

 Assignments can also be made during the declaration of a wire. In this case the assign keyword is implicitly assumed:

```
wire d = a || b;  //implicit continuous assignment

wire d;
assign d = a || b; //continuous assignment
```

Behavioral Design with Initial and Always blocks

- Behavioral code is used to describe circuits at a more abstract level then the structural level statements we have studied. A module can contain several initial and always procedural blocks. These behavioral blocks contain statements that control simulation time, data flow statements (like if-then and case statements), and blocking and non-blocking assignment statements.
- An initial block executes once at the beginning of a simulation.
- An always block continuously repeats its execution during a simulation
 - Its execution may be conditional if a sensitivity list is provided
 - If signals are directly provided, one or multiple changes to those signals at a given point in time allow the block to be evaluated once.
 If posedge or negedge are provided then the type of change (~ edge type) that triggers evaluation is restricted
- Assuming no delay statements are included in the procedural code: the
 keywords begin and end may be used to encapsulate a description of an
 algorithm using a block of "sequential code"....the code is just a description of a
 desired behavior and not necessarily the implementation itself the entire
 description is evaluated in one instant in time (takes 0 time to complete)
 syntax-wise, use begin and end like { and } in C

Structural Data Types: wire and reg and the others

- Verilog data types called nets which model hardware connections between circuit components. The two most common structural data types are wire and reg.
- A wire is like a real wire in a circuit. Its purpose is to make circuit network connections. Its value at every instant in time is decided by the driver connected to it. The driver may be assigned through a structural connection to a primitive or module or a continuous assignment statement.
- Module ports of type **input** and **inout** are always of type wire. This type decision is ignorant of the external connection driving the signal.
- Module ports of type output may be wire (network connection) or reg (a variable), depending on the coded driver. If driver is described using procedural code then use type reg.
- In procedural code, the reg type hold their values until another value is put on them.
- The declarations for wire and reg signals are inside a module but outside any initial or always block.
- The default state of a **reg** is 'x' (unknown), and the for a **wire** is 'z'.
- If you need a special strength type operation use special net keyword wand, wor, tri, triand, trior, trireg.

Undeclared Nets

- •In Verilog 1995, default data type is net and its width is always 1 bit.
- •This can be dangerous for two reasons...
 - •a simple typing mistake can declare
 - a new variable instead of an intended connection to an existing net causing a confusing error message or lead to a coding mistake

mylib and $2(\underline{w1}, a, b)$;

mylib and $(\underline{w2}, c, d)$;

mylib and2(y, w1, w2);

•forgetting a declaration can lead to 1-bit wires which loose information

```
wire [7:0] a; wire [7:0] b; wire [7:0] d;
wire [7:0] e;
c=a+b; //one bit!!!!
e=c+d;
```

- In Verilog 2001 the width is adjusted automatically
- In Verilog 2001, we can disable default data type by using a special directive at the top of the code:

```
`default net type none
```

Verilog 2000: signed reg type, reg init., new operators

 Register data type is now called a <u>variable</u>, as the previous name of register created a lot of confusion for beginners. Also it is possible to specify an initial value for the register/variable data type.

```
reg a = 0; // v2k allows to init variables
reg b, c, d = 0; //just init d
```

New signed reg.

```
// reg data type can be signed in v2k
// We can assign with signed constants
reg signed [7:0] data = 8'shF0;
```

Behavioral Design with blocking and non-blocking assignment statements

- There are 2 kinds of assignment statements:
 - blocking using the = operator, and
 - non-blocking using the <= operator.
- Blocking assignments act like sequential code statements and make an assignment when they are encountered
- Non-blocking schedule assignments to happen at some time in the future. They are called nonblocking because statements the follow can be evaluated before the actual assignment happens.
- Here are some examples:

Beginner Tips for Procedural Code

http://www.sunburst-design.com/papers/

- 1. When modeling sequential logic, use non-blocking assignments. registerA <= b+c;
- 2. When modeling latches, use non-blocking assignments. (actually don't code any latches for now. If you see any synthesis message for latches, eliminate them.)
- 3. When modeling combinatorial logic with an always block, use blocking assignments. a=b+c;
- 4. Separate combinatorial and sequential logic into separate always blocks (as much as reasonably possible) to avoid accidental registers and latches.
- 5. When modeling both sequential and combinatorial logic within the same always block, use non-blocking assignments for registers and minimally use blocking statements for intermediate combinatorial logic.
- 6. Do not mix blocking and non-blocking assignments to the same variable in the same always block.
- 7. Do not make assignments to the same variable from more than one always block.

Guideline: Use non-blocking assignment for <u>EVERY</u> output of a register

Poor, uses blocking Assignment

```
module dffb (q, d, clk, rst);
  output q;
  input d, clk, rst;
  reg q;
  always @(posedge clk)
 if (rst) q = 1'b0;
  else q = d;
endmodule
```

coding all sequential always blocks, even simple single-block modules, using nonblocking assignments.

Good, uses Non-blocking Assignment

```
module dffx (q, d, clk, rst);
  output q;
  input d, clk, rst;
  reg q;
  always @ (posedge clk)
 if (rst) q <= 1'b0;
 else q <= d;
endmodule</pre>
```

Combinatorial and Registered-Output Logic

Combinatorial

```
reg y;
always @(a,b)
y = a & b;
```

In this isolated block you might have have also used

 $y \le a \& b$;

but we will follow a convention explained later whereby we use blocking for all combinatorial logic

Sequential (registered-output combinatorial logic):

```
reg q;
always @(posedge clk)
  q <= a & b;</pre>
```

Three behavioral code organizations for sequential and combinatorial logic with

- 1) Separate always blocks for combinatorial and sequential logic
 - Comb. assignments use blocking statements
 - Seq. assignments use non-blocking statements
- 2) Sequential and combinatorial logic in same block with combinatorial logic embedded in sequential assignments
 - · Seq. assignments use non-blocking statements
- 3) Sequential and combinatorial logic in same block with both combinatorial and sequential assignments
 - · Comb. assignments use blocking statements
 - Seq. assignments use non-blocking statements

AND-OR Examples

Separated Combinatorial and Sequential Logic:

reg y, y_prereg, partial;
always @ (a,b,c) begin
 partial = a & b;
 y_prereg = c | partial;
end

always @ (posedge clk) begin
 y <= y_prereg;
end

Mentally, associate the variable name (e.g. y) with the output of the register, not the register itself.

Implicit Mix of Combinatorial and Sequential Logic:

```
reg y,partial;
always @(posedge clk) begin
  partial = a & b;
  y <= c | partial;
end</pre>
```

Explicit Mix of Combinatorial and Sequential Logic"

```
reg y,y_prereg,partial;
always @(posedge clk) begin
  partial = a & b;
  y_prereg = a | partial;
  y =<= y_prereg;
end</pre>
```


AND-OR Examples with async active low clr signal

Separated Combinatorial and Sequential Logic:

```
reg y, y_prereg, partial;
always @ (a,b,c) begin
 partial = a & b;
 y_prereg = a | partial;
end


always @ (posedge clk, negedge clr_n) begin
 if (!clr_n) y <= 1'b0;
 else y <= y_prereg;</pre>
Asynchronous control signals
must appear in the sensitivity list
```

end

Language Templates

 Typically Templates can be found in a synthesizer manual or through the development GUI

Need to follow template styles that the synthesizer recognizes

Both of these generate an error in Xilinx ISE ERROR: Xst: 899 -"top.v" line 28: The logic for <partial> does not match a known FF or Latch template. The description style you are using to describe a register or latch is not supported in the current software release.

```
reg y,partial;
always @(posedge clk, negedge clr_n)
begin
 partial = a & b;
 if (!clr_n) y <= 1'b0;
 else y <= ~a | partial;
end</pre>
```

```
reg partial, y prereg;
always @ (posedge clk, negedge clr n)
begin
  if (!clr n) begin
 partial = a & b;
 y prereg = ~c | partial;
 y <= 1'b0;
  end
  else begin
 partial = a & b;
 y prereg = ~c | partial;
 y <= y prereg;
  end
end
endmodule
```

The following code is more compact than the initial separated version, but leads to warnings

```
reg y,y prereg,partial;
always @ (posedge clk, negedge clr n)
begin
 implied registers and latches
  if (!clr n) y <= 1'b0;
 are trimmed since they are only
  else begin
 used inside this procedural code
 partial = a & b;
 block and feed into another signal
 y prereg = ~a | partial;
 y <= y prereg;
 If the are used outside,
  end
 additional sequential logic
end
 would be generate to provide
 the saved values externally
```


WARNING:Xst:646 - Signal <y_prereg> is assigned but never used. This unconnected signal will be trimmed during the optimization process.

WARNING:Xst:646 - Signal <partial> is assigned but never used. This unconnected signal will be trimmed during the optimization process.

The following code is more compact than the initial separated version, but leads to warnings

```
reg y,y_prereg,partial;
always @ (posedge clk, negedge
 clr n)
 implied registers and latches
begin: blockY
  if (!clr n) y <= 1'b0;
 are trimmed since they are only
  else begin
 used inside this procedural code
 partial = a & b;
 block and feed into another signal
 y prereg = ~a | partial;
 y <= y prereg;
 If the are used outside,
  end
 additional sequential logic
 would be generate to provide
 the saved values externally
```

•The warning tells us that these are not used externally to the procedural block and so they are trimmed-- we'll call this a trimmable implementation and I allow it even though beginners probably should avoid this style.

Trimmable Style

- If you follow our coding guidelines, you must use blocking assignment for outputs of combinatorial logic even if within edge-triggered procedural blocks.
- Any signal
 - 1. assigned by a non-block assignment AND
 - 2. assigned withing an edge triggered block

should be considered as an internal net and you should not (AND MAY NOT FOR THIS COURSE) use that net outside the block in which it is assigned

Named Blocks and Local Variables

- placing a colon and a name after the keyword begin creates a named block with a named variable scope
 - With this, variables (reg) may be defined within the block that do not exist outside the block
 - This can be useful for creating internal partial results that should not be used external to the block
- Local variables are preferred to disallow the mistake of using the combinatorial outputs from an edge triggered block by keeping them declaring them locally.

Use of named block and local variables

```
reg y;
always @ (posedge clk, negedge clr_n)
begin: blockY
 reg y_prereg,partial;
 if (!clr_n) y <= 1'b0;
 else begin
 partial = a & b;
 y_prereg = ~a | partial;
 y <= y_prereg;
 end
end</pre>
```

Constants

- Avoid <u>magic numbers</u> and use <u>local parameters</u>
- localparam is new with Verilog 2001 For older code, you might also see the keyword parameter, but that defines a value that can be overridden when a module is instantiated

```
localparam a=31; //int
localparam a=32,b=31; //int (multiple on one line)
localparam byte_size=8, byte_max=bytesize-1; //int
localparam a =6.22; //real
localparam delay = (min_delay + max_delay) /2;//real
localparam initial_state = 8'b1001_0110; //reg
```

Arrays, Vectors, and Memories

- Verilog supports three similar data structures called Arrays, Vectors, and Memories.
 - Arrays are used to hold several objects of the same type.
 - Vectors are used to represent multi-bit busses.
 - Memories are arrays of vectors which are accessed similar to hardware memories.
- Read the following examples to determine how to reference and use the different data structures.

..arrays

- Standard arrays defined by a high to low index are created with square brackets and colon following the identifier
 - <type> id[<HighBit>:<LowBit>];
- They are accessed using square brackets

```
// Arrays for integer, time, reg, and vectors of reg integer i[3:0]; //integer array with a length of 4 time x[20:1]; //time array with length of 19 reg r[7:0]; //scalar reg array with length of 8 c = r[3]; //the 3rd reg value in array r is assigned to c
```

...vectors

- Vectors are multi-bit words of type reg or net
- Standard bit vectors defined by a high to low index are created with square brackets and colon preceding the identifier

```
- <type> [<HighBit>:<LowBit>] id;
```

 They are accessed using square brackets for single bits and additionally using a colon if accessing a slice of bits

.. and "memories"

- Standard memories vectors defined using both bit vector and object array notation
 - <type> [<HighBit>:<LowBit>] id [<HighAddress>:<LowAddress>];
- The object (e.g. words) can be accessed like this:
 - id[address]
- Individual bit slices can be accessed like this (at least in newer versions of verilog):
 - id[address][highbit:lowbit]

High to Low Convention

- I STRONGLY recommend sticking with high to low indexing for all array and vectors definitions and access Create a mix leads to errors.
- One reasonable exception for read access is bit order reversing for a bus:

```
wire [31:0] a;
wire [31:0] b;
assign b = a[0:31]
```

Operators

- Here is a small selection of the Verilog Operators which look similar but have different effects.
- Logical Operators evaluate to TRUE or FALSE.
- Bitwise operators act on each bit of the operands to produce a multi-bit result.
- Unary Reduction operators perform the operation on all bits of the operand to <u>produce a</u> <u>single bit result</u>.
- See also
 - http://www.asic-world.com/verilog/operators1.html
 - http://www.asic-world.com/verilog/operators2.html

Operator	Name	Examples
!	logical negation	
~	bitwise negation	
88	logical and	
&	bitwise and	abus = bbus&cbus
&	reduction and	abit = &bbus
~&	reduction nand	
	logical or	

Operator	Name	Examples
	bitwise or	c=a b;
	reduction or	c = b;
~	reduction nor	c = ~ b;
٨	bitwise xor	c = ^b;
^	reduction xor	c = ^b;
~^ ^~	bitwise xnor	c = a~^b;
~^ ^~	reduction xnor	c = ~^b;

Operator	Name, Description	Examples
==	logical equality, result may be unknown if x if $(a == b)$ or z in the input	
===	logical equality including x and z	
!=	logical inequality, result may be unknown if x or z in the input	
!==	logical inequality including x and z	
>	relational greater than	
>>,<<	shift right or left by a number of positions	a = shiftvalue >> 2;
>=	relational greater than or equal	
<	relational less than	
<<<,>>>	Signed shifts, shift right or left by a number of positions with a signed left argument	
<=	relational less than or equal	if (a <= b)
+,-,*,/	Arithmetic Operators Note: synthesizers may only support divide by constant power of two	c=a+b; c=b/4; //right shift by 2
**	power	c=a**b

Operator	Name, description	Examples
<=	non blocking assignment statement, schedules assignment for future and allows next statement to execute	b <= b + 2;
	blocking assignment statement, waits until assignment time before allowing next statement to execute	a = a + 2;

Operator	Name	Examples
{,}	Concatenation: concatenation of one, two, or more operands	{4'b1111,4'b0000} {2'b11,2'b11,2'b00,2'b00} Both produce 8'b11110000
{n{x}}	Replication: Allows fixed number of replications (n must be a constant)	assume a=16'hFFFF; then 2{a} produces 32'hFFFFFFF {16{1'b0},a} produces 32'h0000FFFF 8{2'b10} Produces 16'b1010101010101010

Some additional Behavioral Data Types: integer, real, and time

- The types in integer and real are convenient data types to use for counting in behavioral code blocks. These data types act like their counterparts in other programming languages. If you eventually plan to synthesize your behavioral code then you would probably want to avoid using these data types because they often synthesize large circuits.
- The data type time can hold a special simulator value called simulation time which is extracted from the system function \$time. The time information can be used to help you debug your simulations.

```
integer i, y;
real a;
real b = 3.5;
real c = 4;
time simulationTime;
initial begin

y = 4;
i = 5 + y;
c = c + 3.5;
a = 5.3e4;
simulationTime = $time;
$display("integer y = %d, i = %f \n", y, i);
$display("reals c = %f, a = %e, b= %g \n", c, a, b);
$display("time simulationTime = %t \n", simulationTime);
end
```

Verilog Design Flow

- Create RTL Design Models and Behavioral Test Bench Code
- Functionally Simulate your Register-Transfer-Level Design
- Convert RTL-level files to a Gate-level model with a Synthesizer
- Perform Gate Level simulations with FPGA or ASIC libraries
- Optional Step: Gate-level simulation with SDF timing information (with results from place and route)