- (1) 所有综合工具都支持的结构: always, assign, begin, end, case, wire, tri, aupply0, supply1, reg, integer, default, for, function, and, nand, or, nor, xor, xnor, buf, not, bufif0, bufif1, notif0, notif1, if, inout, input, instantitation, module, negedge, posedge, operators, output, parameter.
- (2) 所有综合工具都不支持的结构: time, defparam, \$finish, fork, join, initial, delays, UDP, wait。
- (3)有些工具支持有些工具不支持的结构: casex, casez, wand, triand, wor, trior, real, disable, forever, arrays, memories, repeat, task, while.

建立可综合模型的原则

要保证 Verilog HDL 赋值语句的可综合性,在建模时应注意以下要点:

- (1) 不使用 initial。
- (2) 不使用#10。
- (3) 不使用循环次数不确定的循环语句,如 forever、while 等。
- (4) 不使用用户自定义原语(UDP 元件)。
- (5) 尽量使用同步方式设计电路。
- (6)除非是关键路径的设计,一般不采用调用门级元件来描述设计的方法,建议采用 行为语句来完成设计。
 - (7) 用 always 过程块描述组合逻辑,应在敏感信号列表中列出所有的输入信号。
- (8) 所有的内部寄存器都应该能够被复位,在使用 FPGA 实现设计时,应尽量使用器件的全局复位端作为系统总的复位。
- (9)对时序逻辑描述和建模,应尽量使用非阻塞赋值方式。对组合逻辑描述和建模, 既可以用阻塞赋值,也可以用非阻塞赋值。但在同一个过程块中,最好不要同时用阻塞赋值和非阻塞赋值。
- (10) 不能在一个以上的 always 过程块中对同一个变量赋值。而对同一个赋值对象不能既使用阻塞式赋值,又使用非阻塞式赋值。
- (11) 如果不打算把变量推导成锁存器,那么必须在 if 语句或 case 语句的所有条件分支中都对变量明确地赋值。
 - (12) 避免混合使用上升沿和下降沿触发的触发器。
- (13) 同一个变量的赋值不能受多个时钟控制,也不能受两种不同的时钟条件(或者不同的时钟沿)控制。
 - (14) 避免在 case 语句的分支项中使用 x 值或 z 值。

不可综合 verilog 语句 2009-04-14 19:33

1, initial

只能在 test bench 中使用,不能综合。(我用 ISE9.1 综合时,有的简单的 initial 也可以综合,不知道为什么)

2, events

event 在同步 test bench 时更有用,不能综合。

3, real

不支持 real 数据类型的综合。

4, time

不支持 time 数据类型的综合。

5、force 和 release

不支持 force 和 release 的综合。

6、assign 和 deassign

不支持对 reg 数据类型的 assign 或 deassign 进行综合, 支持对 wire 数据类型的 assign 或 deassign 进行综合。

7, fork join

不可综合,可以使用非块语句达到同样的效果。

8, primitives

支持门级原语的综合,不支持非门级原语的综合。

9, table

不支持 UDP 和 table 的综合。

10、敏感列表里同时带有 posedge 和 negedge

如: always @(posedge clk or negedge clk) begin...end 这个 always 块不可综合。

- 11、同一个 reg 变量被多个 always 块驱动
- 12、延时

以#开头的延时不可综合成硬件电路延时,综合工具会忽略所有延时代码,但不会报错。 如: $a=\pm10$ b;

这里的#10 是用于仿真时的延时,在综合的时候综合工具会忽略它。也就是说,在综合的时候上式等同于 a=b;

13、与 X、Z 的比较

可能会有人喜欢在条件表达式中把数据和 X(或 Z)进行比较,殊不知这是不可综合的,综合工具同样会忽略。所以要确保信号只有两个状态: 0 或 1。

如:

15 endmodule

```
1 module synthesis compare xz (a, b);
2 output a;
3 input b;
4 reg a;
6 always @ (b)
7 begin
8 if ((b == 1'bz) | | (b == 1'bx)) begin
9
 a = 1;
10 end else begin
 a = 0;
11
12
 end
13 end
14
```