ECE337 Lab 1:

Introduction to Verilog Simulation via Modelsim, Gate Net-list Synthesis, and Digital Logic Design Refresher

The purpose of this first lab exercise is to help you become familiar with the Verilog synthesizer, Design Compiler (by Synopsys), and the Verilog simulator, Modelsim (by Mentor Graphics), that you will be employing throughout the class.

In this lab, you will perform the following tasks:

- Create a text file containing the Verilog source code for a 16-bit Comparator that determines whether A is greater than, less than, or equal to B.
- Compile the source code and correct any syntax errors.
- Simulate the Verilog model via Modelsim.
- Synthesize the Verilog model utilizing Synopsys' Design Compiler.
- Generate a Design Compiler Script in order to perform several synthesis runs on the Comparator. This will optimize the critical path and the area usage of the Comparator design.
- Solve basic digital logic design problems.

Required Background Knowledge and Introduction to Lab Format

Throughout this course it is assumed that the student has rudimentary programming skills that are taught in a Freshman or Sophomore level programming class, such as EE264. Also a detailed understanding of digital logic design, both sequential and combinational, is required in order to complete some of the laboratory exercises and a necessity when work begins on your respective semester projects as you, the students, will be creating designs of your own. The digital logic design requirement includes, but is not limited to, Karnaugh Maps (K-Maps), Truth Tables, and State Machine design, both Moore and Mealy machines.

This course will also serve as an introduction to writing scripts that are utilized by CAD tools in order to automate the process of using the tool. This automation will be in the form of having the scripts issue all the commands to the CAD tool as opposed to the user entering the commands via the menu options. Through this exposure it is hoped that the student will find scripts to be a very efficient and time-saving mechanism in which to interact with the variety of CAD tools that they must utilize in this course.

During the course of this semester you will be conducting 7 laboratory experiments on the workstations in the VLSI Design lab. The laboratory experiments will be available for you to download in PDF format from **Blackboard**. It is highly recommended that you download and print out the lab prior to arriving at class. Also, you should read through the lab before coming to class. This will help you have an idea of the goal of the lab and the steps that will be necessary for its completion. A few formatting specifications about the labs should be brought

up at this point. The following list illustrates a type of text on the left with the corresponding meaning on the right:

Command Style This text style indicates a command that should be typed

into a UNIX command prompt or placed into a text file

for Scripts.

Code Text This text style indicates a Verilog or Verilog code section

for a source file, or code comments.

Question This indicates a question being posed to the student that

must have its answer recorded on the evaluation sheet in

order for the TA to grade the response

File \rightarrow Open This form is used to indicate how a student should

navigate through a menu selection in order to get to the

desired option.

This Stop Sign is used to indicate a point where you should get your TA to check off your work up to this point. This is done to insure that you are doing the lab properly, and to minimize the amount of corrections that

may need to be done.

LMB This stands for Left Mouse Button and is used to indicate

when the student should use the button to select or

highlight an option in a menu or on a design.

RMB This stands for Right Mouse Button and is used to

indicate when the student should use the button to bring up a context sensitive menu in the current design tool.

1. Getting Started and Setting Up Your Account

To begin this laboratory, you must login to a workstation. In order to do this, enter your mg account and password in the login window which should appear if you move the mouse. If you are unable to log into the machines in the Potter 360 VLSI design lab please let your TA know immediately.

Once you are logged into the machine, the first step that needs to be performed is to setup your account so that you may access the variety of tools that will be required for this class throughout the remainder of the semester. Bring up a terminal window by holding down the right mouse button, **RMB**, and select "Open Terminal". This should bring up a new window containing a command prompt.

The first thing you should do is change your password. In your terminal window, issue the following command:

passwd

After following the prompts, issue the following command (make sure you are in your home directory):

~ece337/setup337

If the above command gives an error, try:

/home/ecegrid/a/ece337/setup337

This batch/script file will copy the necessary setup files required to make Synopsys work properly into your root directory. **If you have trouble with this step please ask for assistance from your TA.** Failure to setup Synopsys properly will prevent you from being able to do the last part of this lab. Throughout the semester, you will encounter these commands to setup or copy information for tools. These are provided so you can get started working on your lab assignments rather than spending time copying source code into a file and possibly introducing errors

Now whenever you open a new terminal window all the proper environment variables will be set up correctly for you to use the necessary tools. It is HIGHLY recommended that you keep a very neat and orderly directory structure for this course. An organized directory structure will prove very useful during your project. You should, unless instructed to do otherwise, create a directory for each lab exercise that is assigned throughout the semester. This will serve as a good way for you to remember where the code or design for that lab is located, so that you may refer to them once you begin working on your project. **NOTE: If instructed to create any directory throughout this class, MAKE SURE that you use the case that is specified.** This is required as some scripts to help you setup your accounts for the labs will be dependent on certain path names. Therefore always be sure to name directories in the same case that they are given. Exit the terminal window to set up the changes.

Upon completion of the previous command, you should open a new terminal and create the directory to use for Lab 1. Issue the following command in your new terminal to create the directory:

mkdir -p ~/ece337/Lab1

If you are not already aware, the "mkdir" command creates new directories. Also, the "-p" argument tells it to make any higher level directories it needs to in order to create the one at the end of the path, instead of exiting with an error if one of the folders in the path doesn't already exist.

Now, please change to your "Lab1" directory that you just created using the following command:

cd ~/ece337/Lab1

Verify the change by issuing the following command at the UNIX prompt:

pwd

If the result of this command is not similar to "\$HOME/ece337/Lab1", where \$HOME is simply the path to your root directory, please change directories so that you are in the ~/ece337/Lab1 directory.

The next command that you will be issuing to the UNIX prompt is another script file. This script however is one that you will be using throughout the remainder of the semester and it would be a good idea to write a reminder to yourself to always run this script whenever you setup a new directory in which you plan to create a design. This command creates several directories inside the present working directory. The directories will be generated after issuing the command. In your terminal window, issue the following command:

dirset

Now list the contents of your directory by typing:

1s

Notice that the following directories now appear in your current directory:

Analyzed This directory will be used as the WORK directory when you begin working with the Synopsys Design Tools of Design Analyzer and Design Compiler. This directory will actually be used to store the intermediate form of your design as you go from your Verilog source code to the output of the synthesis operation performed by the Synopsys tools.

Mapped This directory is where the results of your synthesis on your Verilog source code will be placed. Essentially, this directory will contain Verilog files that describe your synthesized or mapped circuits. A synthesized or mapped circuit is simply the results of linking or mapping your Verilog source code to a given set of logic gates in a design library. This mapped form of the Verilog code is actually the form that you could use to help generate the Layout for a chip so that it could be manufactured.

ECE337 Lab 1 Fall 2013

Reports

This directory will contain the various reports that you instruct the tool to generate. These reports are text files which can contain several different types of information. For instance, a report file can be generated to detail the amount of area the circuit is utilizing in its current form. It could also contain a listing of the worst timing paths in the circuit. These paths are the ones in the circuit that have the largest time interval between the input and output signals for combination circuits, or the largest time delay between sequential elements, flip-flops or latches, in a sequential, clocked design. A report file could also contain a detailed breakdown of a timing path, so that one could see the delay of each gate in the timing path. Finally, another example of what could be contained in a report file is the power that the design dissipates.

Schematic This directory is where you will store the schematics of the mapped designs generated by Design Compiler

Scripts This directory is where you will store the scripts used to manipulate the tools into performing the desired optimizations on the designs you are working.

Source This directory is where you should place all of your Verilog source code for the current design you are working on. This will give you one place to look for your source code in the given directory. It will also help the tools in searching for source code. If the source code is not located all in one directory, the search path for some scripts will not be able to find the code.

Docs This directory is where you should place all documents created as part of the lab or design, such as answers to questions, data sheets, and project reports

This directory structure is being used because it will help you in keeping all the files for your lab assignments and your project in a neatly ordered structure that will make it easy for you to find files. As the Synopsys tools run, they generate a large number of intermediate files which have the same name as your module. These files are also retained after they are created in order to speed up the processing time if you would need to re-analyze that particular design again. Therefore, it is advantageous for you if you keep a directory where all these files are stored, and this directory is kept separate from where your Verilog source code files are stored. In your case, that analyzed directory is where all the intermediate files are stored and the source directory is where all your Verilog files are stored.

This directory structure WILL BE ENFORCED throughout the semester as the tools have been setup in such a fashion, so that their correct operation will be dependent upon the existence of the directories stated above. Therefore, whenever you create a new directory for this class or your project, make sure to run dirset in it to ensure your directories are setup properly.

Now that you have setup the folder for Lab 1, please run the following lab setup script.

setup1

This setup script will check that you have indeed properly setup the directory for the Lab and will retrieve copies of the needed files for the lab. It should also move you to be in the "Lab1" folder if you weren't already.

2. Subversion SmartSVN (Repository Management)

Subversion is suited well for this class because unlike RCS checking in single files, Subversion allows the user to check in full directory structures.

2.1. Creating your central repository

Navigate back to your ece337 folder with the following command:

cd ~/ece337

Now use the following command to create a blank repository:

svnadmin create Repos

IMPORTANT!! This is your class repository. DO NOT MANUALLY MANIPULATE IT. Only use SVN.

2.2. Importing your lab directory in its initial setup state

After the initial setup of your Lab directories, import them into the repository with the following command:

svn import Lab# file:///home/ecegrid/a/mg##/ece337/Repos/Lab#/Trunk replacing all the #'s with appropriate numbers.

Finish off the appropriate logfile entry, save, and quit.

Note: The specific name, Trunk, is common to the industry and contains functional material. If a coder wanted to try some changes to the code, he should store his modifications inside of a separate directory in the repository called Branch so that a stable version of the project remains in Trunk at all times.

In order for your project to be under version control (e.g. managed by the repository), we need to check out your project from the repository. First, we are going to move your current directory as a precaution. In your ece337 folder, type the following command:

mv Lab1 Lab1.bak

Now we're going to check your project out of the repository. Inside your ece337 folder, type:

svn co file:///home/ecegrid/a/mg##/ece337/Repos/Lab#/Trunk Lab# replacing all the #'s with appropriate numbers.

What you have just done is checked out a "working copy" of your Lab 1 from the repository.

2.3. Adding new files to your SVN repository

After creating new files during labs you will want to add them to your SVN repository so that they will be tracked/managed as well. To do so use at least one of the following commands, depending on what type of file was created.

Command for adding new source code files

svn add source/*.sv

Command for adding new script files

svn add scripts/*

Command for adding your Modelsim configuration/preferences file

svn add modelsim.ini

The above "add" commands search your source/script directories for new files, and queues them to be added to the repository on the next check in. In order for these files to be added you must run a check in command after the add command, such as the following command.

svn ci

The "ci" command performs a "check in" of your files.

Only add your source code files, script files, makefile, and modelsim.ini file (which are brought in through the import of your initial lab folder), adding other generated or temporary files may cause problems with checking in updates, as well as wasting potentially large amounts of space in your accounts.

Stay current on subversion and your repository because this knowledge will prove invaluable during the final team project later on in the semester. Once you have set up your repository and added the Lab1 directory properly, have a TA check off your work.

2.4. More Subversion Commands.

It is a good idea when working to update your repository after any important changes are made to your code. Subversion is more useful than simply creating either a copy of your directory or archiving your files because it only saves changes to your project, not your entire project. It also enables you to look back through your history of modifications easily.

You will be learning more about Subversion in future labs. Here is a quick preview of a few commands:

- svn info display information about the last repository check in
- **svn up** update the working copy (what you checked out) based on the files in the repository
- svn 1s file:///home/ecegrid/a/mg##/ece337/Repos/-look inside your repository

Use Subversion to your benefit; it will become increasingly helpful as the semester progresses.

3. Compiling and Verifying the Verilog Code (you need to complete this section in order to be considered completing this lab)

Start a new terminal window and change directories until you are in the ece337/Lab1 directory. If you are on a Sun Client, type

grid vsim -i

If you are using a Sun Blade, simply type

vsim -i

This will launch the program called ModelSim. The 'grid' command is necessary on thin clients to lower server load on the hosting computer, ecegrid. This is the program that you will be using to simulate and verify that the various designs and you will be creating throughout this semester are correct. Once the window has opened, you will see a prompt inside the window, you must now type:

vlib work

This will create a folder in your Lab1 folder, which is necessary for compiling designs in ModelSim. You only need to do this once per directory. You must now compile your Verilog code for the comparator. In order to do this, type the following command at the ModelSim command prompt:

vlog source/comparator.sv

The compiler will now run. When the compiler finishes you will see several errors, indicated by the lines in the ModelSim window that are colored red. The code that was provided for the comparator had several intentional errors placed into it. This was done to introduce you to debugging the syntactical errors that you will undoubtedly encounter during this course (see the Appendix at the end of the lab for some hints on syntax). At this point, there are two ways you can view the Verilog code in order to correct the errors. One way is a standard text editor, such as Pico, emacs, or vi. However, ModelSim has a built-in text editor that is highly useful in debugging due to the fact that it color codes the reserved words in the Verilog language (note that some versions of emacs and vi support Verilog highlighting also). This color coding helps one locate some common typographical errors that are encountered by students when creating Verilog source files.

The editor window will appear in the upper right portion of your screen.

In order to bring up your source code for the comparator, proceed to the file menu in the window that just appeared and select:

File \rightarrow Open...

Navigate into your "source" directory in the 'Open File' dialog box and choose your source file, comparator.sv, and select OPEN. Your code will now appear in the text window. At this point scroll through the source code in order to familiarize yourself with the colors that this editor assigns to different options of the code. You should also see the line numbers along the left of the page. Using that as a reference, return to your ModelSim Window and see what errors you

have, the line number of the error is indicated in parenthesis in the ModelSim window. Begin to fix the errors that are present in the code based upon the line number information that is present in the ModelSim window. A quick Verilog reference is attached at the end of this handout.

After each error has been fixed, save the file and return to the ModelSim window where you will need to recompile. Simply retype the following command or push the up-arrow on the keyboard in order to cycle through your previous commands and select the command:

vlog source/comparator.sv

If you have problems, please ask a TA for help.

QUESTION: In the ModelSim editor, what color are RESERVED Verilog words? What color are COMMENTS? (Please put your answer on the Evaluation Sheet)

When your code is error free and compiles correctly, have a TA check off your work.

4. Simulating the Verilog Code (you need to complete this section in order to be considered completing this lab)

4.1. Simulation Setup

Return to your ModelSim window and select

Simulate → Start Simulation...

Make sure that you are in the "Design" Tab; you should also ensure that you are inside the 'work' library inside the Lab1 folder. If you are not, then navigate there. You should see your comparator listed under Design Unit. At the '+' next to comparator, press the mouse once. You will now get a '-'. Select the comparator module (marked by an "M" symbol on the side) and select OK.

When you have finished loading, your prompt will return. You should now see a new window/box appears in your Modelsim workspace called "Objects". You will see all the signals that are contained in the comparator. Select all of them (you can use "Ctrl" key or "Shift" key to select multiple signals) and in the ModelSim window menu bar select:

 $Add \rightarrow Wave \rightarrow Selected Signals$

Note: A second way to display all the top-level signals in a design is to type the following at the ModelSim command-line:

add wave *

You should see all of the highlighted signals appear in a new window, labeled 'wave-default'. Note: Modelsim might show all the workspace boxes in the workspace. When you feel that your workspace is getting too cluttered, you can always detach individual boxes to be a separate window by clicking the arrow button on the right hand corner of each workspace box.

At this point have your TA verify your Signal and Wave windows.

4.2. Testing Part A

We are now ready to perform a simulation on the Verilog source code function to ensure that it works properly. Return to the ModelSim window. In order to test the logical function of the comparator, you will apply forces to the two input signals, A and B. This simulation will by no means be exhaustive, it is simply meant to introduce you to the syntax that ModelSim utilizes. However, for your subsequent designs and your project you will need to provide adequate test vectors in order to ensure and demonstrate complete and proper functionality of the overall design.

The interface for ModelSim that we will be using is text-based. This means that you will be typing in the forces you would like to apply to the inputs of your design. In order to enter the forces, go to the command prompt in the ModelSim window and type the following commands:

```
force a 16#0000 0 ns, 16#ABCD 25 ns, 16#8808 50 ns -repeat 75 ns force b 16#0000 0 ns, 16#9876 25 ns, 16#AAAA 50 ns -r 75 ns
```

The first of the two lines is instructing ModelSim to force input signal a(15:0) to "0000" at time 0 ns, "ABCD" at time 25 ns, and "8808" at time 50 ns. The '16#' in front of the value means that the value being input is in hexadecimal or base 16. Being able to input values in different radices is very convenient especially with large vectors. For instance, one does not want to input a 32-bit bus, by supplying a 32-bit binary vector, this would get very tedious and time consuming when testing a large design. Therefore, the ability to input the values in hexadecimal will be critical time-saving feature of ModelSim. The final portion of the command '-repeat 75 ns' instructs ModelSim to "repeat" the force command with time unit 75 ns now being equivalent to time 0. That is a time 75 ns a(15:0) will be "0000", at time 100 ns a(15:0) will be "ABCD", at time 125ns a(15:0) will equal "8808". The sequence will repeat infinitely. The second line above instructs ModelSim on how to force input signal b(15:0). Notice that the final portion of this command is '-r 75 ns'. This is simply a short-hand way to represent '-repeat' in ModelSim.

Since the above commands provide all the input values in hexadecimal, one may be asking themselves at this point: What other bases/radices can I use input data? Modelsim provides the ability to input data in the most common and convenient forms that you will require during the semester (hex, binary and decimal). The following illustrates 4 equivalent ways to assign a 4-bit quantity, d(3:0) to 0 at time 0 and then the decimal value 10 at time 20.

```
force d 0 0, 16#A 20
force d 0 0, 10#10 20
force d 0 0, 2#1010 20
force d 0 0, 1010 20
```

Notice the last two lines are binary

Now that the forces are setup, it is time to run the simulation. We are going to run the simulation in such a manner so that you can witness the effect of the repeat command that was supplied to the force command.

In the ModelSim command terminal, issue the following command:

run 150 ns

By default the time step is picoseconds

This command tells ModelSim to run a simulation for 150 nanoseconds. You can supply anytime you desire here. So if you wished to run a simulation for 400 nanoseconds, you would simply type: 'run 400 ns'.

Once you have hit ENTER after typing the run command, look back at the 'wave-default' window and examine its contents. You should see several green lines indicating your signals

should now have waveforms associated with them. Verify that your output is as expected. You may find it useful to change the radix that the results are being displayed in. In order to do this, select the input signals A and B (Methods for selecting signals were discussed earlier). After selecting these two signals select the following option from the menu bar:

Wave \rightarrow Format \rightarrow Radix \rightarrow Hexadecimal

You may need to zoom in and out to see your waveforms more clearly. In order to do this, press the RMB inside the trace/waveform portion of the 'wave-default' window. At this point the waveforms are not correct... Use Leda Design Checker to help diagnose the problem.

5. Leda Design Checker

Another tool used in error checking is called Leda.

Use the following command (in a new terminal window) to run the design checker:

grid leda

This will bring up the GUI-version of Leda.

Check the "New Project" circle and click Ok.

You can name your project Lab1.pro.

Click Next -->

Make sure to select the option for System Verilog at the bottom of the window.

Click Next --> Next

In the specify source files section: Click Add... and navigate to your Lab1 directory. (ece337/Lab1/source/) Add the 'comparator.sv' file.

Click Next then Finish.

A new window will pop up if the source code can compile.

You will then choose the top level module. In this case, there is only one file so it is the top level, so just click Okay.

Now you should see the errors and warnings that the design checker flags as points you should look at.

To see where the error occurs in the code, you can expand the error with the little plus sign off to the left and it will show you where the error has occurred in a little window under the error, or you can double click on the error and it will open it in an editor and highlight the specific line.

We provide the .leda_config file to you so that you see the errors associated with the class. If you want to change the errors checked; however, you can open up the check toolbar and configure some different rules. Be careful, because you will get graded based on the configuration provided.

There are also some tabs next to the Error viewer tab that give you a general overview of the project errors called the Design report and the Info report. After there is a clean run through Leda, have the TA check off your work.

5.1. Testing Part B

You re-test the functionality of your circuit using a different set of input test vectors. Before doing this however, you must reset your waveforms and simulation. In order to do this, simply type the following line at the command prompt in the ModelSim terminal window:

restart

After typing this command and hitting RETURN, a dialog box will appear on the screen. Simply select Restart to accept the default setting in this box. This command will clear all your forces from your input signal and clear the traces from your previous simulation in the 'wave-default' window. It is important to note that whenever you RESTART a simulation all the FORCES for the simulations are lost. This means that whenever you restart and wish to re-run the previous simulation, you will have to re-type all your 'force' statements once again. In a later lab, we will explore a way to alleviate the tedium of having to re-type the force command lines.

You will now input the commands for this new simulation based upon the following lists of parameters. Please note all values are listed in DECIMAL and you should ENTER THEM IN DECIMAL:

Input A:

- Time = 0 ns Value = 9865
- Time = 20 ns Value = 8
- Time = 40 ns Value = 0
- Repeats every 60 nanoseconds

Input B:

- Time = 0 ns Value = 9864
- Time = 20 ns Value = 32767
- Time = 40 ns Value = 0
- Repeats every 60 nanoseconds

Now run this simulation for 180 nanoseconds.

In the resulting waveform window, you will want to change the radix on input signals A and B to DECIMAL in order to ensure that the values you entered are indeed what were used in the simulation. Examine your waveforms, ensure that they are correct using Leda and then have your TA verify your work.

You have now completed the potion of this lab dealing with ModelSim. In order to exit ModelSim, select the following Menu option:

File \rightarrow Quit

Or type the following command at the ModelSim terminal prompt:

quit

In either option, click on 'Yes' to confirm that you wish to quit ModelSim.

NOTE: For future reference, if you wish to view the help documentation for ModelSim it is available by issuing the "ms_docs" command at a UNIX terminal. This will bring up an Acrobat Reader session that contains the reference manual for ModelSim. This would prove useful if you wish to explore the various commands available in ModelSim.

6. Using GNU Makefiles for compiling/synthesis/simulation Automation

6.1. Why use Make?

Often times when designing using coding/description languages you will need to compile many files which may or may not always need to be recompiled. This will get very tedious and time consuming to do it manually by specifying the compile commands at a command prompt and so you will want to automate it somehow. GNU Make provides a very standard and flexible way to do this and also has a lot of other useful potential for automating other tasks associated with compiling and testing designs. One of the greatest of these other benefits is being able to have a makefile check and only perform tasks (including compiling) when files those tasks depend on have been modified since the last time the tasks were performed. This way you don't have to waste time unnecessarily redoing work while also not having to personally remember what files you have changed and thus what tasks need to be redone.

6.2. The Basics

A "makefile" is simply a file containing Make syntax, which is parsed and executed by the GNU Make program/interpreter (the command "make"). When the "make" command is executed, the GNU make program/interpreter reads in the contents of the file "makefile" in the directory the command is run from, as long as one exists.

In the GNU Make language there are four (4) main aspects: targets, dependencies, variables, and functions built into the GNU Make program/interpreter. The term "target" refers to the designation given to a set of tasks defined in a makefile. The word "target" is used because usually that set of tasks will be the tasks needed to create/generate a file (a.k.a. a target), which is usually why targets are the actual filename that is being generated. The term "dependency" refers to any file that a target may depend on. For example, a target that compiles a C program will depend on the C code files that are compiled into the program. It is through the listing of dependencies for a target that Make is able to only redo work when it is absolutely needed, i.e. recompile the C code files only if they have been modified since the last time they were compiled. The way Make is able to discern if a dependency file has been modified since the last time the target was run is by comparing the modified date/time stamp of the dependency file(s) and the file that's name matches the target's name. If the "target" file's modified date is older than that of one of the dependencies then the target is re-executed. Additionally the concept of targets and their dependencies are recursive so Make will check and make sure that all of the

dependencies for a target are up-to-date before comparing them with the target file, provided there is a target defined that matches the dependency's name. Variables are similar to #defines in C and functions are basically the same as in any other scripting language, except that you cannot create custom functions. However, there are enough basic functions built that there really is not a need for the ability to create custom functions.

6.3. Make Language Constructs

This section contains more detailed information pertaining to the various constructs in the GNU Make language.

6.3.1. Variables

All variables are treated as dynamically sized strings that contain a vector/list of text chunks (called "words") that are separated by spaces. They are referenced/treated similar to #define values in C (with one exception described in the syntax section below). If a variable only has one "word" then it behaves similar to a normal string #define from C. If a variable contains multiple "words" then you must use the "word" function to access a specific "word" from the vector/list, and the entire space separated list of "words" is inserted in place of any reference to the variable.

6.3.1.1. Syntax for Declaring/Defining a Variable

Variables are always declared and defined to a value simultaneously, and can be set to be empty by simply having only whitespace characters after the assignment operator. There are also two ways of assigning the contents of a variable.

```
<variable name> = <space separated text word(s)>
Or
```

```
<variable name> = "<space separated test word(s)>"
```

The first method ('=') causes the value of any variable references or function calls on the right side of the assignment operator to be evaluated freshly for each reference of the variable.

```
<variable name> := <space separated text word(s)>
Or
```

```
<variable name> := "<space separated test word(s)>"
```

The second method (':=') causes the value of any variable references or function calls on the right side of the assignment operator to be evaluated immediately.

6.3.1.2. Syntax for Referencing a Variable's Contents/Value

\$(<variable name>) or \$<variable name>

6.3.1.3. Example

```
Var1 = test
Var2 := $(Var1) string
Var3 = $(Var1) string
Var1 = Test
Var4 := $(Var2)
Var5 := $(Var3)
```

At the end of the above code, the value of Var4 is "test string" and the value of Var5 is "Test string"

6.3.1.4. References to Built-in Variables (Automatic Variables)

Below the built in variables (often referred to as automatic variables) used in the generic makefile for the course.

- **\$(MAKE)**: refers to the actual GNU make program is used when one of the commands in a target is invoking GNU make (either with a different file or the same one containing the target)
- \$@: refers to the name of the target where it is used
- \$<: refers to the first dependency for the target where it is used
- \$^: refers to all of the dependencies for the target where it is used

6.3.2. Targets

Targets are groups of tasks/commands that are referred to by a name. Since Make is often used for compiling code or generating files, the names of targets are often the name of the resulting file. Also, the names of all targets that do not correspond to a file should be listed in a ".phony" variable to make sure they execute every time they are invoked. Otherwise, if a file that matches the name happens to exist and there are no dependencies for the target then the target will be considered to correspond to an up-to-date file and will not be executed. Additionally, if no target is specified when make is invoked then it runs the first target listed in the file, thus the creation of the "default" target that prints the usage information in the makefile given to you by dirset.

6.3.2.1. Syntax for defining a target

```
<target_name>: [list of files or other targets that this target
depends on]
\t<console command>
\t<console command>
\t<console command>
\...
```

Note: The "\t" or tab character at the start of each command's line is required

6.3.3. Built-in Functions Used in the Generic Makefile for the Course

- **\$(shell <command>)**: runs the supplied shell/console command and retrieves the text that would normally have been sent to the console.
- \$(word <#>, <string containing space a space delimited list of text words>): retrieves the specified text word from the supplied string
- \$(foreach <loop variable name>, <string containing a space delimited list of text words>, <what to do with the text word>): performs a specified action for each text word in the supplied string.
- \$(addprefix <text to add>, <string containing a space delimited list of text words>): appends the supplied text to the front of each text word in the supplied string
- **\$(basename < string containing a space delimited list of filepaths>**): creates a string containing a space separated list of the non-file extension/suffix portion of each of the filepaths in the supplied string

6.4. Further Reading

This section should be treated as a crash course in GNU Make and it is highly recommended that you explore the following resource for further study on the details and additional potential of GNU Make.

http://www.gnu.org/software/make/manual/make.html

7. Synthesizing the Comparator (you need to complete this section in order to be considered completing this lab)

The next portion of this lab deals with synthesizing your comparator. The process of synthesizing a design involve taking the Verilog source code that you have written and mapping/converting it to a form that can be realized in standard logic cells that are available in a design library. Examples of standard logic cells are Boolean Logic gates such as NAND, NOR, INVERTER, XOR, XNOR, MULTIPLEXORS (MUXes), sequential circuits such as LATCHES and FLIP-FLOPS, and complex gates such as AND-OR-INVERT, AND-NOR, and OR-NAND. Thus this program allows the user to turn their Verilog code into schematics that are based upon cells in a library. This would then allow the designer to layout the design so that it could be fabricated/manufactured, tested, and then sold.

Unlike software courses you have taken, once you have gotten your Verilog code to compile and thoroughly tested you are not done. The next step is to ensure that your source code is synthesizable. Your code may perform its function correctly in the simulator but if you are unable to synthesize the design, you will not be able to manufacture a part to sell. Therefore, you must synthesize your final Verilog code in order to make sure that it can produce a gate level representation of your source code. You must then also test this gate level representation to ensure that it also performs the logic function you expect it to.

The tool that you will be using in this class in order to perform the synthesizing operation is from the tool vendor Synopsys and you will primarily be using design compiler. To do this we have a provided a pattern rule target in your provided makefile for synthesizing designs. The use of a pattern rule allows the same make syntax to be used to both directly synthesize a design and also automatically synthesize a design needed if make detects that its source file(s) have been modified since it was last synthesized. Automatic use of pattern rules requires a defined relationship between the design file and its source file(s) or the use of variables that get set with the use of the target. For this class all source files should use the same name as the intended mapped version which will allow the pattern rule to be used automatically to synthesize designs that do not contain sub modules, and a variable is used to specify the files needed for sub modules of more complex designs. Open up your makefile and use the quick Make discussion in section 6 and the online reference provided in section 6.4 to answer the following questions.

How many options/variables are available to be used with the synthesis pattern rule "mapped/%:"?

(Please put your answer on the Evaluation Sheet)

What do you think the command should be to synthesize your comparator file?

(Please put your answer on the Evaluation Sheet)

When you have answered these questions correctly, have a TA check off your work.

Now execute the make synthesis target to synthesize your mapped file (note you need to be in your ~/ece337/Lab1 directory). In you terminal window view the log file that was created, by issuing the following command:

less comparator.log

Note: Use the 'b' key to navigate backwards and the spacebar to navigate forward a terminal length at a time.

You might be wondering why we go through the trouble of synthesizing your Verilog source code. As mentioned above this process actually creates a digital circuit netlist, whereas your source code is just a simulation of the circuit. You will undoubtedly find out sometime this semester that just because your source code works, does not mean that your synthesized version will.

You should be able to find your newly created mapped file in your 'mapped' directory. After each synthesis of a design you should check the synthesis log file to see if any errors were encountered. In addition to manually reading through the log file you can use the following script to quickly check for the presence of error and warning messages:

syschk <design name>

Note: This script simply uses grep to extract any lines that have the structure for an error or warning message. You may also use the optional flag '-w' to ignore warning messages and only output errors.

If you have any errors, call over you TA.

When you have an ERROR-FREE synthesis of your comparator, have a TA check off your work.

8. Simulating the Synthesized Verilog Code (you need to complete this section in order to be considered completing this lab)

The next section of this lab is to simulate your synthesized circuit. There are two main methods to do this; manually open Modelsim, compile the mapped file, and then simulate the mapped file like you did with the source versions or you may use the make file simulation targets to automate much of this process for you. The makefile will list of the prepared usage help message with information about the main targets that are provided if you type the following command within your 'Lab 1' directory:

make

It is recommended that you start learning how to use and modify makefiles as early in the course as possible as they will enable you to simplify and speed up a lot of the design flow for later labs. You need to do the following things to receive the last check-off:

- Compile your synthesized circuit (the resulting synthesized Verilog code is in your mapped directory)
- Load the synthesized design into ModelSim
- Add the appropriate waveforms
- Use force statements to do TESTING PART A (seen above in handout)

All these steps have been described previously in this lab handout when you were simulating the source version of the Verilog code.

Once you have simulated your synthesized circuit and it works properly, have a TA check off your work.

Make sure to update svn with any changes you've made to your source and script files and add any new files that you have created. To see if there are any files that need to be added or updated use the following command, which will check the svn status of all files in the "source" and "scripts" folders:

svn status source scripts

9. Digital Design Refresher (Postlab)

This next section of the lab is to refresh your memory on digital logic design. All deliverables in this section must be done as digital documents and submitted as PDF or common image files via the "submit Lab1P" command.

For this class all diagrams (state transition and RTL) must be done as digital drawings and stored in your 'docs' folder as images or PDF file(s). There are a variety of diagraming programs available to you. Any windows lab, as well as through software remote, should have Microsoft's Visio installed. The Linux machines should have DIA installed. Alternatively, DIA is a free to use diagraming tool that you can download and install for any windows or Linux machine that you own. Additionally all table like documents (present-state next-state tables, k-maps, etc.) must be done in a digital format as well and submitted as PDF file(s). Failure to follow these directions will result in a 25% grade penalty on the offending deliverable(s). This rule is in place both to guarantee a minimum level of readability of submitted deliverables and to require you to have a digital form/second copy of your work to use with related/dependent work in later labs.

9.1. Sensor Detector

Given the following specifications of a Sensor Error Detector:

The Sensor Detector that you are designing monitors four (4) sensors and reports the existence of an error condition when at least two (2) independent low priority sensor events occur simultaneously or there is an event from the high priority sensor. However the sensors on the third (3rd) and fourth (4th) inputs are a redundant set and thus together they only count as 1 distinct sensor event. The high priority sensor is attached to the first (1st) input and a low priority sensor is attached to the second (2nd) input. A sensor detector like this might be used in a manufacturing process to detect when a significant enough error occurs that requires the production line to halt. Sensor events correspond to a logic '1' and a logic '0' corresponds to no event from that sensor. Consider two examples (MSB to LSB): 1100 indicates that both redundant sensors have had events while the other two haven't and thus the output should be a logic '0'. However, 0001 indicates that the high priority sensor had an event and thus the output should be a logic '1'.

- Generate the Truth Table for the Sensor Error Detector Circuit.
- Using K-Maps, determine the optimal 2-level logic circuit, in SUM OF PRODUCTs form

9.2. "1101" detector.

The purpose of a "1101" detector is to assert an output whenever the sequence "1101" is detected in a serial input data stream. The module declaration should have the following ports:

```
input wire rst,
input wire clk,
input wire i,
output wire o
```

Below are the requirements for this section of the post lab exercises

- The input is serial.
- When the sequence "1101" is detected, '1' should be asserted.

 Must detect overlapping occurrences of the desired 1101 pattern (I.e., an input sequence of "00110110100" should detect the 1101 pattern twice).
- Neatly and legibly illustrate the STATE TRANSITION DIAGRAM for a Serial "1101" sequence detector as a Moore model state machine.
- Neatly and legibly illustrate the STATE TRANSITION DIAGRAM for a Serial "1101" sequence detector as a Mealy model state machine. (hint: your Mealy model will have one less state than your Moore model. Why?)
- Every state machine will always consist of three components: A state register, next state logic and output logic. Create a block diagram depicting how the Input port and the Output port are connected to those components and how all these components are connected to each other in your Moore model. Draw another block diagram for your Mealy model. How are they different? The diagrams you just created are called "RTL" (Register Transfer Level) diagrams of Moore and Mealy machines. We will discuss more about this later in the semester.

9.3. Hardware Building Blocks

In digital design there is a pool of very commonly used hardware modules affectionately referred to as building blocks. For this section of the digital refresher we are going to focus on arguably three of the most common ones, the most significant bit first (MSB) serial-to-parallel (StP) shift-registers, MSB parallel-to-serial (PtS) shift registers, and synchronizers.

9.3.1. Most Significant Bit First Serial to Parallel Shift Register

Serial-to-parallel shift registers are a vector of flip-flops arranged so that:

- All flip-flops use the same clock signal and only update their values on same clock signal edge (rising edges for this class)
- Each bit to get the value of its less significant neighbor bit (or the serial input in the case of the least significant bit) while the shift enable is active
- Each bit retains its current value while the shift enable is in-active.
- All flip-flops must asynchronously reset to a predetermined value while the reset signal is active (usually the idle/default value for the serial input of the shift register which is normally a logic '1')

This allows for a most significant bit first serial stream of bits to be accumulated into a parallel form for easier use by other modules. The standard practice in this class (as well as good practice in general) is to have the reset signal for a serial-to-parallel shift register reset the value of each bit to idle/default value of its serial input, which is usually a logic '1'.

Create a RTL diagram for a most significant bit first serial-to-parallel shift register that holds four (4) bits of data and uses a single bit active high shift enable, and an active low reset signal.

9.3.2. Most Significant Bit First Parallel to Serial Shift Register

Parallel-to-serial shift registers are a vector of flip-flops arranged so that:

- All flip-flops use the same clock signal and only update their values on same clock signal edge (rising edges for this class)
- Each bit will change to the value of its corresponding bit in the parallel input vector when the load signal is active
- Each bit will change to the value of its less significant neighbor bit (or the reset value in the case of the least significant bit) while the shift enable is active and the load signal is inactive
- Each bit will retain its current value while both the load and shift enable signals are inactive.
- All flip-flops must asynchronously reset to a predetermined value while the reset signal is active (usually the idle/default value for the serial output of the shift register which is normally a logic '1')

This allows for a most significant bit first serial stream of bits to be generated from a parallel form for transmission to other designs or modules.

Create a RTL diagram for a most significant bit first parallel-to-serial shift register that holds four (4) bits of data and uses a single bit active high shift enable, a single bit active high load signal and an active low reset signal.

9.3.3. Synchronizer

Whenever a design has input signals which are asynchronous to the system clock, these input signals need to be synchronized. Assuming the inputs are read on the rising edge of the system clock, synchronization will prevent reading a transition in the input signal. In order to synchronize a signal, the input must go through TWO flip-flops clocked on the system clock. In general the synchronizer circuit has two purposes:

- 1. Synchronize the input signal to the system clock domain
- 2. Reduce the metastability of the signal.

Metastability (the unknown value of a signal) is an issue when synchronizing an asynchronous signal into a flip-flop device. If the incoming asynchronous signal happens to change its state (logic value) at the same time the flip-flop device is capturing the data or during the setup or hold regions, an indeterminate value on the output of the flip-flop may be seen. Now we ask, "How does this affect the functionality of the circuit?" It can adversely affect the circuit if the captured data is fanned out to multiple places within the circuit. The indeterminate value of the captured signal can be interpreted differently (either a logic '1' or '0') by different logic gates within the receiving circuit, thus leading to a possible malfunction of the circuit. To try to reduce the possibly of this occurring, a second flip-flop is attached in series to the data capturing flip-flop. It will be the output of this second flip-flop that is used inside the receiving circuit (see Figure 8). Please note that adding the second flip-flop does not guarantee the output of the second flip flop to be stable but the chances of the output being metastable are greatly reduced (note: In some modern designs, three flip-flops in series are used to synchronize asynchronous signals to a clock domain).

Create a RTL diagram of a 2 Flip-Flip synchronizer.

10. Deliverables

- Turn in your check-off sheet at the beginning of Lab 2.
- All Digital Refresher Solutions must be submitted as digital documents (no scanned hand-drawn or hand-written documents) in PDF format via the 'submit Lab1P' command.
- You will need your solutions to the Digital Refresher problems to do your lab 2.

Appendix: Quick Reference to Verilog

```
Module declaration
module module-name (port-name, port-name, ..., port-name);
 input declarations
 output declarations
 inout declarations
 net declarations
 variable declarations
 parameter declarations
 function declarations
 task declarations
 concurrent statements
endmodule
(Reproduced from Wakerly, Digital Design Principles & Practices, 4th edition, Prentice Hall
2006, table 5-56)
Or
module <module-name>
(
 [<input/output/inout> <datatype> <port-name>],
 [<input/output/inout> <datatype> <port-name>],
 [<input/output/inout> <datatype> <port-name>]
);
 [net declarations]
 [variable declarations]
 [parameter declarations]
 [function declarations]
 [task declarations]
 <concurrent statements>
endmodule
(Preferred method, due to better readability. Note: '<...>' designates required sections to fill in,
'[...]' designates optional sections to fill in.)
```

Assignment Operator

For sequential logic the assignment operator is '<=' (known as a non-blocking assignment)

For combinational logic the assignment operator is '=' (known as a blocking assignment)

Declaring reg/wire

To declare an object of type reg, it must be declared inside the module before the always block, in the form of:

```
reg foo;
```

To declare an object of type wire, it must be declared inside the module before the always block, in the form of:

```
wire bar:
```

Vectors

```
(Examples will use: wire [2:0] foo_vec)
```

Individual bits in a vector can be access like so:

```
foo vec[1] = 1'b0;
```

The vector can be assigned by individual signals, for example to do a right circular rotate:

```
foo_vec = {foo_vec[0],foo_vec[2:1]};
```

Dataflow Style

Dataflow style directly describes how the inputs flow to the outputs through the various logic functions and apply only to combinational logic. You can think of each line as describing a logic gate or collection of logic gates. All dataflow statements are "concurrent". In Verilog, dataflow statements are denoted by the 'assign' keyword.

```
Continuous-Assignment Statement Syntax
```

```
assign net-name = expression;
assign net-name[bit-index] = expression;
assign net-name[msb:lsb] = expression;
assign net-concatenation = expression;
```

(Reproduced from Wakerly, Digital Design Principles & Practices, 4th edition, Prentice Hall 2006, table 5-74)

Conditional Dataflow Statements Syntax Examples

logical-expression? true-expression: false-expression

```
X ? Y : Z;
(A>B) ? A : B;
(sel==1) ? op1 : (
 (sel==2) ? op2 : (
 (sel==3) ? op3 : (
 (sel==4) ? op4 : 8'bx )));
```

(Reproduced from Wakerly, Digital Design Principles & Practices, 4th edition, Prentice Hall 2006, table 5-67)

Behavioral Style

Behavioral style of coding is similar to C programming style. Behavioral style allows constructs such as "if", "for", "case", etc. Need to be emphasized that Verilog is not C! Therefore care should be applied when using the behavioral style. Behavioral style is easy to write but also easy to foul up. Behavioral style is best used for complex combinational logic and the code has to translate into combinational logic. For simple design, it is suggested that dataflow style should be used, unless instructed otherwise.

Behavioral style consists of sequential statements contained in an always block. Always blocks will translate to a block of circuitry during synthesis. As a whole, an always block is a concurrent statement that merely contains sequential statements (e.g. the if/then/else). Constructs such as "if", "for", "case" can only be used inside an always block. The always block, as a whole, is a "concurrent" statement.

Reminder: concurrent statements are interpreted in parallel, while sequential statements are interpreted in order

Syntax for an always Block

```
always @ (signal-name or signal-name)
procedural-statement
```

always procedural-statement

(Reproduced from Wakerly, Digital Design Principles & Practices, 4th edition, Prentice Hall 2006, table 5-78)

Begin-end Blocks

A begin-end block contains a simple list of procedural statements that is enclosed by the keywords begin and end. Each block can have local variable or/and parameter declarations, but the block must have a name so that it can be tracked during simulation and synthesis. Procedural statements in a begin-end block execute sequentially, not concurrently.

```
Syntax for a begin-end Block
begin
procedural-statement
...
procedural-statement
end
begin : block-name
variable declarations
parameter declarations
procedural-statement
...
procedural-statement
end
```

(Reproduced from Wakerly, Digital Design Principles & Practices, 4th edition, Prentice Hall 2006, table 5-81)

Sensitivity Lists

Sensitivity list consists of signal names. Any time a signal in the sensitivity list changes states, the code in the process is re-evaluated. This is only for source simulation purposes and means very little for synthesis. Missing signals from sensitivity list can cause difference between source, synthesized and hardware behavior.

Other Sequential Statements

If Statements

if statements must use the following structure:

```
if (condition) begin
...
end else if (condition) begin
...
end else begin
...
end
```

Case Statements

case statements must use the following structure:

```
case ( selection-expression)
choice , ... , choice : procedural-statement
...
choice , ... , choice : procedural-statement
default : procedural-statement
encase
```

(Reproduced from Wakerly, Digital Design Principles & Practices, 4th edition, Prentice Hall 2006, table 5-86)

For loop

```
for ( loop-index = first-expr ; logical-expression ; loop-index
= next-expr )
 procedural-statement
for ( loop-index = first; loop-index <= last; loop-index = loop-
index + 1; )
 procedural-statement</pre>
```

(Reproduced from Wakerly, Digital Design Principles & Practices, 4th edition, Prentice Hall 2006, table 5-90)