Lecture 1: Introduction

UCSD ECE 111
Prof. Bill Lin
Winter 2019

Course Information

- Professor Bill Lin
 - Office hours: Mon 1:00-1:50p, 4310 Atkinson Hall
- Lectures:
 - Section A00: MW 2:00-3:20p, EBU1-2315
 - Section B00: MW 3:30p-4:50p, EBU1-2315
- Teaching Assistants:
 - Jianling Liu Justin Law, Dylan Vizcarra, Yu Huang and Ping Yin
 - Office hours: TBD
 - Note: You may get help from any TA during their office hours.

Course Information

Course webpage

http://cwcserv.ucsd.edu/~billlin/classes/ECE111/index.php

Also linked from ECE courses page:

http://www.ece.ucsd.edu/courses

 All announcements will be done through Piazza. Sign up here:

http://piazza.com/ucsd/winter2019/ece111

3

Course Information

Course webpage

http://cwcserv.ucsd.edu/~billlin/classes/ECE111/index.php

Also linked from ECE courses page:

http://www.ece.ucsd.edu/courses

- Professor Bill Lin
 - Office hours: Mon 1:00-1:50p, 4310 Atkinson Hall
- Lectures:
 - Section A00: MW 2:00-3:20p, EBU1-2315
 - Section B00: MW 3:30p-4:50p, EBU1-2315

Introduction

- Goal: Learn Verilog-based chip design
- In particular, we will be using the Hardware Description Language (HDL) SystemVerilog, which is a "superset" of Verilog:
 - Verilog, IEEE standard (1364) in 1995
 - SystemVerilog, extended in 2005, current version is IEEE Standard 1800-2012
- The name "SystemVerilog" is confusing because it still describes hardware at the same level as "Verilog", but SystemVerilog adds a number of enhancements and improved syntax.
- SystemVerilog files have a ".sv" extension so that the compiler knows that the file is in SystemVerilog rather than Verilog.

Why Learn Verilog/SystemVerilog

Most EE jobs are Verilog/SystemVerilog based chip designs

Why Learn Verilog/SystemVerilog

Example modern Systems-on-Chip (SoC)

Qualcomm Snapdragon 845 Mobile Processor

7

Why Learn Verilog/SystemVerilog

Emergence of the FPGA Cloud

Example: Microsoft's Catapult Project deployed worldwide

[Credit: Microsoft, MICRO'16]

Why Learn Verilog/SystemVerilog

Emergence of the FPGA Cloud

Example: Microsoft's Project BrainWave

Each FPGA implements many Soft DPUs

[Credit: Microsoft, Hot Chips'17]

9

Other FPGA Clouds

FPGA Cloud Applications

- Bing search engine implemented in Microsoft's FPGA cloud
- Machine learning/AI
- High-speed frequency trading
- Bioinformatics (e.g. DNA sequencing)

Class Project

- Final project on Bitcoin mining
- Great deal of interest in cryptocurrencies

Class Project

- Blockchain is the underlying technology for cryptocurrencies, which provides authenticated global ledger (tamper-proof global transaction record)
- Blockchain is finding many applications: e.g.,

13

Class Project

Bitcoin mining

- Every "msg" will produce different 256-bit hash. Changing "nounce" will change "msg" and produce different 256-bit hash.
- Find "nounce" such that SHA256(nounce + block) < "target"
- If "target" has 1 leading 0, then chances of success every 2 tries. If 2 leading 0's, every 4 tries, 30 leading 0's, every billion tries, etc.
- Bitcoin by design makes "target" increasingly difficult after certain number of bitcoins have been mined.

Class Project

- Final project based on how fast can your design evaluate "nonces" (equivalent to how fast you can mine a Bitcoin). i.e., final project grade based on performance only.
- You can use the entire FPGA to create as many instancs of SHA256 as you like, and you can greatly improve the performance of each SHA256 unit using techniques like pipelining, etc.
- Intermediate project: Design of a SHA256 unit.
- Projects done in teams of 2 (you have the option of working alone). Your partner can be in the other section.

Software

See Software Downloads Page http://cwcserv.ucsd.edu/~billlin/classes/ECE111/software.php which links to this: http://fpgasoftware.intel.com/18.1/?edition=lite

- Quartus Prime Lite Edition
 - Quartus Prime (earlier versions were called Quartus II)
 - ModelSim-Intel FPGA Edition
- Arria II device support
- Available for Windows and Linux
- For Macs, you can use Bootcamp to dual-boot Windows
- Windows Machines with software setup also available in EBU1-4309. You should be able to get the door code from here:

https://sdacs.ucsd.edu/~icc/index.php

Software

• Class website has a tutorial page on Quartus and ModelSim http://cwcserv.ucsd.edu/~billlin/classes/ECE111/Quartus_ModelSim_Tutorial/quartus_modelsim_tutorial.html

17

More Information

- Recommended textbook
 - Digital Design and Computer Architecture, Second Edition, by David Harris and Sarah Harris
 - We will only be using Chapter 4 of this book, which provides a good overview of SystemVerilog with good examples.
 - Make sure you get the 2nd Edition since the 1st Edition uses Verilog instead of SystemVerilog
 - Book recommended, but not required.

Honor Code

The UCSD Student Conduct Code

https://students.ucsd.edu/sponsor/student-conduct/regulations/22.00.html

 Violations will be reported to the Student Conduct Office (as well as failing the class)

19

Let's Get Started with SystemVerilog

Synthesis vs. Simulation

- Extremely important to understand that SystemVerilog is BOTH a "Synthesis" language and a "Simulation" language
 - Small <u>subset</u> of the language is "synthesizable", meaning that it can be translated to logic gates and flip-flops.
 - SystemVerilog also includes many features for "simulation" or "verification", features that have <u>no</u> meaning in hardware!
- Although SystemVerilog syntactically looks like "C", it is a Hardware Description Language (HDL), <u>NOT</u> a software programming language
 - Every line of synthesizable SystemVerilog MUST have a direct translation into hardware (logic gates and flip flops).
 - Very important to think of the hardware that each line of SystemVerilog will produce.

SystemVerilog Modules

SystemVerilog:

Module Abstraction:

HDL Synthesis

SystemVerilog:

Synthesis: translates into a netlist (i.e., a list of gates and flip-flops, and their wiring connections)

Slide derived from slides by Harris & Harris from their book

23

SystemVerilog Syntax

- Case sensitive
 - Example: reset and Reset are not the same signal.
- No names that start with numbers
 - Example: 2mux is an invalid name
- Whitespace ignored
- Comments:

Structural Modeling - Hierarchy

```
module and3(input logic a, b, c,
 output logic y);
  assign y = a \& b \& c;
endmodule
module inv(input logic a,
 output logic y);
  assign y = \sim a;
endmodule
module nand3(input logic a, b, c
 output logic y);
  logic n1;
 // internal signal
  and3 andgate(a, b, c, n1); // instance of and3
 // instance of inverter
  inv inverter(n1, y);
endmodule
```


Slide derived from slides by Harris & Harris from their book

25

Bitwise Operators

```
module gates (input logic [3:0] a, b,
 output logic [3:0] y1, y2, y3, y4, y5);
 /* Five different two-input logic
 gates acting on 4 bit busses */
 assign y1 = a \& b;
 assign y2 = a \mid b; // OR
 [3:0] [3:0] y3[3:0]
 y3[3:0]
 assign y3 = a ^ b;
 // XOR
 assign y4 = \sim (a \& b); // NAND
 assign y5 = \sim (a \mid b); // NOR
 y1[3:0]
endmodule
 y5[3:0]
// single line comment
/*...*/ multiline comment
```


Reduction Operators

Slide derived from slides by Harris & Harris from their book

27

Conditional Assignment

is also called a *ternary operator* because it operates on 3 inputs: s, d1, and d0.

Precedence

Order of operations

Highest

~	NOT
*, /, %	mult, div, mod
+, -	add, sub
<<, >>	shift
<<<, >>>	arithmetic shift
<, <=, >, >=	comparison
==, !=	equal, not equal
&, ~&	AND, NAND
^, ~^	XOR, XNOR
, ~	OR, NOR
?:	ternary operator

Lowest

Slide derived from slides by Harris & Harris from their book