

Verilog[®] HDL

*A Guide to Digital Design
and Synthesis*

Samir Palnitkar

SunSoft Press
A Prentice Hall Title

Table of Contents

<i>About the Author</i>	v
<i>Foreword</i>	xxxi
<i>Preface</i>	xxxiii
<i>Acknowledgments</i>	xxxvii
Part 1: Basic Verilog Topics	1
1. Overview of Digital Design with Verilog HDL	3
1.1 Evolution of Computer Aided Digital Design	3
1.2 Emergence of HDLs	4
1.3 Typical Design Flow	5
1.4 Importance of HDLs	6
1.5 Popularity of Verilog HDL	7
1.6 Trends in HDLs	8
2. Hierarchical Modeling Concepts	11
2.1 Design Methodologies	11
2.2 4-bit Ripple Carry Counter	13
2.3 Modules	15
2.4 Instances	17
2.5 Components of a Simulation	18
2.6 Example	20
2.6.1 Design Block	20
2.6.2 Stimulus Block	22
2.7 Summary	24
2.8 Exercises	25
3. Basic Concepts	27
3.1 Lexical Conventions	27
3.1.1 Whitespace	27
3.1.2 Comments	28
3.1.3 Operators	28

3.1.4	Number Specification	28
	Sized numbers	28
	Unsigned numbers	29
	X or Z values	29
	Negative numbers	30
	Underscore characters and question marks	30
3.1.5	Strings	30
3.1.6	Identifiers and Keywords	30
3.1.7	Escaped Identifiers	31
3.2	Data Types	31
3.2.1	Value Set	31
3.2.2	Nets	32
3.2.3	Registers	33
3.2.4	Vectors	34
3.2.5	Integer , Real, and Time Register Data Types	34
	Integer	34
	Real	35
	Time	35
3.2.6	Arrays	36
3.2.7	Memories	36
3.2.8	Parameters	37
3.2.9	Strings	37
3.3	System Tasks and Compiler Directives	38
3.3.1	System Tasks	38
	Displaying information	38
	Monitoring information	40
	Stopping and finishing in a simulation	41
3.3.2	Compiler Directives	42
	`define	42
	`include	43
3.4	Summary	43
3.5	Exercises	44
4.	Modules and Ports	47
4.1	Modules	47
4.2	Ports	51
4.2.1	List of Ports	51
4.2.2	Port Declaration	52
4.2.3	Port Connection Rules	53

Inputs	53
Outputs	54
Inouts	54
Width matching	54
Unconnected ports	54
Example of illegal port connection	54
4.2.4 Connecting Ports to External Signals	55
Connecting by ordered list	55
Connecting ports by name	56
4.3 Hierarchical Names	57
4.4 Summary	58
4.5 Exercises	59
5. Gate-Level Modeling	61
5.1 Gate Types	62
5.1.1 And/Or Gates	62
5.1.2 Buf/Not Gates	64
Bufif/notif	66
5.1.3 Examples	68
Gate-level multiplexer	68
4-bit full adder	72
5.2 Gate Delays	76
5.2.1 Rise, Fall, and Turn-off Delays	76
Rise delay	76
Fall delay	76
Turn-off delay	76
5.2.2 Min/Typ/Max Values	77
Min value	77
Typ val	77
Max value	78
5.2.3 Delay Example	79
5.3 Summary	81
5.4 Exercises	82
6. Dataflow Modeling	85
6.1 Continuous Assignments	86
6.1.1 Implicit Continuous Assignment	87
6.2 Delays	88
6.2.1 Regular Assignment Delay	88

6.2.2	Implicit Continuous Assignment Delay	89
6.2.3	Net Declaration Delay	89
6.3	Expressions, Operators, and Operands	90
6.3.1	Expressions	90
6.3.2	Operands	91
6.3.3	Operators	91
6.4	Operator Types	92
6.4.1	Arithmetic Operators	93
	Binary operators	93
	Unary operators	94
6.4.2	Logical Operators	94
6.4.3	Relational Operators	95
6.4.4	Equality Operators	96
6.4.5	Bitwise Operators	97
6.4.6	Reduction Operators	98
6.4.7	Shift Operators	99
6.4.8	Concatenation Operator	99
6.4.9	Replication Operator	100
6.4.10	Conditional Operator	100
6.4.11	Operator Precedence	101
6.5	Examples	102
6.5.1	4-to-1 Multiplexer	102
	Method 1: logic equation	102
	Method 2: conditional operator	103
6.5.2	4-bit Full Adder	104
	Method 1: dataflow operators	104
	Method 2: full adder with carry lookahead	105
6.5.3	Ripple Counter	106
6.6	Summary	112
6.7	Exercises	112
7.	Behavioral Modeling	115
7.1	Structured Procedures	116
7.1.1	initial Statement	116
7.1.2	always Statement	118
7.2	Procedural Assignments	119
7.2.1	Blocking assignments	119
7.2.2	Nonblocking Assignments	120
	Application of nonblocking assignments	122
7.3	Timing Controls	124

7.3.1	Delay-Based Timing Control	124
	Regular delay control	125
	Intra-assignment delay control	126
	Zero delay control	127
7.3.2	Event-Based Timing Control	127
	Regular event control	128
	Named event control	128
	Event OR control	129
7.3.3	Level-Sensitive Timing Control	129
7.4	Conditional Statements	130
7.5	Multiway Branching	131
	7.5.1 case Statement	132
	7.5.2 caseX, caseZ Keywords	134
7.6	Loops	135
	7.6.1 While Loop	135
	7.6.2 For Loop	137
	7.6.3 Repeat Loop	138
	7.6.4 Forever loop	139
7.7	Sequential and Parallel Blocks	140
	7.7.1 Block Types	140
	Sequential blocks	140
	Parallel blocks	141
	7.7.2 Special Features of Blocks	143
	Nested blocks	143
	Named blocks	143
	Disabling named blocks	144
7.8	Examples	145
	7.8.1 4-to-1 Multiplexer	145
	7.8.2 4-bit Counter	146
	7.8.3 Traffic Signal Controller	147
	Specification	147
	Verilog description	149
	Stimulus	151
7.9	Summary	153
7.10	Exercises	154
8.	Tasks and Functions	157
	8.1 Differences Between Tasks and Functions	157
	8.2 Tasks	158

8.2.1	Task Declaration and Invocation	159
8.2.2	Task Examples	160
	Use of input and output arguments	160
	Asymmetric Sequence Generator	161
8.3	Functions	162
8.3.1	Function Declaration and Invocation	162
8.3.2	Function Examples	163
	Parity calculation	164
	Left/right shifter	165
8.4	Summary	166
8.5	Exercises	166
9.	Useful Modeling Techniques	169
9.1	Procedural Continuous Assignments	169
9.1.1	assign and deassign	169
9.1.2	force and release	171
	force and release on registers	171
	force and release on nets	172
9.2	Overriding Parameters	172
9.2.1	defparam Statement	172
9.2.2	Module_Instance Parameter Values	173
9.3	Conditional Compilation and Execution	175
9.3.1	Conditional Compilation	175
9.3.2	Conditional Execution	176
9.4	Time Scales	177
9.5	Useful System Tasks	179
9.5.1	File Output	179
	Opening a file	179
	Writing to files	180
	Closing files	180
9.5.2	Displaying Hierarchy	181
9.5.3	Strobing	182
9.5.4	Random Number Generation	182
9.5.5	Initializing Memory from File	183
9.5.6	Value Change Dump File	185
9.6	Summary	186
9.7	Exercises	188

<i>Part 2: Advanced Verilog Topics</i>	191
10. Timing and Delays	193
10.1 Types of Delay Models	194
10.1.1 Distributed Delay	194
10.1.2 Lumped Delay	195
10.1.3 Pin-to-Pin Delays	196
10.2 Path Delay Modeling	197
10.2.1 Specify Blocks	198
10.2.2 Inside Specify Blocks	199
Parallel connection	199
Full connection	200
specparam statements	201
Conditional path delays	202
Rise, fall, and turn-off delays	203
Min, max, and typical delays	204
Handling x transitions	205
10.3 Timing Checks	205
10.3.1 \$setup and \$hold checks	206
\$setup task	206
\$hold task	207
10.3.2 \$width Check	207
10.4 Delay Back-Annotation	208
10.5 Summary	210
10.6 Exercises	211
11. Switch-Level Modeling	213
11.1 Switch-Modeling Elements	213
11.1.1 MOS Switches	214
11.1.2 CMOS Switches	215
11.1.3 Bidirectional Switches	216
11.1.4 Power and Ground	217
11.1.5 Resistive Switches	218
11.1.6 Delay Specification on Switches	219
MOS and CMOS switches	219
Bidirectional pass switches	220
Specify blocks	220
11.2 Examples	220
11.2.1 CMOS Nor Gate	220

11.2.2	2-to-1 Multiplexer	223
11.2.3	Simple CMOS Flip-Flop	224
11.3	Summary	226
11.4	Exercises	227
12.	User-Defined Primitives	229
12.1	UDP basics	229
12.1.1	Parts of UDP Definition	230
12.1.2	UDP Rules	231
12.2	Combinational UDPs	231
12.2.1	Combinational UDP Definition	231
12.2.2	State Table Entries	232
12.2.3	Shorthand Notation for Don't Cares	234
12.2.4	Instantiating UDP Primitives	234
12.2.5	Example of a Combinational UDP	235
12.3	Sequential UDPs	238
12.3.1	Level-Sensitive Sequential UDPs	239
12.3.2	Edge-Sensitive Sequential UDPs	240
12.3.3	Example of a Sequential UDP	242
12.4	UDP Table Shorthand Symbols	244
12.5	Guidelines for UDP Design	245
12.6	Summary	246
12.7	Exercises	247
13.	Programming Language Interface	249
13.1	Uses of PLI	251
13.2	Linking and Invocation of PLI Tasks	252
13.2.1	Linking PLI Tasks	252
	Linking PLI in Verilog-XL	253
	Linking in VCS	254
13.2.2	Invoking PLI Tasks	254
13.2.3	General Flow of PLI Task Addition and Invocation	255
13.3	Internal Data Representation	255
13.4	PLI Library Routines	259
13.4.1	Access Routines	259
	Mechanics of access routines	260
	Types of access routines	261
	Examples of access routines	261
13.4.2	Utility Routines	268
	Mechanics of utility routines	268

Types of utility routines	268
Example of utility routines.	269
13.5 Summary	272
13.6 Exercises	274
14. Logic Synthesis with Verilog HDL	275
14.1 What Is Logic Synthesis?	275
14.2 Impact of Logic Synthesis	278
14.3 Verilog HDL Synthesis	280
14.3.1 Verilog Constructs	280
14.3.2 Verilog Operators	281
14.3.3 Interpretation of a Few Verilog Constructs	283
The assign statement.	283
The if-else statement.	284
The case statement	285
for loops	285
The function statement	286
14.4 Synthesis Design Flow.	287
14.4.1 RTL to Gates	287
RTL description	288
Translation	288
Unoptimized intermediate representation.	288
Logic optimization	288
Technology mapping and optimization	288
Technology library	289
Design constraints.	289
Optimized gate-level description	290
14.4.2 An Example of RTL-to-Gates.	291
Design specification	291
RTL description	291
Technology library	292
Design constraints.	293
Logic synthesis	293
Final, Optimized, Gate-Level Description	293
IC Fabrication	296
14.5 Verification of Gate-Level Netlist.	296
14.5.1 Functional Verification	296
Timing verification	299

14.6 Modeling Tips for Logic Synthesis.....	299
14.6.1 Verilog Coding Style	299
Use meaningful names for signals and variables	299
Avoid mixing positive and negative edge-triggered flip-flops	300
Use basic building blocks vs. Use continuous assign statements	300
Instantiate multiplexers vs. Use if-else or case statements	301
Use parentheses to optimize logic structure	301
Use arithmetic operators *, /, and % vs. Design building blocks	301
Be careful with multiple assignments to the same variable.....	302
Define if-else or case statements explicitly	302
14.6.2 Design Partitioning	303
Horizontal partitioning	303
Vertical Partitioning	304
Parallelizing design structure	305
14.6.3 Design Constraint Specification	306
14.7 Example of Sequential Circuit Synthesis.....	306
14.7.1 Design Specification.....	306
14.7.2 Circuit Requirements	306
14.7.3 Finite State Machine (FSM)	307
14.7.4 Verilog Description.....	307
14.7.5 Technology Library	310
14.7.6 Design Constraints	311
14.7.7 Logic Synthesis	311
14.7.8 Optimized Gate-Level Netlist.....	311
14.7.9 Verification.....	314
14.8 Summary.....	316
14.9 Exercises	317

Part 3: Appendices 319

A. Strength Modeling and Advanced Net Definitions 321

A.1 Strength Levels	321
A.2 Signal Contention	322
A.2.1 Multiple Signals with Same Value and Different Strength.....	322
A.2.2 Multiple Signals with Opposite Value and Same Strength.....	322
A.3 Advanced Net Types	322
A.3.1 tri.....	322
A.3.2 triereg	323

A.3.3	tri0 and tri1	324
A.3.4	supply0 and supply1	324
A.3.5	wor, wand, prior, and triand	324
B.	List of PLI Routines	327
B.1	Conventions	327
B.2	Access Routines	327
B.2.1	Handle Routines.	327
B.2.2	Next Routines	329
B.2.3	Value Change Link (VCL) Routines	331
B.2.4	Fetch Routines	331
B.2.5	Utility Access Routines	334
B.2.6	Modify Routines	335
B.3	Utility (tf_) Routines	336
B.3.1	Get Calling Task/Function Information	336
B.3.2	Get Argument List Information	336
B.3.3	Get Parameter Values.	337
B.3.4	Put Parameter Value.	337
B.3.5	Monitor Parameter Value Changes.	338
B.3.6	Synchronize Tasks	338
B.3.7	Long Arithmetic.	339
B.3.8	Display Messages	340
B.3.9	Miscellaneous Utility Routines	340
B.3.10	Housekeeping Tasks.	341
C.	List of Keywords, System Tasks, and Compiler Directives	343
C.1	Keywords	343
C.2	System Tasks and Functions	344
C.3	Compiler Directives	344
D.	Formal Syntax Definition	345
D.1	Source Text	346
D.2	Declarations	349
D.3	Primitive Instances	351
D.4	Module Instantiations.	352
D.5	Behavioral Statements	353
D.6	Specify Section.	355
D.7	Expressions	359

D.8 General	361
E. Verilog Tidbits	363
Origins of Verilog HDL	363
Open Verilog International (OVI)	363
Interpreted, Compiled, Native Compiled Simulators	363
Event-Driven Simulation, Oblivious Simulation	364
Cycle-Based Simulation	364
Fault Simulation	364
Verilog Newsgroup	364
Verilog FTP Site	365
Verilog Simulators	365
Verilog Related Mosaic Sites	365
F. Verilog Examples	367
F.1 Synthesizable FIFO Model	367
Input ports	368
Output ports	368
F.2 Behavioral DRAM Model	376
Input ports	376
Inout ports	376
<i>Bibliography</i>	381
<i>Index</i>	383