
Digital System Design 
with SystemVerilog 

Mark Zwolinski 

AAddison-Wesley 

Upper Saddle River, NJ • Boston • Indianapolis • San Francisco 

New York • Toronto • Montreal • London • Munich • Paris • Madrid 

Capetown • Sydney • Tokyo • Singapore • Mexico City 


Contents 

List of Figures xiii 

List of Tables xix 

Preface xxi 

Acknowledgments xxvii 

About the Author xxix 

1. Introduction 1 

1.1 Modern Digital Design 1 

1.2 Designing with Hardware Description Languages 2 
1.2.1 Design Automation 2 
1.2.2 What is SystemVerilog? 2 
1.2.3 WhatisVHDL? 3 
1.2.4 Simulation 3 
1.2.5 Synthesis 4 
1.2.6 Reusability 4 
1.2.7 Verification 5 
1.2.8 Design Flow 6 

1.3 CMOS Technology 8 
1.3.1 Logic Gates 8 
1.3.2 ASICs and FPGAs 10 

1.4 Programmable Logic 16 

1.5 Electrical Properties 19 
1.5.1 Noise Margins 19 

1.5.2 Fan-Out 20 

Summary 22 

Further Reading 22 

Exercises 23 


2. Combinational Logic Design 25 

2.1 Boolean Algebra 25 
2.1.1 Values 25 
2.1.2 Operators 25 
2.1.3 Truth Tables 26 
2.1.4 Rules of Boolean Algebra 28 
2.1.5 De Morgan's Law 28 
2.1.6 Shannon's Expansion Theorem 29 

2.2 Logic Gates 29 

2.3 Combinational Logic Design 30 
2.3.1 Logic Minimization 32 
2.3.2 Karnaugh Maps 33 

2.4 Timing 37 

2.5 Number Codes 40 
2.5.1 Integers 40 
2.5.2 Fixed Point Numbers 41 
2.5.3 Floating Point Numbers 41 
2.5.4 Alphanumeric Characters 42 
2.5.5 Gray Codes 42 

2.5.6 Parity Bits 43 

Summary 43 

Further Reading 44 

Exercises 44 

3. Combinational Logic Using System Verilog Gate Models 

3.1 Modules and Files 47 

3.2 Identifiers, Spaces, and Comments 48 

3.3 Basic Gate Models 50 

3.4 A Simple Netlist 51 

3.5 Logic Values 52 

3.6 Continuous Assignments 52 
3.6.1 System Verilog Operators 52 

3.7 Delays 53 

3.8 Parameters 56 

3.9 Testbenches 56 

Summary 58 

Further Reading 58 

Exercises 58 


Contents 

4. Combinational Building Blocks 61 

4.1 Multiplexers 61 
4.1.1 2 to 1 Multiplexer 61 
4.1.2 4 to 1 Multiplexer 63 

4.2 Decoders 63 
4.2.1 2 to 4 Decoder 63 
4.2.2 Parameterizable Decoder 65 
4.2.3 Seven-Segment Decoder 66 

4.3 Priority Encoder 68 
4.3.1 Don't Cares and Uniqueness 68 

4.4 Adders 69 
4.4.1 Functional Model 69 
4.4.2 Ripple Adder 70 
4.4.3 Tasks 71 

4.5 Parity Checker 72 

4.6 Three-State Buffers 73 
4.6.1 Multi-Valued Logic 73 

4.7 Testbenches for Combinational Blocks 74 

Summary 76 

Further Reading 76 

Exercises 76 

5. System Verilog Models of Sequential Logic Blocks 79 

5.1 Latches 79 
5.1.1 SR Latch 79 
5.1.2 D Latch 81 

5.2 Flip-Flops 82 
5.2.1 Edge-Triggered D Flip-Flop 82 
5.2.2 Asynchronous Set and Reset 82 
5.2.3 Synchronous Set and Reset and Clock Enable 

5.3 JK and T Flip-Flops 86 

5.4 Registers and Shift Registers 88 
5.4.1 Multiple Bit Register 88 
5.4.2 Shift Registers 88 

5.5 Counters 90 
5.5.1 Binary Counter 90 
5.5.2 Johnson Counter 93 
5.5.3 Linear Feedback Shift Register 95 


viii Contents 

5.6 Memory 97 
5.6.1 ROM 98 
5.6.2 SRAM 98 
5.6.3 Synchronous RAM 99 

5.7 Sequential Multiplier 100 

5.8 Testbenches for Sequential Building Blocks 102 
5.8.1 Clock Generation 102 
5.8.2 Reset and Other Deterministic Signals 104 

5.8.3 Checking Responses 104 

Summary 106 

Further Reading 106 

Exercises 106 

6. Synchronous Sequential Design 109 

6.1 Synchronous Sequential Systems 109 

6.2 Models of Synchronous Sequential Systems 110 
6.2.1 Moore and Mealy Machines 110 
6.2.2 State Registers 110 
6.2.3 Design of a Three-Bit Counter 112 

6.3 Algorithmic State Machines 114 

6.4 Synthesis from ASM Charts 119 
6.4.1 Hardware Implementation 119 
6.4.2 State Assignment 121 
6.4.3 State Minimization 125 

6.5 State Machines in System Verilog 129 
6.5.1 A First Example 129 
6.5.2 A Sequential Parity Detector 132 
6.5.3 Vending Machine 133 

6.5.4 Storing Data 135 

6.6 Testbenches for State Machines 137 

Summary 138 

Further Reading 138 

Exercises 138 

7. Complex Sequential Systems 143 

7.1 Linked State Machines 143 

7.2 Datapath/Controller Partitioning 147 

7.3 Instructions 150 

7.4 A Simple Microprocessor 151 

7.5 System Verilog Model of a Simple Microprocessor 156 


Contents ix 

Summary 165 

Further Reading 165 

Exercises 165 

8. Writing Testbenches 167 

8.1 Basic Testbenches 168 
8.1.1 Clock Generation 169 
8.1.2 Reset and Other Deterministic Signals 169 
8.1.3 Monitoring Responses 169 
8.1.4 Dumping Responses 169 
8.1.5 Test Vectors from a File 170 

8.2 Testbench Structure 170 
8.2.1 Programs 172 

8.3 Constrained Random Stimulus Generation 174 
8.3.1 Object-Oriented Programming 174 

8.3.2 Randomization 176 

8.4 Assertion-Based Verification 178 

Summary 182 

Further Reading 183 

Exercises 183 

9. System Verilog Simulation 185 

9.1 Event-Driven Simulation 185 

9.2 System Verilog Simulation 189 

9.3 Races 192 

9.3.1 Avoiding Races 193 

9.4 Delay Models 194 

9.5 Simulator Tools 195 

Summary 196 

Further Reading 196 

Exercises 196 

10. System Verilog Synthesis 199 

10.1 RTL Synthesis 200 
10.1.1 Non-Synthesizable System Verilog 201 
10.1.2 Inferred Flip-Flops and Latches 202 
10.1.3 Combinational Logic 206 
10.1.4 Summary of RTL Synthesis Rules 210 

10.2 Constraints 210 
10.2.1 Attributes 211 


10.2.2 Area and Structural Constraints 212 

10.2.3 ful l_case and pa ra l l e l_case Attributes 

10.3 Synthesis for FPGAs 216 

10.4 Behavioral Synthesis 218 
10.5 Verifying Synthesis Results 225 

10.5.1 Timing Simulation 226 

Summary 228 

Further Reading 228 

Exercises 228 

11. Testing Digital Systems 231 

11.1 The Need for Testing 231 

11.2 Fault Models 232 

11.2.1 Single-Stuck Fault Model 233 
11.2.2 PLA Faults 233 

11.3 Fault-Oriented Test Pattern Generation 234 
11.3.1 Sensitive Path Algorithm 235 
11.3.2 Undetectable Faults 237 
11.3.3 The D Algorithm 237 
11.3.4 PODEM 240 
11.3.5 Fault Collapsing 241 

11.4 Fault Simulation 242 
11.4.1 Parallel Fault Simulation 243 

11.4.2 Concurrent Fault Simulation 244 

Summary 246 

Further Reading 246 

Exercises 247 

12. Design for Testability 251 

12.1 Ad hoc Testability Improvements 252 

12.2 Structured Design for Test 253 

12.3 Built-in Self-Test 255 
12.3.1 Example 257 

12.3.2 Built-in Logic Block Observation (BILBO) 

12.4 Boundary Scan (IEEE 1149.1) 264 

Summary 272 

Further Reading 272 

Exercises 272 


Contents xi 

13. Asynchronous Sequential Design 277 

13.1 Asynchronous Circuits 277 

13.2 Analysis of Asynchronous Circuits 281 
13.2.1 Informal Analysis 281 
13.2.2 Formal Analysis 283 

13.3 Design of Asynchronous Circuits 285 

13.4 Asynchronous State Machines 293 

13.5 Setup and Hold Times and Metastability 297 
13.5.1 The Fundamental Mode Restriction 

and Synchronous Circuits 297 
13.5.2 SystemVerilog Modeling of Setup and Hold 

Time Violations 298 

13.5.3 Metastability 300 

Summary 302 

Further Reading 302 

Exercises 302 

14. Interfacing with the Analog World 305 

14.1 Digital-to-Analog Converters 306 

14.2 Analog-to-Digital Converters 307 

14.3 Verilog-AMS 310 

14.3.1 Verilog-AMS Fundamentals 310 
14.3.2 Contribution Statements 313 

14.3.3 Mixed-Signal Modeling 314 

14.4 Phased-Locked Loops 319 

14.5 Verilog-AMS Simulators 323 

Summary 323 

Further Reading 324 

Exercises 324 

A. SystemVerilog and Verilog 325 

A.1 Standards 325 

A.2 SystemVerilog and Verilog Differences 326 

Answers to Selected Exercises 331 

Bibliography 347 

Index 349 


