

Lecture 8: More SystemVerilog Features

Project 3

- For Project 3, the SHA256 intermediate values are provided in **simplified_sha256.xlsx**
- The wt values at each time t are provided in **simplified_sha256_w_values.xlsx**
- See links on course schedule page

Using \$display statements

```
$display("<format>", exp1, exp2, ...); // formatted write to display
format indication %b %B binary
 %c %C character (low 8 bits)
 %d %D decimal %0d for minimum width field
 %e %E E format floating point %15.7E
 %f %F F format floating point %9.7F
 %g %G G general format floating point
 %h %H hexadecimal
 %l %L library binding information
 %m %M hierarchical name, no expression
 %o %O octal
 %s %S string, 8 bits per character
 %t %T simulation time, expression is $time
 %u %U unformatted two value data 0 and 1
 %v %V net signal strength
 %z %Z unformatted four value data 0, 1, x, z
// $display will automatically insert a newline

$write // same as $display except no automatic insertion of newline
$monitor // same as $display except only displays if expression changes
```

Using \$display statements

```
escape sequences, quoted characters in strings
\n newline
\t tab
\\ backslash
\" quote
\ddd character by octal code of 1-3 digits (0 ≤ d ≤ 7)
% percent
```

any other characters between the quotes are displayed
the expressions are taken in order of the format indication
, , in the expression list inserts one space in the output

Using \$display statements

```
function logic [255:0] sha256_op(input logic [31:0] a, b, c, d, e, f, g, h, w, k);
 logic [31:0] S1, S0, ch, maj, t1, t2; // internal signals
begin
 S1 = rightright(e, 6) ^ rightright(e, 11) ^ rightright(e, 25);
 ch = (e & f) ^ ((~e) & g);
 t1 = ch + S1 + h + k + w;
 S0 = rightright(a, 2) ^ rightright(a, 13) ^ rightright(a, 22);
 maj = (a & b) ^ (a & c) ^ (b & c);
 t2 = maj + S0;
 // this displays the next values of a, b, c, d, e, f, g, h
 // just like the spreadsheet
 $display("%h %h %h %h %h %h %h", t1 + t2, a, b, c, d + t1, e, f, g);
 sha256_op = {t1 + t2, a, b, c, d + t1, e, f, g};
end
endfunction

always_ff @(...) begin
 if (!reset_n) begin
 ...
 end else begin
 ...
 $write("%2d ", t);
 {a, b, c, d, e, f, g, h} <= sha256_op(a, b, c, d, e, f, g, h, w[15], t);
 ...
 end
end
```

5

Modelsim in Command Line Mode

To run Modelsim in command line mode, create a work directory:

```
vlib work
```

You just have to run this command once to create the work directory.

To compile a design with testbench, run the following (using for example [tb_fibonacci_calculator.sv](#) and [fibonacci_calculator.sv](#)):

```
vlog tb_fibonacci_calculator.sv fibonacci_calculator.sv
```

If there are other SystemVerilog files, include them on this command line as well.

To simulate, run the following (again using the fibonacci calculator example):

```
vsim -c -do "run -all" tb_fibonacci_calculator
```

The simulation transcript is also saved in a file named [transcript](#).

6

Modelsim in Command Line Mode

Make sure that the command line shell can find executables `vlib`, `vlog`, and `vsim` by setting the appropriate environment `PATH` variable. This should normally be set when you install ModelSim. For example, it might be located here:

```
C:\intelFPGA_lite\17.1\modelsim_ase\win32aloem
```

7

More on Functions

- This lecture provides more ways of using functions
- Recall that “functions” should only be used to describe “combinational logic”, same as the way combinational logic is described in “`always_comb`” (combinational `always` statements)

Default Scope of Local Variables

```
module ex_add(input logic [1:0] a, b, c,
 output logic [1:0] q);
 function logic [1:0] add3(input logic [1:0] x, y, z);
 logic [1:0] t;
 begin
 t = x + y;
 add3 = t + z;
 end
 endfunction

 assign q = add3(a, b, c);
endmodule
```

Be Careful ! “t” is shared across all invocation of add3 !!!

2

Automatic Functions

```
module ex_add(input logic [1:0] a, b, c,
 output logic [1:0] q1, q2);
 function automatic logic [1:0] add3(input logic [1:0]
 x, y, z);
 logic [1:0] t;
 begin
 t = x + y;
 add3 = t + z;
 end
 endfunction

 assign q1 = add3(a, b, c);
 assign q2 = add3(b, b, b);
endmodule
```

“automatic” ensures that all local variables are truly local.
Each invocation of “add3” will use a different “t”.

3

Accessing Module Variables

```
module ex_add(input logic [1:0] a, b, c,
 output logic [1:0] q);
 function logic [1:0] add3(input logic [1:0] x);
 logic [1:0] t;
 begin
 t = a + x; ←
 add3 = t + c; ←
 end
 endfunction

 assign q = add3 (c); // will return a + c + c
endmodule
```

Functions can access module (global) variables

4

Return on Functions

```
module ex_add(input logic [1:0] a, b, c,
 output logic [1:0] q);
 function logic [1:0] add3(input logic [1:0] x, y, z);
 logic [1:0] t;
 begin
 t = x + y;
 return t + z; // instead of add3 = t + z;
 end
 endfunction

 assign q = add3(a, b, c);
endmodule
```

5

Void Functions

```
module ex_add(input logic [1:0] a, b, c,
 output logic [1:0] q);
 function void add3(input logic [1:0] x, y, z,
 output logic [1:0] sum);
 local [1:0] t;
 begin
 t = x + y;
 sum = t + z; // instead of add3 = t + z;
 end
 endfunction

 always_comb
 begin
 add3(a, b, c, q);
 end
endmodule
```

6

More SystemVerilog Features

- The rest of this lecture will be a presentation entitled “Synthesizing SystemVerilog: Busting the Myth that SystemVerilog is only for Verification,” by Stuart Sutherland and Don Mills
- The presentation was given at the Synopsys User Group (SNUG) meeting in Silicon Valley in 2013
- Link to the companion paper is provided on the course schedule page

Synopsys Users Group
SILICON VALLEY 2013

1 of 99

Awarded Best Paper Presentation
for SNUG Silicon Valley 2013

Synthesizing SystemVerilog

Busting the Myth
that SystemVerilog is only for Verification

Stu Sutherland
Sutherland HDL

Don Mills
Microchip

Synopsys Users Group
SILICON VALLEY 2013

What This Paper is About...

- ✓ Debunking a myth regarding SystemVerilog
- ✓ What constructs in SystemVerilog are synthesizable
- ✓ Why those constructs are important for you to use
- ✓ How well Design Compiler and Synplify-Pro support SystemVerilog synthesis
- ✓ Fifteen coding recommendations for getting the most from Synthesizable SystemVerilog

2 of 30

Stu Sutherland
Sutherland HDL

Don Mills
Microchip

Only a few Synthesizable SystemVerilog constructs are discussed in this presentation;
Refer to the paper for the full list and details of Synthesizable SystemVerilog

It's a Myth!

3 of 30

 Stu Sutherland
 Sutherland HDL

 Don Mills
 Microchip

Verilog is a design language, and
 SystemVerilog is a verification language

And synthesis
 compilers can't
 read in
 SystemVerilog

- **Not True!** – SystemVerilog was designed to enhance both the design and verification capabilities of traditional Verilog
- Technically, there is no such thing as “Verilog” – the IEEE changed the name to “SystemVerilog” in 2009
- VCS, Design Compiler and Synplify-Pro all support RTL modeling with SystemVerilog

Much of SystemVerilog is Intended to be Synthesizable

4 of 30

 Stu Sutherland
 Sutherland HDL

 Don Mills
 Microchip

SystemVerilog-2005/2009/2012				
assertions	mailboxes	classes	dynamic arrays	2-state types
test program blocks	semaphores	inheritance	associative arrays	shortreal type
clocking domains	constrained random values	strings	queues	globals
process control	direct C function calls	references	checkers	let macros
interfaces	packed arrays	break	enum	++ -- += -= *= /=
nested hierarchy	array assignments	continue	typedef	>> << >>> <<<
unrestricted ports	unique/priority case/if	return	structures	&= = ^= %=
automatic port connect	void functions	do-while	unions	==? !=?
enhanced literals	function input defaults	case inside	2-state types	inside
time values and units	function array args	aliasing	packages	streaming
specialized procedures	parameterized types	const	\$unit	casting
Verilog-2005				
uwire	`begin_keywords	`pragma	\$clog2	
Verilog-2001				
ANSI C style ports	standard file I/O	(* attributes *)	multi dimensional arrays	
generate	\$value\$plusargs	configurations	signed types	
localparam	`ifndef `elsif `line	memory part selects	automatic	
constant functions	@*	variable part select	** (power operator)	
Verilog-1995 (created in 1984)				
modules	\$finish \$open \$fclose	initial	wire reg	begin-end
parameters	\$display \$write	disable	integer real	+ = * /
function/tasks	\$monitor	events	time	%
always @	`define `ifdef `else	wait #(@	packed arrays	for forever >> <<
assign	`include `timescale	fork-join	2D memory	if-else repeat

Part One: SystemVerilog Declaration Enhancements

The Goal...

- Model more functionality in fewer lines of code
- Reduce redundancy
- Reduce the risk of coding errors

New Synthesizable Variable Data Types

- Useful synthesizable variable types
 - **logic** — 4-state variable, user-defined size (replaces **reg**)
 - **enum** — a variable with a specified set of legal values
 - **int** — 32-bit 2-state var (use with for-loops, replaces **integer**)
- What's the advantage?
 - ✓ **logic** makes code more self-documenting (**reg** does not infer a “register,” but it looks like it does)
 - ✓ The **enum** type is important – more on another slide
- Other synthesizable variable types ... not very useful in RTL
 - **bit** — single bit 2-state variable
 - **byte** — 8-bit 2-state variable
 - **shortint** — 16-bit 2-state variable
 - **longint** — 64-bit 2-state variable

Although synthesizable, these types are best used in testbenches

Avoid 2-state types in synthesizable models - they can hide serious design bugs!

- Traditional Verilog has strict and confusing rules for port types

- Input ports must be a net type (**wire**)

- Output ports must be:

- reg** (a variable) if assigned from a procedural block (initial, always)

- wire** if assigned from a continuous assignment

- wire** if driven by an instance of a module or primitive output


```
module chip
  (input wire in1,
 input wire in2,
 output reg out1,
 output wire out2
);
```

- SystemVerilog makes it easy...

- Just declare everything as **logic** !!!

"logic" indicates the value set (4-state) to be simulated –
 SystemVerilog infers a variable or net based on context


```
module chip
  (input logic in1,
 input logic in2,
 output logic out1,
 output logic out2
);
```

- What's the advantage?

- ✓ Creating and modifying modules just got a whole lot easier!

- SystemVerilog adds enumerated types to Verilog

- enum** defines variables or nets with a legal set of values

- Each legal value is represented by a label

```
enum logic [2:0] {WAIT=3'b001, LOAD=3'b010, READY=3'b100} state;
```

- Enumerated types have strict rules

- The label value must be the same size as the variable

- Can be assigned a label from the enumerated list

- Can be assigned the value of an identical enumerated variable

- All other assignments are illegal

- What's the advantage?

- ✓ Enumerated types can prevent inadvertent (and hard to debug) coding errors (example on next slide)

The Advantage of Enumerated Variables

9 of 30

Stu Sutherland
Sutherland HDLDon Mills
Microchip

```

parameter [2:0] WAIT = 3'b001,
 LOAD = 3'b010,
 DONE = 3'b001;
parameter [1:0] READY = 3'b101,
 SET = 3'b010,
 GO = 3'b110;
reg [2:0] state, next_state;
reg [2:0] mode_control;

always @(posedge clk or negedge rstN)
  if (!resetN) state <= 0;
  else state <= next_state;

always @(*(state)) // next state decoder
  case (state)
 WAIT : next_state = state + 1;
 LOAD : next_state = state + 1;
 DONE : next_state = state + 1;
  endcase

always @(*(state)) // output decoder
  case (state)
 WAIT : mode_control = READY;
 LOAD : mode_control = SET;
 DONE : mode_control = DONE;
  endcase

```

Traditional Verilog

6 functional bugs
(must detect,
debug and fix)


```

enum logic [2:0]
  {WAIT = 3'b001,
 LOAD = 3'b010,
 DONE = 3'b001}
state, next_state;
enum logic [1:0]
  {READY = 3'b101,
 SET = 3'b010,
 GO = 3'b110}
mode_control;

always_ff @(posedge clk or negedge rstN)
  if (!resetN) state <= 0;
  else state <= next_state;

always_comb // next state decoder
  case (state)
 WAIT : next_state = state + 1;
 LOAD : next_state = state + 1;
 DONE : next_state = state + 1;
  endcase

always_comb // output decoder
  case (state)
 WAIT : mode_control = READY;
 LOAD : mode_control = SET;
 DONE : mode_control = DONE;
  endcase

```

SystemVerilog

7 syntax errors
(compiler finds all
the bugs)

Structures

10 of 30

Stu Sutherland
Sutherland HDLDon Mills
Microchip

- SystemVerilog structures bundle multiple variables together

- The entire structure can be assigned a list of values
- Entire structure can be copied to another structure of same type
- Entire structures can be passed through module ports

```

struct {
  logic [ 7:0] opcode;
  logic [31:0] data;
  logic status;
} operation;

```

operation = '{8'h55, 1024, 1'b0};

Assign entire structure

operation.data = 32'hFEEDFACE;

Assign to structure member

- What's the advantage?

- ✓ Bundle related signals together under one name
- ✓ Reduce lines of RTL code substantially
- ✓ Reduce risk of declaration mismatches
- ✓ Can eliminate design errors often not found until late in a design cycle (inter-module mismatches, missed assignments, ...)

- SystemVerilog adds user-defined types to Verilog
 - **typedef** defines a new type
 - Can be based on **built-in types** or other **user-defined types**
 - **Variables** and **nets** can be declared as a user-defined type

```

typedef logic [31:0] bus32_t;
typedef enum [7:0] {ADD, SUB, MULT, DIV, SHIFT, ROT, XOR, NOP} opcodes_t;
typedef enum logic {FALSE, TRUE} boolean_t;

typedef struct {
  opcodes_t opcode;
  bus32_t data;
  boolean_t status;
} operation_t;

module ALU (input operation_t operation,
 output bus32_t result);
  operation_t registered_op;
  ...
endmodule

```


■ What's the advantage?

- ✓ Can define complex types once and use many times
- ✓ Ensures consistency throughout a module

- SystemVerilog adds a package construct to Verilog
 - Allows the same definition to be used by many modules

```

package project_types;
  typedef logic [31:0] bus32_t;
  typedef enum [7:0] {...} opcodes_t;
  typedef struct {...} operation_t;
  function automatic crc_gen ...;
endpackage

```

```

module ALU
  import project_types::*;
  (input operation_t operation,
 output bus32_t result);
  operation_t registered_op;
  ...
endmodule

```


■ What's the advantage?

- ✓ Ensures consistency throughout a project (including verification)
- ✓ Reduces duplicate code
- ✓ Makes code easier to maintain and reuse than `include
- ✓ Controlled scope

- Packed array (aka “vector”) enhancements

- Vectors can now be divided into sub fields

logic [3:0] [7:0] b;	a 32-bit vector with 4 8-bit subfields	b[3] [7:0]	b[2] [7:0]	b[1] [7:0]	b[0] [7:0]
----------------------	--	------------	------------	------------	------------

- Unpacked array enhancements

- Can now have arrays of structures, user-defined types, etc.
- C-like array declarations
- Assign to entire array at once
- Copy arrays
- Pass arrays through ports

```

logic [7:0] a1 [0:1][0:3];
logic [7:0] a2 [2][4]; C-like declaration
a1 = '{' {7,3,0,5},'{default:'1}};
assign values to entire array
a2 = a1; copy entire array
  
```

- What's the advantage?

- ✓ This is major! – Manipulating entire data arrays substantially reduces lines of code (see example on next page)

Working with Entire Arrays Reduces Lines of Code

```

package design_types;
  typedef struct {
 logic [ 3:0] GFC;
 logic [ 7:0] VPI;
 logic [15:0] VCI;
 logic CLP;
 logic [ 2:0] T;
 logic [ 7:0] HEC;
 logic [ 7:0] Payload [48];
  } uni_t; // UNI cell definition
endpackage
  
```

This structure bundles 54 variables together (including the array of 48 Payload variables)

```

module transmit_reg (output design_types::uni_t data_reg,
 input  design_types::uni_t data_packet,
 input logic clock, resetN);
  always @(posedge clock or negedge resetN)
 if (!resetN) data_reg <= '{default:0};
 else data_reg <= data_packet;
endmodule
  
```

54 ports in old Verilog

another 54 ports

54 separate assignment statements in old Verilog

54 more separate assignment statements in old Verilog

- What's the advantage?

- ✓ 4 lines of code in SystemVerilog replaces 216 lines of old Verilog – and ensures consistency in all 4 places!

- SystemVerilog interfaces are a compound, multi-signal port
 - Bundles any number of signals (**nets** and **variables**) together
 - Bundles “methods” (tasks and functions) with the signals
 - Bundles assertion checks with the signals

- **What's the advantage?**

- ✓ Simplifies complex bus definitions and interconnections
- ✓ Ensures consistency throughout the design

Part Two:

SystemVerilog Programming Enhancements

The Goal...

- Model RTL functionality more accurately
- Reduce mismatches in RTL simulation vs. synthesized gates
- Fewer lines of code – concisely model complex functionality

Go to the Paper for full details!

- SystemVerilog adds special hardware-oriented procedures:
always_ff, ***always_comb***, and ***always_latch***
- Document engineer's intent
- Software tool can verify that functionality meets the intent
- Enforce several semantic rules required by synthesis

```
always @ (mode)
  if (!mode)
 o1 = a + b;
  else
 o2 = a - b;
```

Traditional Verilog
Synthesis must guess (infer) what type of logic was intended

```
always_comb
  if (!mode)
 o1 = a + b;
  else
 o2 = a - b;
```

SystemVerilog
Contents checked for adherence to synthesis rules for combinational logic

What's the advantage?

- RTL code intent is self-documented
- Non-synthesizable code won't simulate
- Simulation, synthesis and formal tools use same rules

These constructs are important!

- The **case () inside** statement replaces **casel** and **casez**
- Bits set to X, Z or ? in the case items are “don’t care” bits
- Any X, Z or ? bits in the case expression are not don’t cares
 - With **casez** and **casel**, X, Z or ? bits in the case expression are also considered don’t cares – which is a serious problem


```
case (opcode) inside
  8'b1???????: ... // only compare most significant bit
  8'b????1111: ... // compare lower 4 bits, ignore upper bits
  ...
  default: $error("bad opcode");
endcase
```

If opcode has the value 8'bzzzzzzz, which branch should execute?

What's the advantage?

- case () inside** eliminates the serious **GOTCHA** of **casel** and **casez** than could lead to design bugs going undetected

- The **unique**, **unique0** and **priority** decision modifiers...
 - Enable **parallel_case** and/or **full_case** synthesis pragmas
 - Enable run-time simulation checking for when the decision might not work as expected if synthesized with the pragma

```
always_comb
  unique case (state)
 RDY: ...
 SET: ...
 GO : ...
  endcase
```

- Enables **full_case** and **parallel_case** pragmas
- Will get simulation warnings if **state** matches multiple branches (not a valid **parallel_case**)
- Will get simulation warnings if **state** doesn't match any branch (not a valid **full_case**)

What's the advantage?

- ✓ Automatic run-time checking that the decision statement will synthesize as intended

WARNING: These decision modifiers do not eliminate the evil side of the **full_case** and **parallel_case** twins — but, the keywords do warn about the presence of evil

SystemVerilog adds many new synthesizable constructs:

- ==?** and **!=?** wildcard equality/inequality operators
- inside** set membership operator
- <<, >>** pack and unpack streaming operators
- ++** and **--** increment and decrement operators
- +=, -=, *=, /= ...** assignment operators

```
if (data inside {[0:255]) ...
```

if **data** is between 0 to 255, inclusive

```
if (data inside {3'b1?1}) ...
```

if **data** is 3'b101, 3'b111, 3'b1x1, or 3'b1z1

```
a = { << { b } };
```

bit reverse – unpack bits of **b** and assign to **a** in reverse order

```
c = { <<8{ d } };
```


byte reverse – unpack 8-bit chunks of **d** and assign in reverse order

What's the advantage?

How much Verilog code would these operations require?

- ✓ Model more RTL functionality in fewer lines of code

- SystemVerilog adds casting operations to Verilog
 - `<type>'(<expression>)` — cast expression to different data type
 - `<size>'(<expression>)` — casts expression to a vector size
 - `signed'(<expression>)` — casts expression to signed
 - `unsigned'(<expression>)` — casts expression to unsigned

```
logic [31:0] a, y;
logic [ 5:0] b;
y = {a,a} >> b;
```

Rotate a by b
number of times

Will get warning from lint checkers
and synthesis because LHS is 32
bits and RHS is 64 bits

```
y = logic [31:0]'({a,a} >> b);
```

cast the operation result to 32 bits so that
the RHS and the LHS are the same size

■ What's the advantage?

- ✓ Documents intent that a change in type, size or sign is intended
- ✓ Can eliminate size and type mismatch warnings

- Verilog netlist port connections must name both the port and the net connected to it

can be verbose and redundant

```
module dff (output q, qb,
 input clk, d, rst, pre);
  ...
```

```
module chip (output [3:0] q,
 input [3:0] d, input clk, rst, pre);
  dff dff1 (.clk(clk), .rst(rst), .pre(pre), .d(d[0]), .q(q[0]));
```

■ SystemVerilog adds `.name` and `.*` shortcuts

- `.name` connects a port to a net of the same name


```
dff dff1 (.clk, .rst, .pre, .d(d[0]), .q(q[0]));
```
- `.*` automatically connects all ports and nets with the same name


```
dff dff1 (.*, .q(q[0]), .d(d[0]), .qb());
```

■ What's the advantage?

- ✓ Reduce typing (and typos) when connecting design blocks
- ✓ Built-in checking prevents connection mismatches

- In Verilog, there is no simple way to fill a vector with all 1's

```
parameter N = 64;
reg [N-1:0] data_bus;
data_bus = 64'hXXXXXXXXXXXXXX;
```

could also use coding tricks, such as replicate or invert operations

vector width must be hard coded

- SystemVerilog adds a vector fill literal value

- '0 fills all bits on the left-hand side with 0
- '1 fills all bits on the left-hand side with 1
- 'z fills all bits on the left-hand side with z
- 'x fills all bits on the left-hand side with x

```
reg [N-1:0] data_bus;
```

data_bus = '1;

set all bits of data_bus to 1

- What's the advantage?

- ✓ Code will scale correctly when vector sizes change
- ✓ Don't need to know obscure coding tricks such as replicate

- SystemVerilog is backward compatible with Verilog
 - Old Verilog and SystemVerilog models can be intermixed
- SystemVerilog does add many keywords to Verilog
 - In Verilog models, those keywords were legal to use as names
 - The `begin_keywords directive tells software tools which version of reserved keywords to use during compilation

```
`begin_keywords 1364-2001
module test;
  wire priority;
  ...
endmodule
`end_keywords
```

In Verilog "priority" **is not** a reserved keyword

```
`begin_keywords 1800-2005
module decoder (...);
  always_comb
 priority case (...);
 ...
endmodule
`end_keywords
```

In SystemVerilog "priority" **is** a reserved keyword

- What's the advantage?

- Ensures design code is reusable, past, present and future

Lots of Enhancements to Tasks and Functions

25 of 30

Stu Sutherland
Sutherland HDL

Don Mills
Microchip

- SystemVerilog enhancements tasks and functions several ways
 - Void functions – *this one is important for synthesis!*
 - Functions with output and inout formal arguments
 - Formal arguments default to input
 - Arrays, structures, user-defined types as formal arguments
 - Pass by name in task/function calls
 - Function return values can be specified, using return
 - Parameterized task/function arguments using static classes

▪ What's the advantage?

- ✓ Fewer lines of code
- ✓ Reusable code

Recommendation – use void functions instead of tasks in synthesizable models

26 of 30

Part Three: Synthesis Considerations

The paper also discusses...

- Design Compiler versus Synplicity-Pro
- Some things that should be synthesizable
- 15 recommendations for how *you* can benefit from SystemVerilog

Differences between Design Compiler and Synplicity-Pro

27 of 30

 Stu Sutherland
 Sutherland HDL

 Don Mills
 Microchip

- DC and Synplify-Pro are closely aligned, but there are some differences in the SystemVerilog constructs supported

SystemVerilog Construct	Design Compiler 2012.06-SP4	Synplify-Pro 2012.09
'begin_keyword, 'end_keyword compatibility directives	yes	no
Package import before module port list	yes	no
case...inside	yes	no
priority, unique0 and unique modifier to if...else	yes	ignored
Parameterized tasks and functions (using classes)	yes	no
real data type	no	yes
Nets declared from typedef struct definitions	no	yes
Immediate assertions	ignored	yes
Interface modport expressions	no	yes

Several important differences are listed in this table – refer to the paper for a more complete list of differences

See the paper for details

DC and/or Synplicity-Pro Wish List

28 of 30

 Stu Sutherland
 Sutherland HDL

 Don Mills
 Microchip

- SystemVerilog has several constructs that are useful for modeling hardware, but which are not synthesizable
 - uwire single source nets
 - foreach loops
 - Task/function inputs with default values
 - Task/function ref arguments
 - Set membership operator (inside) with expressions
 - Package chaining
 - Extern module declarations
 - Configurations
 - Generic and user-defined net types

See the paper for details

Let your Synopsys rep know if any of these features would help you in your projects!

1. Use **logic** for modules ports and most internal signals – forget **wire**, **reg**
2. Use the **uwire** net type to check for and enforce single-driver logic
3. Use **enumerated types** for variables with limited legal values
4. Use **structures** to collect related variables together
5. Use **user-defined types** to ensure consistent declarations in a design
6. Use **packages** for declarations that are shared throughout a design
7. Use **always_comb**, **always_latch** and **always_ff** procedural blocks
8. Use **case...inside** instead of **casez** and **casel**
9. Use **priority**, **unique0**, **unique** instead of **full_case**, **parallel_case**
10. Use **priority**, **unique0**, **unique** with **if...else** when appropriate
11. Use **void function** instead of task in RTL code
12. Use **dot-name** and **dot-star** netlist shortcuts
13. Use **interfaces** to group related bus signals
14. Use **`begin_keywords** to specify the language version used
15. Use a locally declared **timeunit** instead of **`timescale**

- It's a myth – SystemVerilog is not just for verification, it is also a synthesizable design language
 - Technically, there is no such thing as "**Verilog**" – the IEEE changed the name to "**SystemVerilog**" in 2009
- SystemVerilog adds many important synthesizable constructs to the old Verilog language
 - Design more functionality in fewer lines of code
 - Ensure RTL code will synthesize to the logic intended
 - Make code more reusable in future projects
- Design Compiler and Synplify-Pro both support SystemVerilog
 - There are some differences (see the paper for details)
- There are many benefits to using SystemVerilog for ASIC and FPGA design

Questions?

the answer is in the paper ... somewhere
(if not, we'll find out ☺)

Stu Sutherland

stuart@sutherland-hdl.com

Don Mills

mills@microchip.com

mills@lcdm-eng.com