

Introduction to Formal Verification

Presented by:

P. P. Chakrabarti

**Dept. of Computer Sc. & Engg.,
& Advanced VLSI Design Laboratory
Indian Institute of Technology Kharagpur**

Typical SOC Architecture

Two Examples

Low-power, low-cost embedded systems

- High-performance multiprocessors for complete applications

Networked Embedded Appliance

The challenge is to make a Computer and a Radio (Transmitter& Receiver on a Single Chip)

We need to bridge the Analog & Digital Design Divide at Nanometer scale

Verification Dominates Design

Chip: *From concept to market*

Pre-silicon Validation Tasks

- **Specification verification**
- **System verification**
- **Performance verification**
- **Testability verification**
- **Timing verification**
- **Silicon verification**

Design Levels

Application Spec

System Architecture

Processor Design

Software Design

Blocks

Registers Custom Logic

Interconnect

FU 1

FU 2

FU n

Processor Code

BUS

Block 1 Block 2 ... Block N

Process/Behavior

Register Transfer

Gate

Transistor/RLC

Layout

A Design & Verification Flow

Hardware Verification

Important Tasks

- System-level design validation
 - High-level modelling of CCS (SDL, UML, SystemC)
 - Verification by simulation and assertion checking
- Processor and Toolset Design
 - Flexible Architecture Design & DSE
 - Systems Software Generation
- Designing & Verifying Custom Blocks
 - Architecture Spec and RTL
 - Coverage Analysis
- RTL Validation
 - Functional & Timing Verification

High Level Design

System-Level Design

- Modelling Communicating Concurrent Processes
- Typical Interest ranges from:
 - Interface Verification (handshaking, data-transfer)
 - Complete Cycle Accurate Simulation with processor cores, memories, etc
- Synthesis from High-level specs like SDL to cycle accurate models like SystemC
- Verification by a method of controlled simulation traces and trace analysis by temporal logic.

Specification in SDL

Design Intent Verification

Verification using Controlled Simulation

Design Implementation:

Partitioning, Processor Design, Software Tools, Custom Blocks

Processor Design Cycle

Custom Blocks

Implementation Verification

RTL Design

Application Spec

System Architecture

Processor Design

Software Design

Blocks

Registers Custom Logic

Interconnect

FU 1

FU 2

FU n

Process/Behavior

Register Transfer

Gate

Transistor/RLC

Layout

Hardware Verification

Design Cycle: *Intent Creation*

Design Cycle: *Implementation*

Main validation tasks

Design intent verification

Implementation verification

Example: Priority Arbiter [Schematic and High-Level Spec]

The system requires to arbitrate between requests r_1 and r_2 and provide grants g_1 and g_2 in such a way that r_2 is default but r_1 is given higher priority over r_2 . Mutual exclusion must be guaranteed.

Example: Priority Arbiter [Verilog Code and Formal Model]

```
always
begin @ (posedge clk)
 begin
 if(r1 == 1)
 @ (posedge clk)
 begin g1 = 1; g2 = 0; end
 if(r2 == 1 && r1 == 0)
 @ (posedge clk)
 begin g2 = 1; g1 = 0; end
 if(r2 == 0 && r1 == 0)
 @ (posedge clk)
 begin g2 = 1; g1 = 0; end
 end
end
```


Resource Arbiter System (Schematic)

High Priority Interface


```
initial begin
 hprev=0; hpusing=0;
end
always @(posedge request)
begin
 hprev=1; #1;
 if (hpgrant==1) #2;
 else begin
 @(posedge hpgrant); #2;
 end
 hpusing=1; hprev=0;
 @(negedge hpgrant);
 hpusing=0;
end
```


Arbiter

```
initial begin  
 hpgrant=0; lpgrant=1;  
end
```


```
always @(posedge hpreq)  
begin  
 lpgrant=0;  
 if (lpusing !=0)  
 #4;  
 hpgrant=1;  
 @(posedge hpusing);  
 #64;  
 hpgrant=0; lpgrant=1;  
end
```


Timed event structure (after composition)

The Design Verification Problem

Priority Arbiter: Properties

- Whenever r_1 is asserted, g_1 is given in the next cycle
- When r_2 is the sole request, g_2 comes in the next cycle
- When none of them are requesting, the arbiter parks the grant on g_2
- g_1 and g_2 can not be true at the same time (mutual exclusion)

Analyzing Request and Grants

- From s the system always makes a request in future
- All requests are eventually granted
- Sometimes requests are immediately granted
- Requests are not always immediately granted
- Requests are held till grant is received

Timing Properties

- Whenever a hprev is recorded, the hpgrant should take place within 4 units of time.
- The arbiter will provide exactly 64 units of time to high-priority users in each grant.

What is temporal logic?

- Logic with *temporal* operators (operators that talk about time)
 - Eg. Tense Logic (A. N. Prior, 1957)
 - P “It has at some time been the case that ...”
 - F “It will at some time be the case that ...”
 - H “It has always been the case that ...”
 - G “It will always be the case that ...”

Temporal Logic for Validation

- Formalism for describing sequences of transitions between states in a reactive system
- Time is not mentioned explicitly
 - *eventually* some designated state is reached
 - an error state is *never* entered
 - *eventually* or *never* are specified using special temporal operators
 - temporal operators can also be combined with Boolean connectives or nested arbitrarily

Informal Semantics

- p holds in the next state

Informal Semantics

- p holds always (globally)
 alternatively
- $\neg p$ does not hold eventually

Informal Semantics

- p holds eventually (in future)
 alternatively
- $\neg p$ does not hold always

Informal Semantics

- q holds eventually and p holds until q holds

Duality between Temporal Operators

Nesting of Temporal Operators

$F\ G\ p$

Along the path there exists a state from which p will hold forever

$G\ F\ p$

Along the path for all states there will be eventually some state where p holds

alternatively

Along the path p will hold *infinitely often*

Example

- Either g_1 or g_2 is always false (mutual exclusion)

$$G[\neg g_1 \vee \neg g_2]$$

- Whenever r_1 is asserted, g_1 is given in the next cycle

$$G[r_1 \Rightarrow Xg_1]$$

- When r_2 is the sole request, g_2 comes in the next cycle

$$G[(\neg r_1 \wedge r_2) \Rightarrow Xg_2]$$

- When none are requesting, the arbiter parks the grant on g_2

$$G[(\neg r_1 \wedge \neg r_2) \Rightarrow Xg_2]$$

Analyzing Request and Grants

From s the system always makes a request in future: $AFreq$

All requests are eventually granted: $AG(req \rightarrow AFgr)$

Sometimes requests are immediately granted: $EF(req \rightarrow EXgr)$

Requests are not always immediately granted: $\neg AG(req \rightarrow AXgr)$

Requests are held till grant is received: $AG(req \rightarrow AF(req \cup gr))$

Timing Properties

- Whenever a hprev is recorded, the hpgrant should take place within 4 units of time.

$$AG(\text{posedge}(hprev) \rightarrow A(\text{true } U_{[0,4]} \text{ posedge}(hpgrant)))$$

- The arbiter will provide exactly 64 units of time to high-priority users in each grant.

$$AG(\text{posedge}(hpusing) \rightarrow A(\neg \text{negedge}(hpusing) \ U_{[64,64]} \ \text{negedge}(hpusing)))$$

Model Checking of a Temporal Logic Formula

Satisfiability Checking of a Temporal Logic Formula

Assertion-Based Verification (ABV)

- Design intent is expressed using assertions
- Simulation is done as usual
 - Assertions find more bugs faster
 - Assertions isolate the source of the problem
- Use formal methods to guide simulation

Property Refinement And Coverage

Advanced VLSI Design Lab

