

System Verilog for Verification

BASIC DATA TYPES - PART II

Agenda

Variable – a data storage element logic [3:0] abcd;

Variable

Integer

Real

Void

Class

String

Event

User-Defined

Enumeration

Integer	State value	Size	Sign	Default Value
shortint	2	16 bits	signed	' 0
int	2	32 bits	signed	'0
longint	2	64 bits	signed	' 0
byte	2	8 bits	signed	' 0
bit	2	user-defined vector	unsigned	' 0
logic	4	user-defined vector	unsigned	'X
reg	4	user-defined vector	unsigned	'X
integer	4	32 bits	signed	Ϋ́X
time	4	64 bits	unsigned	'X

Real type (floating point)	C-type	Size	Sign	Default Value
real	double	64 bits	signed	0.0
shortreal	float	32 bits	signed	0.0
\$realtime				

\$realtime vs \$time – Depends on timescale

Exercise Time

1. Perform addition on bit & integer type operands, logic & bit type operands. Assign four state initial value (containing x,z,1,0) to all four types of operand... Print their initial values as well as result after addition. See the effect of data types.

2. Assign {32{4'b1111}} to bit, byte, shortint, int, longint and integer data types and print them. Repeat the same thing with "unsigned" declaration for all above data types.. Use four state value {32{4'b01xz}} and repeat the above steps.

Variable Integer Can contain *properties* and *methods* Real class data; Void bit [3:0] abc; default value = null Class logic [4:0] cdf; String integer pqr; Event task clean(); **User-Defined** abc = 4'b0; cdf = 5'b0; pqr = 0;Enumeration endtask endclass

Variable

> variable size, dynamically allocated array of bytes

Integer

Real

Void

Class

String

Event

User-Defined

Enumeration

string s0 = "Hello World";	byte s1 [0:10] = "Hello World";
$s0 = \{s0, "new"\}; \rightarrow s0 : "$	Hello World new"

Operator	Semantics
str1 == str2 , str1 != str2	equality
str1 > str2 , >= , < , <=	comparison
{str1, str2}	concatenation
{multiplier{str1}}	replication
str[index]	indexing
str.method()	methods onto strings

Variable	Method	Description
Integer	Str.len()	Returns length of string
Real	Str.putc(int i, string s)	Replaces 'i'th char in string with first char in s
Void	Str.getc(int i)	Returns the ASCII code of the 'i'th char in str
Class	Str.toupper()	Returns a string with chars in string converted to upper case. Source string remains unchanged
- String - Event	Str.tolower()	Returns a string with chars in string converted to lower case. Source string remains unchanged
User-Defined Enumeration	str1.compare(str2) str1.icompare(str2)	Compares str1 with str2 (non case sensitive) Compares str1 with str2 (case sensitive)
	Str.substr(i,j)	Returns new string that is a substring formed by characters in position I through j of str.

String Exercise

- Write 2 string variables, str1=Hello and str2=World.
- > Print the str1 and size of str1;
- ➤ Declare new string variable New_Str, concatenate str1 and str2 and assign it to New_Str
- Print the New_Str and size of New_Str
- ➤ Declare new string variable NEW_STR, call the New_Str.toupper() and assign the returned string to the NEW_STR variable and then print the NEW_STR
- Similarly call the tolower() method, assign the returned string to new_str variable and print it.
- > Try other string operations


```
Variable
 > a set of integral named constants
 Integer
 enum {red, yellow, green} ligh \leftarrow red = 0, yellow = 1, green = 2
 Real
 Void
 enum bit [1:0] {IDLE, XX='x, S1=2'b01, S2=2'b10} \leftarrow Syntax error
 state, next;
 Class
 enum integer {IDLE, XX='x, S1='b01, S2='b10}
 \leftarrow IDLE = 0, others
 String
 having values
 state, next;
 Event
 enum {bronze=3, silver, gold} n \leftarrow silver = 4, gold = 5
 User-Defined
 Enumeration
 enum {a=3, b=7, c} alphak \leftarrow c=8
```

Enum Exercise

Design a sequence detector '1011' using state machine. Declare present_state & next_state as enum.

```
Hint : typedef enum logic [1:0] {s0,s1,s2,s3} state;
 state present_state, next_state;
```

Next Session – Parameter

- Scope & Lifetime
- Casting