System Verilog for Verification

BASIC DATA TYPES - PART IV

Agenda

- ✓ Constant/Parameter
- ✓ Scope & Lifetime
- Casting

Constant/Parameter

> named data objects that never change.

```
parameter logic flag = 1;
```

module vector #(size = 1);

vector v # (3); \leftarrow Overwritten size by 3

const logic option = a.b.c; // acts like a variable that cannot be written

Scope & Lifetime

Scope

```
<u>File-Scope</u> (C equivalent - global)
```

- \triangleright Declaration *outside* module, interface, \triangleright Declaration *inside* module, interface, program, task, or function
- Accessible anywhere in code

```
int i1;
module a1();
  i1 = 2; // Ok : In scope
endmodule
module a2();
  i1 = 3; // Ok : In scope
endmodule
```

```
<u>Block-Scope</u> (C equivalent - local)
```

- program, checker, task or function
- > Accessible within block of code

```
module a1();
 int i1;
 i1 = 2; // Ok : In scope
endmodule
module a2();
 i1 = 3;
 // ERROR : not in scope
endmodule
```

Scope & Lifetime

Lifetime

Static Lifetime

Exists for the whole simulation

Keyword – static (default mode)

```
for (int i = 0; i < 5; ++i) begin
  static int loop = 0; //optional static
  loop++;
  $display(loop); // 1 2 3 4 5
end</pre>
```

Automatic Lifetime

- ➤ lifetime ends when execution leaves their scope, and recreated/reinitialized when the scope is reentered.
- > Keyword automatic

```
for (int i = 0; i < 5; ++i) begin
 automatic int loop = 0;
 loop++;
 $display(loop); // 1 1 1 1 1
end</pre>
```

int a; module t1(); ... endmodule module t1();
int a;
endmodule

Scope & Lifetime

	file scope	block scope	static lifetime	automatic lifetime
Variables declared outside a module, program, interface, task, or function	1/		✓	
Variables declared inside a module, interface, program, task, or function		✓	✓	
Variables explicitly declared as automatic in static task, function, or block		✓		✓
Tasks, functions, program - declared as automatic, Variables declared in them		✓		✓
Variables within an automatic task, function, or block can be explicitly declared as static.		✓	√	

task automatic t1();
int a;
endtask

task automatic t1();
int a;
endtask

task automatic t1(); static int a; endtask

Casting

Static Casting

- casting operator '
- casting_type ' (expression)

```
int'(2.0 * 3.0)
shortint'({8'hFA,8'hCE})
signed'(x)
unsigned'(-4);
const'(x)
```

Dynamic Casting

system task - \$cast

```
typedef enum { red, green, blue} Colors;
Colors col;
$cast( col, 1 + 2 );

// col=value of enum equivalent to 3 -
blue
```

Thank You