

System Verilog RANDOMIZATION

Why Randomize?

- As designs grow it becomes more difficult to verify their functionally through directed test cases.
- Directed test cases checks specific features of a design and can only detect anticipated bugs.
- Verifying your design using this approach is a time consuming process.
- Randomization helps us detecting bugs that we do not expect in our design.

Comparison

Directed

- Verifies specific scenarios.
- Time Consuming.
- Linear progress.

Random

- Broader Coverage.
- TB's are easy to write.
- Tests are redundant.
- Takes longer time to achieve functionality.

Constrained Random

- Broad and Deep
- Tests are more productive
- Finds corner cases
- Constrained to achieve functionality

What to Randomize?

- Device configuration
- Environment configuration
- Primary input data
- Encapsulated input data
- Protocol exceptions
- Errors and violations
- Delays
- Test order
- Seed for the random test

Verilog Constrained Randomization

Random in range

```
module test;
integer a, b, c;
initial
repeat(20) begin
a=$random % 10;
 //-9 to 9 (Random range)
b={$random} % 20; //0 to 19 (Random range)
c=$unsigned($random)%15; //0 to 14 (Random range)
#2; end
endmodule
```

Random in range

```
module test;
integer a, b, c;
initial
repeat(20) begin
a= 10 + {$random} % 6; //10 to 15 (positive range)
b= -5 - {$random} % 6;  //-5 to -10 (negative range)
c = -5 + {\$random} \% 16; //-5 to 10 (mix range)
#2; end
endmodule
```

Algorithms

```
Positive Range:
result= min + {\$random} \% (max - min + 1);
Negative Range:
result= -min - {\$random} \% (max - min + 1);
Mix Range:
result= -min + {\$random} \% (max + min + 1);
//min is the magnitude of minimum number
//max is the magnitude of maximum number
```

Random between ranges

```
module test;
integer a;
initial
repeat(20)
if ({$random} % 2)
#2 a=10 + {$random} % 6; //10 to 15
else
#2 a= 3 + {$random} % 5; // 3 to 7
endmodule
```

Weighted Random numbers

```
module test;
integer a, count=0;
always if(count< 10) #2 count=count+1; else #2 count=0;
initial repeat(20)
if (count<3)
#2 a=1 + {$random} % 9; //1 to 9
else
#2 a=11 + {$random} % 8; // 11 to 18 Higher weight
endmodule
```

Real random numbers

```
module test;
reg sign; reg [7:0] exp;
reg [22:0] mantisa; real a;
initial repeat(20) begin
sign=$random;
exp=$random;
mantisa=$random;
a=$bitstoshortreal({sign, exp, mantisa});
#2; end
endmodule
```

Unique random numbers

```
while(index!=10) begin
Generate 10 unique random
 temp=$random;
 numbers
 begin: loop
 for(i=0; i<index; i=i+1)
 integer rec [0:9];
 if(rec[i]==temp)
 integer i, temp, num, index=0;
 disable loop;
 rec[index]=temp;
 initial begin
 index=index + 1; num=temp;
 $monitor("num=%0d", num);
 #2; end
 end end
```

Result

```
# num=303379748
# num=-1064739199
# num=-2071669239
# num=-1309649309
# num=112818957
# num=1189058957
# num=-1295874971
# num=-1992863214
# num=15983361
# num=114806029
```

Unique random numbers

```
while(index!=10) begin
Generate 10 unique random
 temp={$random} % 100;
 numbers between 0 to 99
 begin: loop
 for(i=0; i<index; i=i+1)
 integer rec [0:9];
 if(rec[i]==temp)
integer i, temp, rand, index=0;
 disable loop;
 rec[index]=temp;
 index=index + 1; rand=temp;
 #2; end
 end
```

Result

```
# num=48
# num=97
# num=57
# num=87
# num=57
# num=25
# num=82
# num=61
# num=29
```

Other types

• Verilog also offers few more randomization system functions apart from \$random. They can be categorized as following:

```
$\dist_uniform (seed, start, end)
$\dist_normal (seed, mean, standard_deviation)
$\dist_exponential (seed, mean)
$\dist_poisson (seed, mean)
$\dist_chi_square (seed, degree_of_freedom)
$\dist_t (seed, degree_of_freedom)
$\dist_erlang (seed, k_stage, mean)$
```

\$dist_uniform

```
module test;
integer num1, num2, seed;
initial
repeat(20) begin
num1=$dist_uniform (seed, 5, 15); //5 to 15
num2=$dist_uniform (seed, -5, 10); //-5 to 10
#2; end
endmodule
```

SV Constrained Randomization

\$urandom

```
module test;
integer num1, num2, seed;
initial
repeat(20) begin
#2 num1=$urandom (seed); //Unsigned 32-bit Random Number
num2=$urandom;
end
endmodule
```

\$urandom_range

```
module test;
integer num1, num2, num3;
initial
repeat(20) begin
#2 num1=$urandom_range(35, 20);  //35:max to 20:min
num2=$urandom_range(9);  //9:max to 0:min
num3=$urandom_range(10,15);  //10:min to 15:max
end
endmodule
```

Result

```
# num1=27 num2=8 num3=10
# num1=32 num2=0 num3=11
# num1=26 num2=0 num3=14
# num1=29 num2=0 num3=13
# num1=21 num2=6 num3=12
# num1=25 num2=4 num3=10
# num1=20 num2=7 num3=12
# num1=23 num2=2 num3=12
# num1=33 num2=2 num3=13
# num1=22 num2=1 num3=11
# num1=34 num2=8 num3=14
# num1=24 num2=2 num3=15
```

Randomize function

- SV provides scope randomize function which is used to randomize variables present in current scope.
- randomize() function can accept any number of variables which have to be randomized as an arguments.
- This function returns true or '1' if randomization was successful else false or '0'.
- User can also provide "inline" constraints to control range of random values.

Randomize function

```
module test;
integer num1, num2;
initial
repeat(20) begin
if(randomize(num1, num2)) //Randomize num1 and num2
$display("Randomization Successful");
else $display("Randomization Failed");
#2; end
endmodule
```

Randomize function with constraint

```
module test;
integer num;
initial
repeat(20) begin
if(randomize(num) with {num>10; num<20;})
$display("Randomization Successful");
//num should be between 10 and 20 Inline Constraint
#2; end
endmodule
```

Result

```
# num=19
# num=15
# num=11
# num=13
# num=15
# num=14
# num=16
# num=15
# num=17
# num=15
# num=11
# num=15
```

Randomize Object Properties

- In SV properties (variables) inside a class can also be randomized.
- Variables declared with rand and randc are only considered for randomization.
- A class built-in randomize function is used to randomized rand and randc variables.
- User can also specify constraint blocks to constrain random value generation.

rand vs randc

Variables defined with rand keyword, distribute values uniformly.

```
rand bit [1:0] num1;
num1: 3, 2, 0, 3, 0, 1, 2, 1, 3
```

• Variables defined with randc keyword, distribute values in a cyclic fashion without any repetition within an iteration.

```
randc bit [1:0] num2;
num2: 3, 2, 0, 1
0, 2, 1, 3
1, 3, 0, 2
```

^{**}rand & randc can not be used inside module

```
class sample;
 rand int num1;
 int num2;
 endclass
program test;
sample sm;
initial begin
sm=new;
repeat(20)
assert(sm.randomize()) //assert checks randomization status
$display("num1=%0d num2=%0d", sm.num1, sm.num2);
end
 //num1 is randomized num2 remains untouched
endprogram
```

Result

```
# num1=-1884196597 num2=0
# num1=-326718039 num2=0
# num1=1452745934 num2=0
# num1=-2130312236 num2=0
# num1=1572468983 num2=0
# num1=131041957
 num2=0
# num1=1115460554 num2=0
# num1=-818992270
 num2=0
# num1=2000525113
 num2=0
# num1=1547354947
 num2=0
# num1=1196942489 num2=0
# num1=736230661
 num2=0
```

```
class sample;
 program test;
rand bit[1:0] num;
 main m;
endclass
 initial begin
 m=new;
class main;
 repeat(20)
rand sample sm; //rand is must to
 //randomize num
function new;
 end
sm=new;
 endprogram
endfunction
endclass
```

```
assert(m.randomize())
$display(m.sm.num);
```

```
class sample;
typedef struct { randc int a;
 bit [3:0] b;
 } st_t;
rand st_t st;
//rand is must to randomize
//int present inside structure
endclass
```

```
program test;
sample sm;
initial begin
sm=new;
repeat(20)
assert(sm.randomize())
$display(sm.st.a);
end
endprogram
```

```
class sample;
rand bit[3:0] num;
endclass
class main;
rand sample sm1;
sample sm2;
function new;
sm1=new; sm2=new;
endfunction
endclass
```

```
program test;
main m;
initial begin
m=new;
repeat(20) begin
assert(m.randomize());
$display(m.sm1.num);
$display(m.sm2.num);
end
end
endprogram
```

Result

```
#14 # 0
# 4 # 0
# 9 # 0
# 6 # 0
# 5 # 0
# 15 # 0
# 4 # 0
#13 # 0
# 1 # 0
#8#0
# 9 # 0
#14 # 0
```

Specifying Constraints

```
class sample1;
 class sample3;
rand int num;
 randc int num;
constraint c { num>10; num<100;}</pre>
 int Max, Min;
endclass
 constraint c1 { num>Min; }
class sample2;
 constraint c2 { num<Max; }</pre>
randc bit [7:0] num;
 endclass
constraint c1 { num>10; }
constraint c2 { num<100; }</pre>
endclass
```

```
class packet;
rand bit [7:0] data;
 repeat(10)
int Max=50, Min=10;
 assert(pkt.randomize())
constraint c1 { data>Min;data<Max; }</pre>
 $display(pkt.data);
 pkt.Min=30;
endclass
 pkt.Max=100;
program test;
 repeat(10)
packet pkt;
 assert(pkt.randomize())
initial begin
 $display(pkt.data);
pkt=new;
 end
 endprogram
```

Result

First randomization	Second randomization
# 22	# 72
# 22	# 53
# 29	# 66
# 27	# 79
# 46	# 68
# 43	# 69
# 33	# 78
# 43	# 95
# 46	# 65
# 36	# 34

```
program test;
packet pkt;
initial begin
pkt=new;
repeat(10)
if(pkt.randomize())
$display("Randomization Success");
else
$display("Randomization Fails"); end
endprogram
```

```
# Randomization Fails
```

pre_randomize and post_randomize

- Every class contains pre_randomize and post_randomize functions which are evoked every time randomize function is called.
- When randomize function is called, it first evokes pre_randomize and then randomization is done.
- post_randomize function is only called if randomization was successful.
- pre_randomize and post_randomize functions can be written in a class to offer user defined functionality before and after randomization.

```
class packet;
 program test;
rand bit [7:0] data;
 packet pkt;
function void pre_randomize;
 initial begin
$display("Pre-Randomize");
 pkt=new;
 repeat(5) begin
endfunction
 void'(pkt.randomize);
function void post randomize;
 $display(pkt.data);
$display("Post-Randomize");
 end
endfunction
 end
endclass
 endprogram
```

```
# Pre-Randomize
# Post-Randomize # 33
# Pre-Randomize
# Post-Randomize # 25
# Pre-Randomize
# Post-Randomize # 202
# Pre-Randomize
# Post-Randomize # 138
# Pre-Randomize
# Post-Randomize # 15
```

```
class A;
 class B extends A;
 function void pre_randomize;
function void pre_randomize;
 $display("B: Pre-Randomize");
$display("A: Pre-Randomize");
 endfunction
endfunction
 function void post_randomize;
function void post randomize;
 $display("B: Post-Randomize");
$display("A: Post-Randomize");
 endfunction
endfunction
 endclass
endclass
```

Randomize of parent class are

```
program test;
 Result
B b1;
 # B: Pre-Randomize
 # B: Post-Randomize
 # B: Pre-Randomize
initial begin
 # B: Post-Randomize
b1=new;
repeat(2)
void'(b1.randomize);
end
endprogram
 Pre-Randomize and Post-
```

overridden

Controlling Randomization

- Randomization nature of rand and randc variables can be turned on/off dynamically.
- rand_mode method is used to change randomization status of rand and rando variable.
- When used as a task, the argument determines the state of rand and randc variables.
- When argument is 0 then randomization is disabled(turned-off), when argument is 1 then randomization is enabled(turned-on).

Controlling Randomization

• When used as a function, rand_mode returns the current status of rand and randc variables.

It returns 1 if randomization is on else it returns 0.

 Hierarchal reference of variables in an object can also be given to disable/enable specific rand and randc variables.

Randomization is enabled by default.

```
class packet;
 if(pkt.rand_mode()) //Check current Status
rand bit [7:0] data1;
 $display("Randomization on");
rand int data2;
 else $display("Randomization off");
endclass
 end
 pkt.rand_mode(0);
program test;
 void'(pkt.randomize);
packet pkt;
 if(pkt.rand_mode())
initial begin
 $display("Randomization on");
pkt=new;
 else $display("Randomization off"); end
repeat(10) begin
 endprogram
void'(pkt.randomize);
```

```
class packet;
 repeat(4) begin
rand bit [7:0] data;
 void'(pkt.randomize);
 $display(pkt.data); end
endclass
 pkt.rand_mode(0);
 //Disabling Randomization
 repeat(3) begin
program test;
 void'(pkt.randomize)
packet pkt;
 $display(pkt.data);
initial begin
 end end
pkt=new;
 endprogram
```

```
# 33
# 25
# 202
# 138
# 138
# 138
```

```
class packet;
 repeat(10) if(pkt.randomize)
 $display(pkt.data1, pkt.data2);
rand bit [7:0] data1;
rand byte data2;
 pkt.data2.rand_mode(0);
 //turn off for data2
endclass
 repeat(10) if(pkt.randomize)
 $display(pkt.data1, pkt.data2);
program test;
 pkt.data2.rand_mode(1);
packet pkt;
 repeat(10) if(pkt.randomize)
 $display(pkt.data1, pkt.data2); end
initial begin
 endprogram
pkt=new;
```

```
# 238 94
# 85 48
# 202 -92
# 29 38
# 155 48
# 225 -91
# 81 -66
# 232 -82
# 85 -112
# 141 -34
# 244 -34
# 32 -34
# 9 -34
```

```
class packet;
 repeat(6)
rand bit [7:0] data1;
 if(pkt.randomize)
 $display(pkt.data1, pkt.data2);
byte data2;
 repeat(4)
endclass
 if(pkt.randomize(data2))
program test;
 //will only randomize data2
packet pkt;
 $display(pkt.data1, pkt.data2);
 end
initial begin
 endprogram
pkt=new;
```

```
# 238
# 85
# 202
 0
# 29
 0
# 155
 0
# 225
# 225
 75
# 225 115
# 225 -24
# 225 111
# 225 -119
```

```
class packet;
rand int data;
int Max, Min;
constraint c1{ data> Min; data<Max; }</pre>
constraint c2 { Max> Min; }
task set(int Min, Max);
this.Min=Min;
this.Max=Max;
endtask
endclass
```

```
initial begin
packet p1=new;
p1.set(5, 25);
repeat(5) if(p1.randomize)
$display("Random value=%0d", p1.data);
p1.set(35, 20);
repeat(5) if(p1.randomize)
$display("Random value=%0d", p1.data);
else $display("Randomization Failed");
end
```

```
# Random value=14
# Random value=18
# Random value=15
# Random value=16
# Random value=16
# Randomization Failed
```

Random Stability

```
repeat(5)
module test;
 if(a1.randomize)
class A;
rand bit [3:0] data;
 $display("a1.data=%0d",a1.data);
 repeat(5)
endclass
 if(a2.randomize)
A a1, a2;
 $display("a2.data=%0d",a2.data);
initial begin
 end
a1=new;
 endmodule
//Random seed initialized
a2=new;
//Random seed initialized with next seed value
```

```
# a1.data=12
# a1.data=7
# a1.data=15
# a1.data=6
# a1.data=9
# a2.data=13
# a2.data=13
# a2.data=6
# a2.data=2
# a2.data=15
```

Random Stability

```
module test;
 repeat(5)
 if(a2.randomize)
class A;
rand bit [3:0] data;
 $display("a2.data=%0d",a2.data);
endclass
 repeat(5)
 if(a1.randomize)
A a1, a2;
 $display("a1.data=%0d",a1.data);
initial begin
 end
 endmodule
a1=new;
//Random seed initialized
a2=new;
//Random seed initialized with next seed value
```

```
# a2.data=13
# a2.data=13
# a2.data=6
# a2.data=2
# a2.data=15
# a1.data=12
# a1.data=7
# a1.data=15
# a1.data=6
# a1.data=9
```

Random Stability

```
initial begin
module test;
 a1=new(3); a2=new(3);
class A;
 repeat(5)
rand bit [3:0] data;
 if(a1.randomize)
function new(int seed);
 $display("a1.data=%0d",a1.data);
srandom(seed);
 repeat(5)
//set a particular seed
 if(a2.randomize)
endfunction
 $display("a2.data=%0d",a2.data);
endclass
 end
 endmodule
A a1, a2;
```

```
# a1.data=5
# a1.data=7
# a1.data=12
# a1.data=13
# a1.data=5
# a2.data=5
# a2.data=7
# a2.data=12
# a2.data=13
# a2.data=5
```

Relation in Constraints

• Each constraint expression should only contain 1 relation operator.

```
class bad_cons;
rand bit [7:0] low, med, hi;
constraint bad {low < med < hi;}
endclass</pre>
low=20, med=224, hi=164
low=114, med=39, hi=189
low=186, med=148, hi=161
low=214, med=223, hi=201
```

- low < med is evaluated. Results in 0 or 1
- hi > (0 or 1) is evaluated.

Relation in Constraints

 User can use == to constraint random value to a particular expression. Using = will give compilation error.

```
class packet;
rand int length, data, address;
constraint len { length==address * 5};
endclass
```

Set Membership

- User can use inside operator to set membership in a constraint block.
- Example: To limit address in range from 1 to 5, 7 to 11 and to a set of values 15, 18, 25.

```
class packet;
rand int address;
constraint limit {address inside { [1:5], [7:11], 15, 18, 25 };}
endclass
```

Set Membership

A! Operator can be used to exclude set of values

```
class packet;
rand int address;
constraint limit { !(address inside { 6, [12:14]} ) ;}
endclass
```

Using arrays to set membership.

```
class packet;
int arr []= `{ 5, 7, 11, 13, 19};
rand int address;
constraint limit { address inside { arr }; }
endclass
```

Set Membership

```
class packet;
rand int data;
constraint limit { ( (data==5) | | (data==7) | | (data==9) );}
endclass
There is a better way of providing such constraints:
class packet;
rand int data;
constraint limit { data inside { 5, 7, 9}; }
endclass
```

Weighted Distribution

- User can provide weights for random numbers to obtain nonuniform distribution.
- := operator is used to assign same weight to all the values.
- :/ operator is used to distribute weight among all the values.
- dist operator is used to specify distribution.
- Weighted distribution does not work on randc variables.
- Example: constraint con { src dist { 0:=40, [1:3] :=60 };dst dist { 0:/40 , [1:3] :/60 }; }

```
class packet;
  rand int data;
  constraint con { data dist { 0:=40, [1:4] :=60, [6:7]:=20 }; }
  endclass
  //Total weight = 40 + 60 + 60 + 60 + 60 + 20 + 20 = 320
 data=3 weight=60/320=18.75%
data=0 weight=40/320=12.5%
 data=4 weight=60/320=18.75%
data=1 weight=60/320=18.75%
 data=6 weight=20/320=6.25%
data=2 weight=60/320=18.75%
 data=7 weight=20/320=6.25%
```

```
class packet;
  rand int data;
  constraint con { data dist { 0:/20, [1:3] :/60, [6:7]:/20 }; }
  endclass
  //Total weight= 20 + 60 + 20 = 100
data=0 weight=20/100=20%
 data=3 weight=20/100=20%
data=1 weight=20/100=20%
 data=6 weight=10/100=10%
data=2 weight=20/100=20%
 data=7 weight=10/100=10%
```

Implication Constraints

```
constraint mode_c { if (mode == small)
 len < 10;
 else if (mode == large)
 len > 100; }
```

Is equivalent to

- If mode is small that implies length should be less than 10.
- If mode is large that implies length should be more than 100.
- Implication helps in creating case like blocks.

Efficient Constraints

```
rand bit [31:0] addr;
constraint slow { addr % 4096 inside { [0:20], [4075:4095] };}
rand bit [31:0] addr;
constraint fast { addr [11:0] inside { [0:20], [4075:4095] };}
```

- In slow, first addr is evaluated and then % is performed and then constraints are applied.
- In fast, constraints are directly applied on selected bits hence faster and achieves the same result.

Bidirectional Constraints

- Constraints are not procedural but declarative.
- All constraints should be active at same time.

```
rand bit [15:0] a, b, c;

constraint cp { a < c;

b == a;

c < 10;

b > 5;

}
```

Solution	а	b	С
S1	6	6	7
S2	6	6	8
S3	6	6	9
S4	7	7	8
S5	7	7	9
S6	8	8	9

• Even though there is no direct constraint on lower value of c, constraint on b restricts choices.

Solution Probabilities

```
class Unconstrained;
rand bit x;
// 0 or 1
rand bit [1:0] y;
// 0, 1, 2, or 3
endclass
```

Solution	X	у	Probability
S1	0	0	1/8
S2	0	1	1/8
S3	0	2	1/8
S4	0	3	1/8
S5	1	0	1/8
S6	1	1	1/8
S7	1	2	1/8
S8	1	3	1/8

Solution Probabilities

```
class Implication1;
rand bit x;
// 0 or 1
rand bit [1:0] y;
// 0, 1, 2, or 3
constraint c {
(x==0) -> (y==0); }
endclass
```

Solution	x	У	Probability
S1	0	0	1/2
S2	0	1	0
S 3	0	2	0
S4	0	3	0
S 5	1	0	1/8
S6	1	1	1/8
S7	1	2	1/8
S8	1	3	1/8

Solve before

• A solve before keyword can be used to specify order in which random variables would be solved.

```
class solvebefore;
rand bit x;
// 0 or 1
rand bit [1:0] y;
// 0, 1, 2, or 3
constraint c {
(x==0) -> (y==0);
solve x before y; }
endclass
```

Solution	x	У	Probability
S1	0	0	1/2
S2	0	1	0
S3	0	2	0
S4	0	3	0
S5	1	0	1/8
S6	1	1	1/8
S7	1	2	1/8
S8	1	3	1/8

Solution Probabilities

```
class Implication2;
rand bit x;
// 0 or 1
rand bit [1:0] y;
// 0, 1, 2, or 3
constraint c {
y>0;
(x==0) -> (y==0); }
endclass
```

Solution	X	у	Probability
S1	0	0	0
S2	0	1	0
S3	0	2	0
S4	0	3	0
S 5	1	0	0
S6	1	1	1/3
S7	1	2	1/3
S8	1	3	1/3

Solve before

```
class solvebefore;
rand bit x;
// 0 or 1
rand bit [1:0] y;
// 0, 1, 2, or 3
constraint c {
(x==0) -> (y==0);
solve y before x; }
endclass
```

Solution	X	у	Probability
S1	0	0	1/8
S2	0	1	0
S3	0	2	0
S4	0	3	0
S 5	1	0	1/8
S6	1	1	1/4
S7	1	2	1/4
S8	1	3	1/4

^{**}randc variable cannot be used for solve_before construct

^{**}randc is always evaluated first compare to rand

ASSIGNMENT:: randomization

- 1. Declare a class of eth_pkt (Ethernet packet) with following fields
- a. Count, da (destination address), len (length), payload, crc
- b. Declare count as static
- c. Declare da, len, payload as random
- d. CRC is not random (why?)
- e. Payload declared either as dynamic array or Queue (why?)

- 2. Instantiate eth_pkt inside module top
- a. Write \$display to display contents of eth pkt
- b. List down disadvantages of \$display to print pkt

- 3. Randomize pkt
- a. Try without assert
- b. Try with assert
- c. Try with if condition to confirm if randomize is passing or failing
- d. You should notice of above 3 and find out why assert is useful
- 4. Declare a method print to display the contents of eth_pkt
- a. Notice in both prints above payload will print 0 elements
 - b. How to solve above problem?
 - i. Declare a constraint in eth_pkt as below
 - 1. Constraint payload_c { payload.size() == 10; }
 - ii. Now print the pkt contents
 - 1. Before you print we should randomize pkt again
 - 2. Now we should see payload printing with 10 elements