

Introduction to Assertion Based verification with of PSL

(VHDL flavor)

Bert Molenkamp Jan Kuper

Implementation Coverage

- Line coverage: is this line executed during simulation?
- Toggle Coverage: is this bit changed from 0 to 1 and 1 to 0?
- Combinational Coverage: are all possible combinations of an expression simulated?
- y <= a and b; -- which percentage of the combination of a and b?</p> FSM coverage: are all states reached and did it traverse all possible paths?

Why functional verification?

- Disadvantage of the implementation coverage: does not cover the functional intent.
- Survey of Collett International (2000): 74% of all re-spins are caused due to a functional error.
- Assertion Based Verification
 - Assertions capture the designers intent
 - Can specify legal and illegal behavior
- During simulation assertions are verified
- Hardware description languages include PSL (Property Specification Language)
 - SystemVerilog (SystemVerilog Assertions (~PSL) is built-in)
 - In Verilog and VHDL it will be part of the new standard

• 2008 E. Molenkamp, University of Twente, the Netherlands, PSL

Assertion

- An assertion is a statement about the designers intended
- VHDL already supports assertions.
 - assert (a>=b) report "message" severity note;
 - Use of VHDL assertions becomes complex in case of behavior over time.


```
PROCEDURE verify_protocol (SiGNAL req, ack, clk: IN std_logic; min, max: IN natural) IS
VARIABLE nmb: natural;
BEGIN
ASSERT max >= min REPORT "max is lower than min";
LOOP
WAIT UNTIL rising_edge(clk);
nmb:= 0;
IF req="1" THEN
WHILE nmb <= max-1 LOOP
nmb:=nmb+1;
EXIT WHEN ack="1";
WAIT UNTIL rising_edge(clk);
END LOOP;
IF (nmb <= min)
ELSIF (nmb = min)
ELSIF (nmb = max) AND (ack="0") THEN
REPORT "ack too late";
END IF;
END IF;
END IF;
END IF;
END LOOP;
END verify_protocol;

Questions:
- how to handle a reset?
- how to handle a second request if the first did not receive an acknowledge?
- can max be infinite? (integer HIGH?)


7
```


Logic

- Proposition logic
 - Not, and, or, implies, iff
- Predicate logic
 - Forall, exists, variables
- Temporal logic
 - Next, Always, Never, Until, ...

© 2008 E. Molenkamp, University of Twente, the Netherlands, PSL

More variations of next

- a -> next_event(b) (c)
- a -> next_event(b)[n] (c)
- a -> next_event_a(b)[i to j] (c)
- a -> next_event_e(b)[i to j] (c)

© 2008 E. Molenkamp, University of Twente, the Netherlands, PSL

until and until_ -- psl no_req_overlap: assert always (req -> next (busy until ack)); -- psl req_overlap: assert always (req -> next (busy until_ack)); -- If req then busy should be true until ack is true. -- The until_ requires an overlap between the last busy and ack. -- Note: also a strong version is possible (until!) -- Additional Des Control of The Control of Twente, the Netherlands, PSL 13

eventually! - psl property protocol is - always (req -> eventually! ack) - psl protocol _lbl: assert protocol; • Eventually! The request must always be honored with an acknowledge. • But .. two requests can share the same acknowledge! - How to prevent two consecutive requests? • What happens if a request is not honored with an acknowledge (at the end of the simulation run)?

Weak and strong! next – next! until – until! before – before! eventually! only strong always, never: only weak

SEREs • A sugared building block of PSL is a SERE (Sequential Extended Regular Expression). A SERE describes a set of sequences of states • A sequence of states, in which req is high on the first cycle, busy on the second, and gnt on the third. {req; busy; gnt}

SERE; boolean

{req; busy; gnt}

- The strong typing mechanism is relaxed:
 - req, busy and gnt are booleans but also type bit, std_logic is allowed with
 - '1' is TRUE and '0' is FALSE.
- If req, busy and gnt are of type std_logic the previous SERE is equal to

{(req='1'); (busy='1'); (gnt='1')}

2008 E. Molenkamp, University of Twente, the Netherlands, PSI

Synchronous systems

{req; busy; busy; busy; gnt}

- Simulation tools use the SEREs during simulation (assertion based verification).
- What is the difference between:
 - {req; busy; busy; busy; gnt}
 - {req; busy; busy; gnt}
- Therefore @rising_edge(clk) is added. The first SERE required three consecutive busy signals at the rising edge of clk.

2008 E. Molenkamp, University of Twente, the Netherlands, PSL

suffix implication operators

- -- SERE_A |=> SERE_B
- -- SERE_A |-> SERE_B
- if the path starting matches SERE_A
- then its continuation should match SERE_B
- |=> overlapping
- |-> non-overlapping

• 2008 E. Molenkamp, University of Twente, the Netherlands, PSL 27

PSL Sugar Properties - Example1

- -- psl property name_of_property is
- -- always ({req;ack} |=> {start; busy[*]; end1})
- -- @rising_edge(clk);

Note: clk is omitted

from University of Twente the Netherlands DCI

PSL Sugar Properties – Example1

PSL Sugar Properties - Example1

PSL, cont. -- psl property ack_follows_req is -- always (req -> next (ack before req)) -- @rising_edge(clk); -- psl ack_follows_req_lbl: assert ack_follows_req; -- How to prevent two consecutive requests? -- Before -- This requires that after a request first an acknowledge should occur before a new request is applied. -- If the simulation is finished (QuestaSim: quit --sim) this assertion will not respond that a request is still waiting for an acknowledge. But this is taken care of with the assertion on the previous slide (eventually!)

until and until_ -- psl no_req_overlap: assert always (req -> next (busy until ack)); -- psl req_overlap: assert always (req -> next (busy until ack)); -- psl req_overlap: assert always (req -> next (busy until ack)); -- lf req then busy should be true until ack is true. -- The until_ requires an overlap between the last busy and ack. -- Note: also a strong version is possible (until!) -- Albandon | Note |

PSL embedded in VHDL

- This was only a brief introduction to PSL.
- Simulation tools do not yet support all of PSL.
- Try to use it .. you can start with a simple assertion.

• 2008 E. Molenkamp, University of Twente, the Netherlands, PSL 51

four-phase handshake **Tribanina** **Tribanina**

A solution ARCHITECTURE .. BEGIN - PSL sequence request IS {not (req or ack); req}; - PSL sequence start_s IS {req[*]; req AND ack}; - PSL sequence middle_s IS {(req AND ack);*}; - PSL sequence end_s IS {(not req)[*]; (not req) and (not ack)}; - PSL property check handshake is - always ((request) |=> {start_s; middle_s; end_s}) @rising_edge(clk); - PSL assert check_handshake; But what if an ack occurs when there was not req at all? - psl property illegal_ack is - never { (not (req or ack));ack } - erising_edge(clk); - psl assert illegal_ack; **O2008 E. Molenkamp, University of Twente, the Netherlands, PSL 53

- Next_event(_e _a)
 Simple subset (fichain22.vhd)
 Ended (file28); not yet supported (new in std 1850-2005)
 Async/sync not supported yet (2005)
 forall