iverilog installation

Download

http://bleyer.org/icarus/

Icarus Verilog for Windows

Icarus Verilog is a free compiler implementation for the IEEE-1364 Verilog hardware description language. Icarus is

In this page you will find easy to install Icarus Verilog packages compiled with the MinGW toolchain for the Windows

Download

You can find Icarus Verilog sources and binaries for most platforms at the Icarus site FTP. The sources available here

iverilog-v11-20210204-x64_setup.exe [44.1MB]

- iverilog-10.1.1-x64_setup.exe [9.77MB]
- iverilog-10.0-x86_setup.exe [11.1MB]
- iverilog-20130827_setup.exe (development snapshot) [11.2MB]
- iverilog-0.9.7_setup.exe (latest stable release) [10.5MB]
- iverilog-0.9.6_setup.exe [10.4MB]
- iverilog-0.8.6_setup.exe (latest release 0.8 series) [1.29MB] iverilog-0.8.6.7z [800kB]
- iverilog-0.7-20040706_setup.exe [1.09MB] iverilog-0.7-20040706.7z [588kB]

Resources

Here are some pointers to interesting Verilog related resources.

- Verilog Resources
- . GTKWave Electronic Waveform Viewer
- · GTKWave for Windows
- · IVI, a graphical frontend for Icarus
- · Eclipse Verilog Editor
- · Getting started with Icarus Verilog on Windows
- Verilog syntax highlighting for UltraEdit.

Copyright

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public Lie

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implie

Choose the path you want

Ex: D:\

Full installation

Important

Select → ADD executable folder(s) to user PATH

This will help you set up the Environment Variable

Restart your computer

After your installation is complete, please restart your computer so that the environment variables will take effect.

Run your verilog program

Windows cmd

Search cmd at search bar

Change the directory in cmd

Ex: The path of my code is at C:\Lab2

(put all your code, test and ans data in same folder)

How to change the directory (folder) in CMD

change the directory

\$ cd xxx

Ex: cd Lab2

change the drive

Ex: go to F:

\$ F:

C:\\cd Lab2

C:\Lab2>

C:\Windows\system32\cmd.exe

C:\>F:

view the contents of a directory

\$ dir

Compile your code

\$ iverilog -o xxxx Testbench.v

xxxx is the output file name

Ex: Lab2

Run your code

\$ vvp xxxx

execute the file xxxx you compiled

Ex: Lab2

```
C:\Windows\system32\cmd.exe
C:\Lab2>iverilog -o Lab2 Testbench.v
C:\Lab2>vvp Lab2
UCD info: dumpfile ALU_lab2.vcd opened for output.
ALU test data #1 is wrong
Shifter test data #1 is wrong
ALU test data #2 is wrong
Shifter test data #2 is wrong
ALU test data #3 is wrong
Shifter test data #3 is wrong
ALU test data #4 is wrong
Shifter test data #4 is wrong
Correctness = 0/8
Testbench.v:59: $finish called at 50000 (1ps)
C:\Lab2>
```

GTKWave

The code in Testbench.v will save the wave information in ALU_lab2.vcd

You can use gtkwave to check your wave if you need

\$ gtkwave ALU_lab2.vcd &

