Appendix I Synthesizable and Non-Synthesizable Verilog Constructs

The list of synthesizable and non-synthesizable Verilog constructs is tabu-lated in the following Table

Verilog Constructs	Used for	Synthesizable construct	Non-Synthesizable Construct
module	The code inside the module and the endmodule consists of the declarations and functionality of the design	Yes	No
Instantiation	If the module is synthesizable then the instantiation is also synthesizable	Yes	No
initial	Used in the test benches	No	Yes
always	Procedural block with the reg type assignment on LHS side. The block is sensitive to the events	Yes	No
assign	Continuous assignment with wire data type for modeling the combinational logic	Yes	No
primitives	UDP's are non-synthesizable whereas other Verilog primitives are synthesizable	Yes	No
force and release	These are used in test benches and non-synthesizable	No	Yes
delays	Used in the test benches and synthesis tool ignores the delays	No	Yes
fork and join	Used during simulation	No	Yes
ports	Used to indicate the direction, input, output and inout. The input is used at the top module	Yes	No
parameter	Used to make the design more generic	Yes	No
time	Not supported for the synthesis	No	Yes

(continued)

(continued)

real	Not supported for synthesis	No	Yes
functions and task	Both are synthesizable. Provided that the task does not have the timing constructs	Yes	No
loop	The for loop is synthesizable and used for the multiple iterations.	Yes	No
Verilog Operators	Used for arithmetic, bitwise, unary, logical, relational etc are synthesizable	Yes	No
Blocking and non-blocking assignments	Used to describe the combinational and sequential design functionality respectively	Yes	No
if-else, case, casex, casez	These are used to describe the design functionality depending on the priority and parallel hardware requirements	Yes	No
Compiler directives ('ifdef,'undef, 'define)	Used during synthesis	Yes	No
Bits and part select	It is synthesizable and used for the bit or part select	Yes	No

Appendix II Xilinx Spartan Devices

• Xilinx Spartan 3 Devices

	System	Equivalent	CLB Array (One CLB = Four Slices)		Distributed	Block RAM Bits	Dedicated	DCMs	Max.	Maximum	
	Logic Cells ⁽¹⁾	Rows	Columns	Total CLBs	RAM Bits (K=1024)	(K=1024)	Multipliers	DCMS	User I/O	I/O Pairs	
XC3S50 ⁽²⁾	50K	1,728	16	12	192	12K	72K	4	2	124	56
XC3S200(2)	200K	4,320	24	20	480	30K	216K	12	4	173	76
XC3S400(2)	400K	8,064	32	28	896	56K	288K	16	4	264	116
XC3S1000(2)	1M	17,280	48	40	1,920	120K	432K	24	4	391	175
XC3S1500	1.5M	29,952	64	52	3,328	208K	576K	32	4	487	221
XC3S2000	2M	46,080	80	64	5,120	320K	720K	40	4	565	270
XC3S4000	4M	62,208	96	72	6,912	432K	1,728K	96	4	633	300
XC3S5000	5M	74,880	104	80	8,320	520K	1,872K	104	4	633	300

Notes:

Logic Cell = 4-input Look-Up Table (LUT) plus a 'D' flip-flop. "Equivalent Logic Cells" equals "Total CLBs" x 8 Logic Cells/CLB x 1.125 effectiveness.
 These devices are available in Xilinx Automotive versions as described in DS314: Spartan-3 Automotive XA FPGA Family.

• Spartan 3 Family Architecture

Notes:

- The two additional block RAM columns of the XC3S4000 and XC3S5000 devices are shown with dashed lines. The XC3S50 has only the block RAM column on the far left.
- Xilinx Spartan 3 Package information for Part no XC3S400-4PQ208C

For more information please use the following link http://www.xilinx.com/support/documentation/data_sheets/ds099.pdf.

• Xilinx FPGA Spartan 3E Devices

Device	System Equivalent					Distributed Block RAM		DCMs	Maximum	Maximum Differential		
Device	Gates	Logic Cells	Rows	Columns	Total CLBs	Total Slices	RAM bits ⁽¹⁾	blts ⁽¹⁾	Multipliers	DCms	User I/O	I/O Pairs
XC3S100E	100K	2,160	22	16	240	960	15K	72K	4	2	108	40
XC3S250E	250K	5,508	34	26	612	2,448	38K	216K	12	4	172	68
XC3S500E	500K	10,476	46	34	1,164	4,656	73K	360K	20	4	232	92
XC3S1200E	1200K	19,512	60	46	2,168	8,672	136K	504K	28	8	304	124
XC3S1600E	1600K	33,192	76	58	3,688	14,752	231K	648K	36	8	376	156

By convention, one Kb is equivalent to 1,024 bits.

• Xilinx Spartan 3E Architecture

DS312_01_11190

• Xilinx Spartan 3E package information

For more information please use the following link http://www.xilinx.com/support/documentation/data_sheets/ds312.pdf.

Appendix III Design For Testability

The Design For Testability (DFT) and its necessity is discussed in summarized

In the practical ASIC design, the DFT is used to find out various kinds of faults in the design. For FPGA designs this step is excluded. The necessity of DFT is for early detection of the faults in the design using scan chain insertions. The functional abstraction of defects is called as fault and the abstraction of the fault is the system level error. Physical testing is carried out after manufacturing of chip to understand the fabrication-related issues or faults.

The defects in the design can be physical or electrical. Physical defects are due to silicon or defective oxide. Electrical defects are short, open, transistor defects and changes in the threshold voltage.

Few of the faults in the design are following

- 1. Stuck at faults: Stuck at one or Stuck at zero
- 2. Memory faults or pattern-sensitive faults
- 3. Bridging faults
- 4. Cross point faults
- 5. Delay faults

Testing process is the process of test pattern generation, test pattern application and output evaluation.

Generally, the test flow includes the following:

- 1. Identify the target faults
- 2. Test generation
- 3. Fault Simulation
- 4. Testability
- 5. DFT

• Design For Testability (DFT)

The DFT is required to reduce the defect level in the design. Consider the following design; in this design it is not possible to give the test input so design is not testable. The DFT uses the concept of controllability and observabilty. The key steps are

- 1. RTL design
- 2. Simulation
- 3. Synthesis
- 4. Insert scan chain
- 5. Layout

If every data input of the register need to be forced to the known value during the test, then the design is controllable.

Observability indicates the ability to observe the node at primary output. The de-sign needs to be controllable and observable.

As shown in the following design, the design input of comb_logic1 is control-lable and the output from comb_logic3 is observable. But comb_logic1 and comb_logic2 are not observable. So for detection of faults, it is essential to make comb_logic1, comb_logic2, and comb_logic3 controllable as well as observable.

The basic DFT techniques are: Ad-HOC DFT and Structured DFT. The structured DFT includes the scan-based DFT which is again classified as MUX - based DFT and level—sensitive, element-based DFT. An-other structured DFT technique is MBIST and LBIST. JTAG is used for boundary scan.

Basic MUX-based technique is described below.

MUX-based scan cell

The MUX-based scan cell is shown below and it has additional inputs as Test_data, Scan_en. The MUX is inserted at the input of the D flip-flop and during testing Scan_en=1 the D input is Test_data. During normal operation, the Scan_en=0 and Data_in can pass through the combinational logic to the D input. Thus, the following cell works both in the test and normal modes. The clk can be scan_clk during the test mode.

MUX-based scan chain:

Normally used method is insertion of scan by using MUX logic. MUX-based scan cell shown in the above figure is used to replace the sequential elements from the design. Depending on the requirements the design team decides whether to use partial scan method or full scan method.

In the partial scan method few of the sequential elements are replaced by the MUX based scan cell. In the full scan method, all the sequential elements are re-placed by the MUX-based scan cell.

Due to scan insertion, the area and timing of the design has significant impact. Scan insertion increases the area of the design and due to added MUX-based logic even it affects on the timing of the design. The following example shows the scan chain using MUX-based scan cells.

Most of the time, the partial scan is recommended if area and timing is the constraint but this reduces overall fault coverage. If full scan is used then it increases area and has significant impact on timing but this improves overall fault coverage.

- Scan Design rules
 Following are few of the scan design rules need to be considered:
- 1. Generated clocks in the design: There should not be generated clocks in the design as they are not controllable
- 2. Combinational feedback loop: There should not be any combinational loop in the design as it creates issues in the timing analysis and hence it is essential to break the combinational loop
- 3. Gated clocks: Gated clocks need to be avoided as they are not controllable
- 4. Asynchronous Control signals: There should not be any internally generated asynchronous control signals
- 5. Do not mix the positive and negative edge triggered flip-flops
- 6. Avoid use of latches in the design
- 7. If shift registers are used then do not replace them by using scan enabled flip-flops but only ensure the enable control
- 8. Do not use the clock input as data
- 9. Bypass the memories during DFT

Symbols	Area utilization, 98
#0delay assignments, 80	Arithmetic logic unit (ALU), 172
\$display, 229	Arithmetic operations, 11, 39
\$finish, 229	ASIC chip designs, 2
\$monitor, 80, 229	ASIC design, 197
\$strobe, 80	ASIC library, 389
1 line to 2 or (1:2) decoder, 61	ASIC porting, 383
14 nanometer (nm), 261	Asynchronous, 322
100 K gates, 300	Asynchronous counters, 138
2 line to 4 or (2:4) decoder, 66	Asynchronous design, 249
2:1 MUX, 54	Asynchronous path, 295
20 nanometer (nm), 261	Asynchronous pulse generator, 169, 248
4 line to 16 or (4:16) decoder, 67	Asynchronous reset, 109, 156, 157
4:1 MUX, 57	Asynchronous reset 'reset_n', 200
40 nanometer (nm), 261	Attribute, 308
50% duty cycle, 266	
	В
A	Barrel shifter, 192
Acknowledgment or notification, 329	Basic cell or base cell, 257
Active, 80	Baud rate control block., 396
Active event queue, 80	Begin-end, 150
Active power, 364	Behavior, 9
Adders, 38	Behavioral, 7
Addition, 179	Bidirectional, 10
AHB, 386	Bidirectional IO, 395
Algorithms, 386	Bidirectional shift register, 130
Altera, 242	Binary counter, 114
ALU, 392	Binary encoding, 244
ALU architecture, 172	Binary-to-Gray, 49, 342
always, 11, 222, 369	Bit-stream, 238
Analyze, 264	Bitwise operations, 16
AND, 173	Blocking (=), 10, 80, 217
AND logic, 32	Blocking assignments, 146, 243
Antifuse, 234	Block level, 389
Arbiters, 172, 391	Bluetooth, 382
Architecture, 3, 237, 259, 289	Boolean algebra, 2
Area, 369	Bottom-up, 3, 300
Area minimization, 30	BRAM, 235
Area optimization, 246	Buses, 397

© Springer India 2016 V. Taraate, *Digital Logic Design Using Verilog*, DOI 10.1007/978-81-322-2791-5

C	Constraints, 260
Cadence RTL Compiler, 259	Continuous assignment, 82, 92
Capture flip-flop, 282	Control and timing unit, 392
case, 57, 369	Control path, 165, 392
case construct, 92	Control signals, 325
case-endcase, 57, 93	Coverage goals, 388
Case equality, 97	CPLD, 230
Case inequality, 97	CPU, 256
Cell library, 263	create_clock, 265, 287
Characterize, 312	Cumulative delay, 160
Check_design, 265, 318	Current simulation time, 80
Check_timing, 318	Current_state, 198
Checker, 187, 228	Cycle accurate, 187
Chip level, 389	Cycles, 390
CLB, 232, 235	Cycle stealing, 154
clk initalization, 229	Cycle steamig, 15 !
clk generator, 229	D
Clock balancing, 370	Data arrival time, 278, 281
Clock buffer, 370	Database, 263
Clock definitions, 286	Data buffers, 396
Clock domain, 161	Data ouners, 390 Data integrity, 322
Clock domain crossing (CDC), 250, 322	Data integrity, 322 Data path, 280, 364, 392
E \	•
Clocked-based logic, 104	Data path synchronizer, 340
Clocked logic, 192	Data propagation, 390
Clock gating, 251, 363, 364, 366, 390	Data rate, 258
Clock gating structure, 161	Data required time, 281
Clocking boundary, 341	DCM, 235, 242
Clock path group, 285	DDR, 241
Clock skew, 242, 387	DDR II, 382
Clock to 'q' delay, 280	DDR III, 382
Clock tree, 363, 364, 387	Dead zone code, 273
Clock tree synthesis, 260	Debug, 303
CMOS, 360	Decoder, 58
CMOS logic, 2	Decrement, 179
Code converters, 49	default, 93, 217, 369
Coding guidelines, 79	Defining hierarchy, 390
Combinational logic, 10, 27	Delay operators, 185
Combinational loop, 245	Deserializer, 391
Combinational path, 286	Design compiler, 263
Combinational path group, 284	Design constraints, 5, 300
Combinational shifters, 192	Design environment, 302
Comparators, 46	Design implementation, 252
Compile, 267	Design object, 264, 301
Compile-characterize, 302	Design partitioning, 274, 306, 346, 386
Compiler, 314	Design performance, 79, 162, 163, 386
Computational blocks, 386	Design rule constraints, 300
Concentration and replication, 18	Design rule library, 261
Concurrent, 10	Design rules, 302
Concurrent execution, 161	Design specification, 257
Conditional assignments, 55	DesignWare, 262
Configuration data, 239	Device utilization summary, 239
Consolidated control signal, 334	DFT, 259, 389
Constant folding, 272	DFT friendly RTL, 390
Constants, 10	Differential IOs, 387
*	A CONTRACTOR OF THE CONTRACTOR

Different phases, 324	FPGA, 230, 382
DLL, 239, 242	FPGA designs, 228
DMA controller, 391	FPGA prototyping, 382
DRC violations, 315	Frequency synthesis, 242
Drivers, 228	FSM, 197, 244, 314
Drive strength, 302	FSM coding, 200
DSP, 192, 382	FSM control, 340
DSP algorithms, 389	Full adder, 39, 98, 181
DSP blocks, 235	Full-case, 174
DSP filtering, 389	Full-case statement, 91
DUV, 226	Full-custom, 256
Dynamic, 278	Full subtractors, 41
Dynamic power, 251, 360	Functional and timing proven., 386
Dynamic voltage and frequency scaling, 365	Functional design specifications, 3
Dynamic voltage and frequency seaming, 505	Functionality, 257
E	Functional model, 3
EDA, 238, 387	Functional simulation, 238
EDA tool, 4, 300, 364	Functions, 172, 184
Edge triggered, 107	1 unctions, 172, 104
EDIF, 238	G
Efficient synthesis, 215	Gated clock, 161
Effort level, 252	Gate level netlist, 3, 260, 278, 303
Efforts levels, 267	GDSII, 360
Eight-bit parameterized counter, 130	GDSII, 300 GDSII file, 261
Elaborate, 264	
	General purpose, 387
Empty and full flag, 341	Geometric, 260
Enable, 67, 104	Glitches, 111, 157, 199
Encoder, 68	Glitches or hazards, 343
Encoding, 174, 291	Glitch free, 216, 244
Encounter from Cadence., 261	Global clock buffers, 247
End point, 284	Glue logic, 274, 306
Equality operators, 11	Gray counter, 123, 210, 342
Ethernet, 382	Gray encoding, 341
Even parity, 187	Gray-to-binary, 50, 341
Events, 390	group, 307
Exclusive OR, 34	group_path, 310
_	
F	H
Fabrication techniques, 258	Half adder, 38
False path, 295, 327	Half subtractor, 41
Fast debugging, 215	Handshaking, 338
Faults, 263	Handshaking mechanism, 391
Feasibility study, 385	Handshaking signals, 329
FFT, 386	Hazards, 111, 390
FIFO, 386, 396	HDL, 370
FIFO memory buffer, 338, 345	Hierarchical design, 302
FIR, 386	Hierarchies, 290
Flash memory, 233	High impedance, 11
Flip-flop, 103, 107	High speed, 257
Floor planning, 260	High-speed interfaces, 241
Four as to one MUX, 56	High speed IOs, 387
FPD, 230	Hold, 160
,	, •••

Hold time, 260	Library models, 366
Hold time violations, 278, 346	Link library, 263
Hold violation, 280, 315	Linting tool, 250
	Load, 302
I	Logical equality, 97
I2C, 382	Logical flattening, 309
IC Compiler from Synopsys, 261	Logical inequality, 97
IEEE 1364-2005, 80	Logical operators, 11
IEEE 1801, 371	Logic capacity, 232
if-else, 57, 369	Logic cells, 238
if-else construct, 92	Logic density, 232
IIR, 386	Logic duplication, 246, 291
Inactive, 80	Logic gates, 27
Increment, 179	Longer runtime, 305
Incremental compilation, 309	Loss of correlation, 347
initial, 11, 220, 222	LUTs, 239
Input and output delay, 267	,
Input argument, 185	M
Input register path group, 284	Macrocells, 238
Input string, 185	Macros, 258
Input to reg path, 284	Map, 262
Instantiation, 8	Map_effort, 309
Instruction register and decoder logic, 392	Master mode, 233
Inter-assignment delays, 222	Master-slave flip-flops, 368
Interconnect, 232	Maximum area, 257
Interface, 258	Maximum operating frequency, 280
Internally generated clock, 157	Mealy, 198
Intra-assignment delays, 224	Mealy level to pulse, 200
IO blocks (IOB), 235, 238	Memory storage element, 107
IO high performance standards, 235	Metastability, 248, 324
IO interfaces, 387	Micro-architecture, 3, 172, 259, 289, 300, 388
IPs, 258, 382	Microprocessors, 256
Isolation, 371	Minimization techniques, 27
Isolation cell, 365, 371, 390	Minimum bus width, 369
Isolation control, 371	The min, max corner analysis, 287
	Min or max, 267
J	Missing 'else' clause, 95
Johnson counter, 127	Modeling levels, 390
,	Monitor, 80, 228
L	Moore, Gordon, 2, 198
Latch-based designs, 163	Multibit adders and subtractors, 44
Latches, 103, 217	Multi-bit signals, 338
Late arrival, 332	Multi-Cycle Path (MCP), 295, 331, 343
Late arrival signal, 291	Multi phase clock, 165
Latency, 249, 297, 327, 340, 360	Multiple "always" block, 150
Launch flip-flop, 282	Multiple V _{th} , 364
Layout, 257	Multiple clock domain, 163
Leakage current, 360	Multiple clocks, 274
Legal converging, 329	Multiple control signals, 332
Level shifter, 371, 374, 390	Multiple Driver Assignment, 102
Level synchronizers, 325	Multiple driver error, 102
Level-to-pulse, 329	Multiple drivers, 245
Level triggered, 154	Multiple power domain, 382
Libraries, 5, 302	Multiplex decoding, 390
· · · · · · · · · · · · · · · · · · ·	-r

Multiplex encoding, 292	Parentheses, 273
Multiplexers, 53, 98, 367	Parity checker, 189
Multiplier, 235, 386	Parity detectors, 48
MUX, 53	Parity generator, 187
MUX Synchronizer, 331	Partitioning of design, 172
•	Path groups, 315
N	Performance, 232
NAND logic, 33	Performance constraints, 257
NBA, 80	Performance improvement, 177
NBA queue, 88, 150	Phase Shifting, 242
Negative clock skew, 283	Photo lithography, 261
Negative edge, 104	Physical verification, 261
Negative level sensitive D latch, 106	Pipelined design, 391
Nested if-else, 244	Pipelined processor, 389
Netlist, 238	Pipelined register, 163
Nets, 308	Pipelined stage, 313
	Pipelining, 154, 161, 177, 290, 390
Next_state, 198	
Next state logic, 199	PIPO registers, 132
Nonblocking, 10, 217, 243	PLA, 230
Non-blocking (<=), 80	Place and route, 252, 389
Non-blocking assignments, 80, 150, 189	PLL, 242, 382
Nonconverging, 328	Port interfaces, 306
Nonsynthesizable, 219	Ports, 308
Non-synthesizable constructs, 11	Positive clock skew, 282
NOR logic, 28	Positive edge, 104
	Positive level sensitive latch, 104
0	Positive slack, 290
Odd parity, 187	The post-synthesis verification, 246
One-hot encoding, 212, 244	Power, 184, 238, 259
Opcode, 172	Power compiler, 366
Operand, 181	Power domains, 371
Operand Isolations, 364	Power gating, 365
Optimization, 5, 184	Power management, 363
Optimization constraints, 300	Power planning, 260
Optimize, 262	Power rails, 371
Optimized netlist, 263	Power Shut-Off (PSO), 365
OR, 173	Power state tables, 371
OR logic, 28	Power switches, 371
Oscillatory behavior, 85	Pre layout STA, 260
Output register path, 284	Prime Time, 278
Output to reg path, 284	Priorities, 308
	Priority encoders, 69
P	The priority encoding, 292
Packaging, 258	Priority logic, 57, 92, 157
Packets, 386	Procedural assignments, 83
Parallel and multiplexing logic, 173	Procedural Block "always", 146
Parallel execution, 386	Process, 302
Parallel input parallel output logic., 132	Processing algorithms, 389
Parallelism, 391	Process node, 360
Parallel logic, 57, 157	Processor, 392
Parameterized binary and gray counter, 123	Program and stack pointer, 392
Parameters, 10	Program Language Interface (PLI), 11
Parasitic (RC), 260	Programmable interconnects, 238
Parasitic capacitance, 361	Programmable logic devices (PLD), 230, 382

Programmable Switch, 232	S
PROM, 230	SATA, 382
Propagation delay, 280, 313	Scan insertions, 263
Protocol, 172, 386, 391	SDC, 287, 295, 327
Prototype, 230, 382	Sdc commands, 300
Pulse stretcher, 329	SDF, 246
Pulse synchronizers, 330	Search_path, 263
	Semiconductor, 383
R	Semi-custom, 256
Race around conditions, 87	Sensitivity, 10
Race condition, 85	Sensitivity list, 81, 245
RAM, 140	Sequence detector, 212
Random test, 388	Sequential, 10
Read, 264	Sequential logic, 10, 103
Readability, 79, 198	Serial data, 396
Read empty logic, 352	Serializer, 391
Read synchronization, 352	Set_clock_latency, 287
Reduction operators, 19	Set_clock_uncertainty, 287
References, 308	Set_dont_touch, 305
Reg, 83	Set_input_delay, 287, 288
Register balancing, 290, 291, 313, 390	Set_input_delay, 287, 288 Set_output_delay, 287
Register duplications, 290	Set and reset, 370
Register retiming, 390	Set-don't_touch_network, 369
-	
Registered inputs and outputs, 174	Setup, 160
Register logic, 199	Setup time, 278
Register output logic, 160	Setup violation, 310
Register-to-register path, 174	Shift operators, 20
Register-to-register timing path, 313	Shift register, 127, 130, 146, 240
Reg to reg path, 284	Short-circuit power, 362
Relational operator, 18	Sign operands, 13
Report_constraints, 315	Silicon wafer, 257
Report_constraints_all, 315	Simulation, 220
Report_timing, 310	Simulation and synthesis mismatch., 90
Reset deassertion, 109, 346	Simulator, 5, 390
Reset recovery, 157	Single port RAM, 241
Reset synchronizer, 346	Skew, 266, 334
Reset tree, 156	Slack, 279, 310
Resource sharing, 47, 98, 174, 246	Slave mode, 233
Retention, 371	Slowest path in the design, 154
Retention cell, 373, 390	SOC, 172, 359, 382
Retention control, 373	SOC components, 391
Reusability, 79	SOC design, 228
Ring counter, 125, 226	SOC validation, 387
Ripple counter, 140	SPI, 382
Robust verification, 390	SPLD, 230
ROM, 140	SRAM, 233
Round robin, 393	SRAM memory cell, 233
RTL, 3, 259, 306	SRPG, 366
RTL code, 9	STA, 238, 278
RTL design, 284, 358	Standard cell, 256, 360
RTL synthesis, 3	State encoding, 215
· ,,	

State machines, 274	Three-procedural block FSM, 200
State register, 199	Throughput, 360, 386
State transition, 200	Time borrowing, 154
State transition table, 210	Time budgeting, 154
Static, 278, 397	Time control, 185
Stratified event queue, 80	Time to market, 257
Stratified event queuing, 146	Timing analysis, 198, 277, 303
Stray capacitance, 361	Timing analyzer, 286
Structural, 7	Timing closure, 278
Structural design, 7	Timing goals, 286
Structured ASIC, 232	Timing issues, 247
Stuck at fault coverage, 389	The timing optimization, 308
Subroutine, 184	Timing or area, 238
Subtraction, 179	Timing parameters, 287
Subtractors, 41	Timing paths, 260
Switches, 371	Timing performance, 238
Switching activity, 362	Timing proven IPs, 383
Switching power, 161	Timing sequence, 327
Switch level design, 3	Timing summary, 315
Symbol_library, 263	Timing violation, 160, 174, 260, 280
Synchronization, 156, 391	Toggle flip-flop, 200
Synchronization failure, 324	Toggle synchronizer, 330
Synchronized asynchronous resets, 250	Too tight constraints, 278
Synchronizers, 274	Top-down, 3, 300
Synchronous, 114, 198	Top level, 274
Synchronous design, 114, 248, 286	Transactions, 390
Synchronous reset, 111, 157	Transistor, 2
Synopsys, 367	Transitions in the state diagram, 217
Synopsys_dc.setup, 263	Translate, 262
Synopsys DC, 300	Transport and inertial, 390
Synopsys Design Compiler, 259	Tri-state, 37, 102, 240
Synopsys PT, 278, 300	Two-level synchronizer, 250
Synthesis, 199, 238, 259, 387	Two stage level synchronizer, 109, 157
Synthesizable, 7	
Synthesizable constructs, 392	U
Synthesizable RTL, 383	UART, 382, 396
Synthesized logic, 200	Unified Power Format (UPF), 370, 389
Synthesizer, 259	Unintended latches, 88
System C, 388	Unintentional combinational loops, 85
System Verilog, 388	Universal logic, 35, 55
	Unknown, 11
T	USB, 382
Target library, 262	User constraints, 315
Task, 172, 184	
Technology constraints, 258	V
Technology library, 262	Vendor-specific power formats, 370
Temperature, 302	Verification, 259, 343
Testability, 260	Verification methodologies, 5
Testbench, 5, 219, 390	Verification planning, 388
Test plan, 388	Verilog, 2
Test vectors, 388	Verilog, 2 Verilog IEEE standards, 6
Three-bit down counter, 118	Verilog RTL, 3
Three-bit up counter, 114	Video decoders, 386
Three-bit up counter, 114 Three-bit up-down counter, 120	Virtex, 239
rmee-on up-down counter, 120	v 11tex, 439

Virtual clock, 266 Voltage, 302 Voltage level, 374	Write full logic, 352 Write synchronization, 352
	X
\mathbf{W}	Xilinx, 242
Weight factor, 310	XILINX Spartan, 239
Wire, 82	XNOR, 34
Working directory, 263	XOR, 34, 173
Write command, 267	XOR logic, 55