Birla Institute of Technology and Science Pilani, Pilani Campus CS F342 Computer Architecture General Instructions

General Guidelines:

- 1. Create a new folder (if it doesn't exist) with the name Computer_Architecture in E or D drive and in that create a folder with your name followed by id no. and save all the codes in them. Ex: if your id is 2014A3PS125P and name Sarath Chandra create a folder with the name sarath_125
- 2. Use the same system for all the lab sessions. This allows reusability of the codes you have made in the previous lab sessions.
- **3.** Create the input files using note-pad-plus-plus software. The extension for the filename should be .v
- **4.** Have a backup of your work regularly through google drive after every lab.
- **5.** Use only relevant names for each module. Use comment lines wherever necessary Ex. full adder module can be named as full_adder
- **6.** Name of the module and the file is to be made same. Each file name should have an extension .v
- 7. Name of the test bench modules should start with tb_ followed by the module name for which it is being used as a test vector generator. Ex test bench for mux_4x1 should be named as tb_mux_4x1
- 8. To run icarus verilog you need to go to the command prompt.

 Start Run cmd
- **9.** Type *iverilog* and press enter. You should see the following screen if the installation is done properly.

- 10. Change the working directory to the folder you have created in step-
 - 1. Ex. to change to E drive in command prompt type E: (press enter) cd Computer_Architecture\name_idno. (press enter)
- **11.** To simulate any verilog file use the command *iverilog –o filename.vvp filename.v*
- **12.** If there are no syntax errors, then you can check in the directory a file filename.vvp will appear.
- **13.** Now use the following command to see the output using \$monitor statements. *vvp filename.vvp* to exit from the interactive mode type *finish*
- **14.** To see the graphical waveform use the command *gtkwave filename.vcd*

Note:

1. while using icarus verilog make sure that the following lines of code are added in every test bench. The .vcd file generated goes as an input to a wave form viewer initial

```
begin
 $dumpfile("filename.vcd");
 $dumpvars;
end
```

2. If you want to instantiate any module in any other module then the first line in the new module should have 'include "modulename.v" ex. the full_adder.v which calls half_adder module which is in file half_adder.v then the full_adder.v should have the line 'include "half_adder.v" in it. This is exclusive to icarus verilog only.

Most Common Mistakes in Verilog

- 1. All keywords should be in lower case.
- 2. Upper case and lower case are distinct in verilog, it is case sensitive,
- 3. Make sure that the wires are properly declared before usage.
- 4. Unwanted spaces will put you in trouble ex. endmodule doesn't have any space in between.
- 5. Module declaration is a statement terminate it with a semicolon.
- 6. Module name can't start with a number and can't have a special charcters in it.
- 7. The output 'x' indicates that the signal is still unkown and being evaluated.
- 8. In combinational circuits 'z' in the output means the signals are not connected properly.