SystemVerilog Assertions Checker Library Quick Reference

G-2012.09 September 2012

Comments?

E-mail your comments about Synopsys documentation to vcs_support@synopsys.com

or

pioneer_support@synopsys.com.

Copyright Notice and Proprietary Information

Copyright © 20012 Synopsys, Inc. All rights reserved. This software and documentation are owned by Synopsys, Inc., and furnished under a license agreement. The software and documentation may be used or copied only in accordance with the terms of the license agreement. No part of the software and documentation may be reproduced, transmitted, or translated, in any form or by any means, electronic, mechanical, manual, optical, or otherwise, without prior written permission of Synopsys, Inc., or as expressly provided by the license agreement.

Right to Copy Documentation

The license agreement with Synopsys permits licensee to make copies of the documentation for its internal use only. Each copy shall include all copyrights, trademarks, service marks, and proprietary rights notices, if any. Licensee must assign sequential numbers to all copies. These copies shall contain the following legend on the cover page:

"This document is duplicated with the pe	ermission of Synopsys, Inc.
for the exclusive use of	
and its employees. This is copy number	·"

Destination Control Statement

All technical data contained in this publication is subject to the export laws of the United States of America. Disclosure to nationals of other countries contrary to United States law is prohibited. It is the reader's responsibility to determine the applicable regulations and to comply with them.

Disclaimer

SYNOPSYS, INC., AND ITS LICENSORS MAKE NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS MATERIAL, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Trademarks

Synopsys and the Synopsys logo are registered trademarks of Synopsys, Inc.

OpenVera is a trademark of Synopsys, Inc.

All other trademarks are the exclusive property of their respective holders and should be treated as such.

Printed in the U.S.A.

Document Order Number:38057-000 ZA

SystemVerilog Assertions Checker Library Quick Reference

Contents

Section 1: The System Verilog Assertions (SVA) Checker Li-	
brary	
Overview	
Global Controls	
Checker Triggering	
Checkers with VMM Reporting Service	
Custom Reporting:	
Shared Syntax	
Use Mode in SystemVerilog	
The Entire Design Targets SystemVerilog	
Some Design Files Are Restricted to Verilog2001 5	
SVA Checker Library Enabled with VMM Messaging Service 6	
Use Mode in VHDL in VCS MX	
Section 2: SVA Basic Checkers 9	
Checker Descriptions	
assert_always	
assert_always_on_edge9	
assert_change	
assert_cycle_sequence	
assert_decrement	
assert_delta	
assert_even_parity	
assert_fifo_index11	
assert_frame	
assert_handshake	
assert_implication	
assert_increment12	
assert_never	
assert_next	
assert_no_overflow13	
assert_no_transition	
assert_no_underflow13	
assert_odd_parity	
assert_one_cold14	
assert_one_hot	
assert_proposition14	
assert_quiescent_state	
assert_range	
assert_time	
assert_transition	
assert_unchange	
assert_width	

assert_win_change
assert_win_unchange
assert_window 10
assert_zero_one_hot
Section 3: SVA Advanced Checkers 19
Checker Descriptions
Shared Syntax
assert_arbiter19
assert bits
assert_code_distance
assert_data_used20
assert_driven
assert_dual_clk_fifo
assert_fifo
assert_hold_value
assert_memory_async
assert_memory_sync
assert_multiport_fifo
assert_mutex
assert_next_state
assert_no_contention
assert_packet_flow
assert_rate24
assert_reg_loaded
assert_req_ack_unique
assert_req_requires
assert_stack
assert_valid_id
assert value

Section 1: The SystemVerilog Assertions (SVA) Checker Library

The SystemVerilog Assertions (SVA) Checker Library consists of two parts:

- SVL (described in Chapter 2) consists of checkers that have the same behavior and controls as those in the Open Verification Library (OVL) - see the Accellera Open Verification Library Reference Manual available at http://www.verificationlib.org/. These checkers have additional features such as coverage in the SVA Library.
- SVA Advanced Checkers (described in Chapter 3) contains checkers that generally verify more complex behaviors. These have similar controls to the SVL checkers, but, in addition, they allow selecting the sampling clock edge(s), posedge or negedge. Coverage is also provided.

Note that the header of each checker file also contains a description of the behavior and parameters.

Overview

The checker library resides in a release in the directory \$VCS HOME/packages/sva/

or

\$PIONEER HOME/packages/sva/

The library consists of 53 checker files having the name <code>assert_checker_name.v</code>. There is also a symbolic link to that file with the name <code>assert_checker_name.sv</code> that can be used in situations where parts of the Verilog design follow Verilog2001 syntax and should be compiled with that in mind to avoid keyword clashes with SystemVerilog keywords. In that way, the extension <code>.sv</code> identifies the checkers to be compiler with SystemVerilog, while the files with the <code>.v</code> extension will compile with Verilog2001 syntax and keywords.

The checkers have dual functions:

- As a verification object using assert property statements. This
 form is employed for verifying the behavior as specified for the
 checker.
- As a coverage objects using cover property and cover points implemented using the equivalent of covergroup statements.
 This form is employed to obtain information about the observed presence of certain behavioral patterns in the design - coverage of such patterns.

The two forms can coexist or be enabled independently as described later - See "Global Controls" on page 2. and "Shared Syntax" on page 3.

Note also that there is header file <code>sva_std_task.h</code> in the directory. It contains user-modifiable reporting tasks and is included in each checker using 'include.

Global Controls

The following symbols are macro's defined using 'define and apply to all instances of the checkers.

ASSERT ON

When this macro is defined, the assertions and related variables in checkers are included. I.e., the checking functionality is enabled.

COVER ON

When this macro is defined, the coverage items in the checkers are included. I.e., the coverage functionality is enabled. Note that additional per-instance control is provided using the checker parameters coverage_level_1, coverage_level_=2, and coverage level 3.

ASSERT INIT MSG

When this macro is defined, the all checker instances will output a message to stdout to indicate their hierarchical name.

ASSERT_GLOBAL_RESET

When this macro is defined its defining expression is taken as the reset signal for all the checkers. Otherwise, the reset_n port signal is used as reset.

ASSERT MAX REPORT ERROR

When this global macro variable is defined, the assertion instance stops reporting messages if the number of errors for that instance is greater than the value defined by the macro. Using this macro as described requires modifying the reporting tasks in sva std task.h.

SVA CHECKER INTERFACE

If not defined, the interface is a SystemVerilog "module". If defined then the checker interface is "interface". The parameters and ports remain the same in both cases.

SVA CHECKER NO MESSAGE

Causes the std tasks in sva_std_task.h file that is included in every checker will skip over any user generated messages. So to disable all message, use the -assert quiet option and define the above symbol.

Checker Triggering

In the SVL library (Chapter 2) all but one checker, assert_proposition, is triggered at the positive edge of a triggering signal or expression c1k.

In the Advanced Checker Library (Chapter 3), all the checkers can select the sampling edge(s) using a parameter. It can be either the positive or the negative edge of the clock port expression.

The values of all actual signals or expressions in the ports of the checkers are sampled just before the sampling edge of \mathcal{Clk} . Therefore, any pulses happening on the signals / expressions between

consecutive sampling edges of Clk are not observed by the checkers.

Moreover, whenever an edge of a signal / expression on a port of a checker other than the clock is used in the checker, the value is the sampled form of the edge as detected by looking at two consecutive samples of the signal.

The checker assert_proposition monitors an expression at all times and triggers by a change of its value to 0.

Checkers with VMM Reporting Service

All checkers are enhanced to incorporate VMM messaging service. This would qualify the simulation as PASSED or FAILED based on the assertion result.

Inclusion of VMM messaging service also allows you to control the simulation based on the severity level of the checker instance. A severity level of 0 would continue with the simulation, and a severity level other than 0 would terminate the simulation.

Inclusion of VMM messaging service will be under a global control macro defined using `define, namely "SVA VMM LOG".

Custom Reporting:

As in OVL, if you wish to have more elaborate error reporting, counting, etc., you must edit the sva_std_task.h file that is distributed with the library and also resides in the directory

\$VCS HOME/packages/sva/

Ol

\$PIONEER HOME/packages/sva/

This file is automatically 'include -ed in each checker. If the location of the header file is changed, the +incdir+ directive must also be modified accordingly.

Shared Syntax

severity level

Severity of the failure with default value of 0. Currently SystemVerilog does not provide support of severity levels through a parameter or a variable, hence this parameter is provided only for compatibility with older versions of the checkers. However by modifying the error tasks in the sva_std_task.h file appropriately, severity level can be taken into account. For example, the simulation can be terminated when a failure of an assertion occurs and the checker severity level is set to some specific value.

options

Currently, the only supported option is options=1, which defines the assertion as an assumption for formal tools. The default is 0 (no options specified). ¹

msq

Error message that will be printed when the assertion fires using the default definition of the sva_checker_error task that is included in the sva_std_task.h file. Its output can also be controlled by the macro SVA CHECKER NO MESSAGE.

category

Specifies the category of the assertion (default is 0). This parameter can be used to group assertions used for a similar purpose, and provide a selection/filtering mechanism to enable/ disable individual or groups of assertions.

coverage level i

Specifies which coverage levels should be enabled (provided that the symbol COVER_ON is defined) by specifying parameters. There are three coverage levels controlled by parameters <code>coverage_level_1</code>, <code>coverage_level_2</code>, and <code>coverage_level_3</code>. The bits in each of the parameters when set to 1 enable some specific coverage point, one per bit. The number of bits used thus depends on the number of cover points in the checker at each level and varies from checker to checker. Generally, the following levels are supported (default is 1):

Level 1: Basic coverage, implemented using cover property statements. Used by simulation and Magellan.

Level 1 coverages are enabled by setting bits in coverage levels to 1.

Level 1 coverages are enabled by setting bits in coverage_level_1 to 1.

Example: The number of Enqueues and Dequeues in a FIFO.

Level 2: Usually includes data coverage on ranges of values. These are coverage items which show certain interesting activities of the RTL behavior in the form of statistics. Used in simulation only but may also include cover properties on some particular sequences that can be of interest as search goals for formal tools.

Level 2 coverages are enabled by setting bits in coverage_level_2 to 1.

Example: Range of latency values classified on at-least-once basis.

Level 3: Mostly cover property coverage of specific corner points as specified. Used primarily by formal tools as goals. These cover properties can be enabled in simulation too, however, the same information can be obtained from Level 2 range coverages in the extreme bins. These coverage items ensure that the corner case condition of the RTL/design block are verified during testing.

Level 3 coverages are enabled by setting bits in coverage level 3 to 1.

Examples: The number of times FIFO reached HIGH water mark. The number of times ACK was received at the next clock after REQ was issued. The number of times the specified Min latency value was reached.

 Note that Magellan does not use options to determine the role (assume or assert) of the assertions.

```
inst name
```

Instance name of assertion monitor.

clk

Sampling clock of the assertion.

```
reset_n
```

Signal indicating completed initialization when set to 1. Note that reset_n is used as an asynchronous reset so that glitches on the sequence or expression may cause the checker to reset.

Use Mode in SystemVerilog

The Entire Design Targets SystemVerilog

To use the SVA Checker Library in VCS with a design written in SystemVerilog (which thus respects its enlarged set of keywords), you instantiate or bind any number of the checkers in the design and indicate the placement of the library using the Verilog library mechanism as follows:

```
vcs -sverilog +define+ASSERT ON <design files and options> \
-y $VCS HOME/packages/sva +libext+.v \
+incdir+$VCS HOME/packages/sva
```

Note that $+define+ASSERT_ON$ on the VCS command line is necessary to turn on the assertions in all checker instances. Alternately or in addition, by defining COVER_ON the coverage functionality can be included (it can be controlled at the instance level by the checker parameter coverage_level_i, where i=1,2, or 3.

To gather coverage information using the coverage functionality of the checkers, do not include the -cm $\,$ assert option. This is because coverage on cover $\,$ property and covergroup statements is automatically turned on in VCS.

Some Design Files Are Restricted to Verilog2001

In this case, the Verilog2001 files have names with the .v extensions, while all SystemVerilog files, including the checkers, have a name with the .sv extension. In the case of the checkers, it is the symbolic link with the .sv extension that is used. The vcs compilation command line will then have the following form:

```
vcs +define+ASSERT_ON <design files and other options> \
-y $VCS_HOME/packages/sva +libext+.sv -sverilog \
+verilog2001ext+.v+incdir+$VCS_HOME/packages/sva
```

The compiler uses Verilog2001 syntax for all .v files, and SystemVerilog syntax for all other files including those with the .sv extension.

SVA Checker Library Enabled with VMM Messaging Service

In VCS, to use the SVA Checker Library with VMM reporting service, you must pass <code>+define+SVA_VMM_LOG</code> and <code>-ntb_opts_rvm</code> at compile-time. You must also include the sva vmm package file, namely "<code>sva_vmm.sv</code>" defined in <code>\$VCS_HOME/packages/sva</code> at compile-time.

The VCS compilation command-line will then have the following form:

```
vcs -sverilog +define+ASSERT_ON+COVER_ON \
<design files and other options> -y
$VCS_HOME/packages/sva \
+libext+.sv +verilog2001ext+.v
+incdir+$VCS_HOME/packages/sva \
+define+SVA_VMM_LOG -ntb_opts rvm
$VCS_HOME/packages/sva/sva_vmm.sv
```

Note:

If the VCS compile-time command-line is not using the physical path of the SVA checker files, that is, "-y" switch, and explicitly specifying the SVA checker file in the command-line, in such a case \$VCS_HOME/packages/sva/sva_vmm.sv should be placed ahead of the SVA checker file.

Recommended Use Model

Use -assert quiet option at runtime:

Assertion evaluations by default use the built-in reporting messaging service. To suppress this messaging service, use the *-assert quiet* compile-time switch.

 Do not use assertion switches controlling the simulations, such as:

```
-assert finish maxfail and -assert global maxfail
```

The use of these switches terminates the simulation only from an assertion perspective, irrespective of the testbench status. If you want to integrate assertion evaluation with the complete testbench environment, you must avoid using them.

Use Mode in VHDL in VCS MX

The SVA Checker Library .v files can be found in the \$VCS HOME/packages/sva/directory.

There is also a VHDL package called sva_lib in this directory, containing the component definitions for all the checkers in the library. The name of the file is component.sva_v.vhd.

To use the SVA library in VHDL, the user should proceed as follows:

- Compile the component package in a library. For example, suppose that the default work library used. The command to compile the package is then:
 - vhdlan \$VCS_HOME/packages/sva/component.sva_v.vhd
- Compile the selected SVA checkers using vlogan and deposit in a VHDL library. For example, suppose again that the default WORK library is used and that we wish to compile all the checkers in the library (it takes a fraction of a second to complete), then the command is:

Other macro definitions can be supplied with +define.

Note that if you choose to compile only some specific checkers that are described in Chapter 2, you also must compile the file sva_std_edge_select.v. This is because these checkers allow to specify the sampling clock edge.

3. To use the compiled checkers in the VHDL design, it must include commands to use the following libraries:

```
library IEEE;
use IEEE.STD_LOGIC_1164.all;
library WORK;
use WORK.sva_lib.all;
```

and instantiate the checker component(s) as any other VHDL entity.

Note that the signals on the checker ports are of the IEEE std_ulogic and unsigned types.

Example

```
library IEEE;
use IEEE.STD LOGIC 1164.all;
library WORK;
use WORK.sva lib.all;
entity top is
generic (P1 : integer := 7;
 P2 : integer := 31);
end top;
architecture top arch of top is
signal a,b,c : std ulogic vector(P1 downto 0);
signal clk : std ulogic;
component child is
 generic (p : integer := 10);
 port (in1, in2 : std ulogic vector(p downto 0);
 clk : std logic;
 out1 : out std ulogic vector(p downto 0));
end component;
```

begin

```
-- Some design entity instance
i1 : child generic map(P1) port map(a,b,clk,c);
 -- sva assert always checker
always inst: assert always port map(clk, '1', a(1));
-- sva assert_cycle_sequence checker
seq_inst : assert_cycle_sequence
 generic map (0, P1+1, 0, 0, "a3")
port map(clk, '1', a);
process
begin
  clk <= '0';
  wait for 3 ns;
  clk <= '1';
wait for 3 ns;
end process;
end top_arch;
configuration cfg top of top is
  for top_arch
end for;
end;
```

Section 2: SVA Basic Checkers

This chapter contains 31 OVL-like checkers. All checkers, except assert_proposition, are triggered at the positive edge of a triggering signal or expression clk.

The values of all actual signals or expressions in the ports of the checkers are sampled just before the positive edge of clk. Therefore, any pulses happening on the signals / expressions between consecutive positive edges of clk are not observed by the checkers.

Moreover, whenever an edge of a signal / expression on a port of a checker other than the clock is used in the checker, it is the sampled form of the edge as detected by looking at two consecutive samples of the signal.

The checker assert_proposition monitors an expression at all times and triggers at the falling edge of the test_expr.

Checker Descriptions

This section provides syntax and descriptions, and examples for all SVA checkers.

assert_always

This checker continuously monitors $test_expr$ at every positive edge of clock, clk. It verifies that $test_expr$ will always evaluate to true. If $test_expr$ evaluates to false, the assertion will fire. The $test_expr$ can be any valid expression.

Syntax

```
assert_always [#(severity_level, options, msg, category, coverage_level_1, coverage_level_2, coverage_level_3)]
inst_name (clk, reset_n, test_expr);
```

assert_always_on_edge

This checker continuously monitors <code>test_expr</code> at every positive edge of clock, <code>clk</code>. It verifies that <code>test_expr</code> will always evaluate to <code>true</code>. If test_expr evaluates to <code>false</code>, the assertion will fire. The <code>test_expr</code> can be any valid expression.

Note that the transition on the sampling event is as determined by sampling sampling_event at two consecutive clock ticks.

Svntax

assert_change

This checker continuously monitors the <code>start_event</code> at every positive edge of the clock. When <code>start_event</code> is <code>true</code>, the checker ensures that the expression, <code>test_expr</code> changes values on a clock edge at some point within the next <code>num cks</code> number of clocks.

Syntax

```
assert_change [#(severity_level, width, num_cks, flag,
 options, msg, category, coverage_level_1,
 coverage_level_2,coverage_level_3)]
inst_name (clk, reset_n, start_event, test_expr);
```

assert_cycle_sequence

This checker verifies the following conditions:

- When necessary_condition = 0, if all num_cks-1 first bits of a vector of boolean events (event_sequence[num_cks-1:1]) are true (1) in consecutive clock cycles, the last boolean (event_sequence[0]) should be true in the next clock cycle.
- When necessary condition = 1, if the first bit of a vector of (event_sequence[num_cks-1]) is true, then all the remaining event_sequence[num_cks-2:0] bits should become true in the subsequent num_cks-1 clock cycles.

Syntax

```
assert_cycle_sequence [#(severity_level, num_clks, necessary_condition, options, msg, category, coverage_level_1, coverage_level_2, coverage_level_3)]
inst_name (clk, reset_n, event_sequence);
```

assert_decrement

This checker continuously monitors $test_expr$ at every positive edge of clock signal, clk. It checks that the $test_expr$ will never decrease by anything other than the value specified by value. The $test_expr$ can be any valid Verilog expression. The check will not start until the first clock tick after reset n is asserted.

Syntax

assert_delta

This checker continuously monitors $test_expr$ at every positive edge of clock signal, c1k. It verifies that $test_expr$ will never change value by anything less than min and anything more than max

value. The test expr can be any valid expression. The check will not start until the first clock after reset n is asserted.

Syntax

```
assert_delta [#(severity_level, width, min, max,
 options, msg, category, coverage level 1,
 coverage level 2, coverage level 3)]
inst name (clk, reset n, test expr);
```

assert_even_parity

This checker continuously monitors test expr at every positive edge of the clock signal, clk. It verifies that test expr will always have an even number of bits asserted.

Syntax

```
assert_even_parity [#(severity_level, width, options,
 msg, category, coverage_level_1,
 coverage_level_2, coverage level 3)]
inst_name (clk, reset_n, test_expr);
```

assert_fifo_index

This checker ensures that a FIFO element a) never overflows and underflows b) allows/disallows simultaneous push and pop.

Syntax

```
assert fifo index [#(severity level, depth,
 push_width, pop_width, options, msg,
category, coverage_level_1,
coverage_level_2,coverage_level_3)]
inst_name (clk, reset_n, push, pop);
```

assert frame

This checker validates proper cycle timing relationships between two events in the design. When a start event (a bit) evaluates true, then test expr must evaluate true within a minimum and maximum number of clock cycles.

Syntax

```
assert_frame [#(severity_level, min_cks, max_cks,
 flag,options, msg, category,coverage_level_1,
 coverage level 2, coverage level 3)]
inst name (clk, reset n, start event, test expr);
```

assert handshake

This checker continuously monitors the reg and ack signals at every positive edge of the clock clk. It ensures that ack occurs after req within a specified minimum and maximum number of clock cycles. Both req and ack must go inactive prior to starting a new cycle. Verifying that req is persistent until ack arrives and that it remains active for some cycle after ack is controlled by checker parameters.

Syntax

```
assert_handshake [#(severity_level, min_ack_cycle,
 max_ack_cycle, req_drop,deassert_count,
 max_ack_length,options, msg, category,
 coverage_level_1, coverage_level_2,
 coverage_level_3)]
 instance_name (clk, reset_n, req, ack);
```

assert_implication

This checker continuously monitors <code>antecedent_expr</code>. If it evaluates to <code>true</code>, then this checker will verify that the <code>consequent_expr</code> is <code>true</code>. When <code>antecedent_expr</code> is evaluated to <code>false</code>, then <code>consequent_expr</code> expression will not be checked at all and the implication is satisfied.

When antecedent_expr is evaluated to FALSE, then consequent_expr expression will not be checked at all and the implication is satisfied.

Syntax

assert_increment

This checker continuously monitors <code>test_expr</code> at every positive edge of the triggering event, <code>clk</code>. It verifies that <code>test_expr</code> will never increase by anything other than the value specified by <code>value</code>. The <code>test_expr</code> can be any valid expression. The check will not start until the first clock after <code>reset_n</code> is asserted.

Syntax

assert never

This checker continuously monitors $test_expr$ at every positive edge of the triggering event or clock clk. It verifies that $test_expr$ will never evaluate true. The $test_expr$ can be any valid expression. When $test_expr$ evaluates true, this checker will fire.

```
assert_never [#(severity_level, options, msg,
category)]
inst_name (clk, reset_n, test_expr);
```

assert next

This checker validates proper cycle timing relationships between two events in the design. When a <code>start_event</code> evaluates <code>true</code>, then the <code>test_expr</code> must evaluate <code>true</code> exactly <code>num_cks</code> number of clock cycles later.

This checker supports overlapping sequences. For example, if you assert that <code>test_expr</code> should evaluate <code>true</code> exactly four cycles after <code>start_event</code>, it is not necessary to wait until the sequence finishes before another sequence can begin.

Syntax

```
assert_next [#(severity_level, num_cks,
 check_overlapping only_if, options, msg, category,
 coverage_level_1, coverage_level_2,
 coverage_level_3)]
inst_name (clk, reset_n, start_event, test_expr);
```

assert_no_overflow

This checker continuously monitors $test_expr$ at every positive edge of the triggering event or clock clk. This assertion verifies that a specified $test_expr$ will never:

- Change value from a max value (default is (2**width) -1) to a value greater than max, or
- Change value from a max value (default is (2**width) -1) to a value less than or equal to a min value (default is 0).

Syntax

assert_no_transition

This checker continuously monitors $test_expr$ at every positive edge of the triggering event, positive clk edge. When this variable evaluates to the value of $start_state$, the monitor ensures that $test_expr$ will never transition to the value of $next_state$. The width parameter defines the number of bits in $test_expr$.

Syntax

assert_no_underflow

This checker continuously monitors $test_expr$ at every positive edge of the triggering event or clock clk. This checker verifies that $test_expr$ will never:

 Change value from a min value (default is 0) to a value less than min, or Change to a value greater than or equal to max (default is (2**width)-1).

Syntax

assert_odd_parity

This checker monitors for odd number of 1's in test_expr at every positive edge of the clock, c1k. Syntax

Syntax

```
assert_odd_parity [#(severity_level, width, options,
 msg, category,coverage_level_1,
 coverage_level_2, coverage_level_3)]
inst_name (clk, reset_n, test_expr);
```

assert_one_cold

This checker ensures that the variable, $test_expr$, has only one bit set to 0 at any positive clock edge when the checker is configured for no inactive states. The checker can also be configured to accept all bits equal to either 0 or 1 as the inactive level.

Syntax

assert one hot

This checker ensures that the variable, $test_expr$, has only one bit set to 1 at any positive clock edge, c1k.

Syntax

```
assert_one_hot [#(severity_level, width, options,
 msg, category, coverage_level_1,
 coverage_level_2, coverage_level_3)]
inst_name (clk, reset_n, test_expr);
```

assert_proposition

This checker continuously monitors <code>test_expr</code>. Hence, this assertion is unlike <code>assert_always</code>; that is, <code>test_expr</code> is not being sampled by a clock. It verifies that <code>test_expr</code> will always evaluate <code>true</code>. If <code>test_expr</code> transits from <code>true</code> to <code>false</code> while <code>reset_n</code> is 1, it will fire.

assert_quiescent_state

This checker verifies that the value in the variable, state expr, is equal to the value specified by check value and optionally at the end of simulation. Verification occurs when a sampled positive edge is detected on sample event.

Syntax

```
assert_quiescent_state [#(severity_level, width,
 options, msg, category, coverage_level_1,
coverage_level_2, coverage_level_3)]
inst name (clk, reset n, state expr, check value,
 sample event);
```

assert_range

This checker continuously monitors test expr at every positive edge of the triggering event, clk. The checker ensures that the value of test expr will always be within the min and max value range. The min and max should be a valid parameter and min must be less than or equal to max.

Syntax

```
assert_range [#(severity_level, width, min, max,
 options, msg, category, coverage_level_1,
coverage_level_2, coverage_level_3)]
inst name (c\overline{l}k, reset n, test expr);
```

assert time

This checker continuously monitors start_expr. When this signal (or expression) evaluates true, the checker ensures that test expr evaluates to *true* for the next *num* cks number of clock cycles.

Syntax

```
assert time [#(severity level, num cks, flag, options,
 msg, category, coverage_level_1,
coverage_level_2, coverage_level_3)]
inst name (clk, reset n, start event, test expr);
```

assert transition

This checker continuously monitors test expr at every positive edge of the triggering event, clk. When test exprevaluates to the value of start state, the assertion monitor ensures that test expr will always change to the value of next state. The width parameter defines the number of bits in test expr.

```
assert_transition [#(severity_level, width, options,
msg, category, coverage_level_1,
 coverage_level_2, coverage_level_3)]
inst_name (clk, reset_n, test_expr, start_state,
 next state);
```

assert_unchange

This checker continuously monitors $start_event$ at every positive edge of the triggering event, clk. When this signal (or expression) evaluates true, the checker ensures that $test_expr$ will not change value within the next $num\ cks$ number of clock cycles.

Syntax

assert width

This checker continuously monitors <code>test_expr</code>. When this signal (or expression) evaluates <code>true</code>, it ensures that <code>test_expr</code> evaluates to <code>true</code> for a specified <code>minimum</code> number of clock cycles and does not exceed a <code>maximum</code> number of clock cycles.

Syntax

assert_win_change

This checker continuously monitors <code>start_event</code> at every positive edge of the triggering event, <code>clk</code>. When this signal (or expression) evaluates <code>true</code>, it ensures that <code>test_expr</code> changes values prior to and including the occurrence of <code>end_event</code>.

Syntax

assert_win_unchange

his checker continuously monitors <code>start_event</code> at every positive edge of the triggering event, <code>clk</code>. When this signal (or expression) evaluates <code>true</code>, it ensures that <code>test_expr</code> will not change in value up to and including <code>end event</code> becoming true.

Syntax

assert window

This checker continuously monitors $start_event$ at every positive clock edge clk. When $start_event$ evaluates true, it ensures that

the test expr evaluates true at every successive positive clock edge of $c\overline{l}k$ up to and including the end event expression becoming true.

Note: This assertion does not evaluate test expr on start event, it begins evaluating at the next positive clock edge of clk.

Syntax

```
assert window [#(severity level, options, msg,
category, coverage_level_1,
coverage_level_2, coverage_level_3)]
inst_name (clk, reset_n, start_event, test_expr,
 end_event);
```

assert zero one hot

This checker continuously monitors test expr at every positive edge of the triggering event, clk. It verifies that test expr has exactly one bit asserted or no bit asserted.

```
assert_zero_one_hot [#(severity_level, width,
options, msg, category, coverage_level_1,
 coverage_level_2, coverage_level_3)]
inst_name (clk, reset_n, test_expr);
```

Section 3: SVA Advanced Checkers

This section describes 22 checkers. These advanced checkers use the same controls as the OVL-equivalent checkers in the previous section. In addition, they have a clock edge selection parameter, <code>edge_expr</code>, that allows the user to select <code>posedge</code> or <code>negedge</code> clock edge selection for sampling in the assertions and cover statements.

Checker Descriptions

This section provides syntax and descriptions, and examples for all checkers.

Shared Syntax

Many checkers share the same syntax elements. In addition to using severity_level, reset_n, clk, and msg described in Chapter 1, the checkers in this chapter can select the active edge the clock:

edge_expr: Specifies the active edge for the clock signal (clk) in unit syntax. Use the following values to specify the edge type:

- posedge: 0 (the default)
- · negedge: 1
- edge: 2

If edge_expr is not specified, it defaults to posedge.

assert arbiter

This checker ensures that a resource arbiter provides grants to corresponding requests within <code>min_lat</code> and <code>max_lat</code> cycles. <code>reqs</code> and <code>grants</code> are vectors of size <code>[no_chnl-1:0]</code> where the bits correspond to the individual channels. They are assumed to be 1 when active. The checker can verify a priority arbitration scheme alone or in conjunction with (as a secondary criterion) round robin, fifo or LRU selection algorithms. The checks are not enabled unless <code>reset_n</code> evaluates true.

Syntax

```
assert_arbiter [#(severity_level, no_chnl, bw_prio,
 grant_one_chk, req_priority_chk,
 arbitration_rule, min_lat, max_lat,
 edge_expr, msg, category, coverage_level_1,
 coverage_level_2, coverage_level_3)]
inst_name (clk, reset_n, reqs, req_priority, grants);
```

assert bits

his checker ensures that the value of *exp* has between *min* and *max* number of bits that are asserted or deasserted as indicated by the *deasserted* flag. The check is not enabled unless *reset_n* evaluates true.

Syntax

```
assert_bits [#(severity_level, min, max, deasserted,
 exp_bw, edge_expr, msg, category, coverage_level_1,
 coverage_level_2, coverage_level_3)]
inst_name (clk, reset_n, exp);
```

assert_code_distance

This checker ensures that when *exp* changes, the number of bits that are different compared to *exp2* are at least *min* but no more than *max* in number (that is, it verifies that the Hamming distance is within that interval). The check is not enabled unless *reset_n* evaluates true.

Syntax

assert_data_used

This checker ensures that data from src[sleft:sright] appears in dest[dleft:dright] within the window specified as start cycles from after the time trigger is asserted until finish number of cycles after trigger is asserted.

Syntax

```
assert_data_used [#(severity_level, sleft, sright,
 dleft, dright, start, finish, edge_expr, msg,
 category, coverage_level_1,
 coverage_level_2, coverage_level_3)]
inst_name (clk, reset_n, trigger, src, dest);
```

assert driven

This checker ensure that all bits of *exp* are driven (none are 'Z' or 'X'). The check is not enabled unless *reset* n evaluates *true*.

Syntax

assert_dual_clk_fifo

This is a checker for a dual-clock, single in- and single out-port FIFO. It assume that enqueue is enabled when enq is asserted at the active clock edge of enq_clk and effectively occurs enq_lat cycles later. Dequeue is enabled when deq is asserted at the active edge of deq_clk and effectively occurs deq_lat cycles later. It can verify that neither overflow or underflow of the queue occurs, that it reaches a watermark and that the enqueued data value is the correct one upon dequeue.

Syntax

assert fifo

This is a checker for a single-clock, single in- and single out-port FIFO. All signals are sampled at the active edge of the clock, clk. It assume that enqueue is enabled when enq is asserted and effectively occurs enq_lat cycles later. Dequeue is enabled when deq is asserted and effectively occurs deq_lat cycles later. It can verify that neither overflow or underflow of the queue occurs, that it reaches a watermark and that the enqueued data value is the correct one upon dequeue. Also, if pass_thru is 1 it allows simultaneous enqueue and dequeue of data on empty or full queue. Otherwise a dequeue on an empty queue will report an underflow.

Syntax

```
assert_fifo [#(severity_level, depth, elem_sz,
hi_water_mark, enq_lat, deq_lat, oflow_chk,
uflow_chk, value_chk, pass_thru, edge_expr, msg,
category], coverage_level_1,
coverage_level_2, coverage_level_3)]
inst_name (clk, reset_n, enq, enq_data, deq, deq_data);
```

assert_hold_value

This checker ensure that *exp* of width *bw* remains at *value* for *min* to *max* number of cycles. That is, it must stay at *value* for *min* cycles, then it may change and after *max* cycles it must change to some other value. The check is not enabled unless *reset_n* evaluates *true*.

Syntax

assert_memory_async

This checker ensures the integrity of an asynchronous memory contents and accesses. When <code>addr_chk</code> evaluates <code>true</code>, it ensures that <code>start_addr <= raddr <= end_addr</code> as sampled by the <code>negedge</code> of <code>ren</code>, and that <code>start_addr <= waddr <= end_addr</code> as sampled by the <code>negedge</code> of <code>wen</code>. All other checks apply only if the address is valid. There is no clock other than the <code>ren</code> and <code>wen</code> expressions that indicate when each operation is to take place by their falling edges. Checks can also be enabled to verify that memory locations are written into before being read, that there is at least one read between two consecutive writes to an address, or

similarly that there is at least one write between two consecutive reads to an address. The checker can also verify that the value written last to a memory location is the one being read out later.

Syntax

```
assert_memory_async [#(severity_level, data_bits,
addr_bits, mem_sz, addr_chk, init_chk, read1_chk,
write1_chk, value_chk, w_edge_expr, r_edge_expr,
msg, category, coverage_level_1,
coverage_level_2, coverage_level_3)]
inst_name (reset_n, start_addr, end_addr, ren, raddr,
rdata wen, waddr, wdata);
```

assert_memory_sync

This checker ensures the integrity of a synchronous memory contents and accesses. When $addr_chk$ evaluates true, it ensures that $start_addr <= raddr <= end_addr$ when ren is true as sampled by the active edge of rclk, and that $start_addr <= waddr <= end_addr$ when wen is true at the active edge of wclk. All other checks apply only if the address is valid. Checks can also be enabled to verify that memory locations are written into before being read, that there is at least one read between two consecutive writes to an address, or similarly that there is at least one write between two consecutive reads to an address. The occurrence of simultaneous read and write operation when rclk is the same as wclk can be verified. The checker can also verify that the value written last to a memory location is the one being read out later or at the same time if $pass_thru$ is enabled.

Syntax

```
assert_memory_sync [#(severity_level, data_bits,
 addr_bits, mem_sz, addr_chk, init_chk, conflict_chk,
 pass_thru,read1_chk, write1_chk, value_chk, w_edge_expr,
 r_edge_expr, mmsg, category, coverage_level_1,
 coverage_level_2, coverage_level_3)]
inst_name (start_addr, end_addr, ren, raddr,
 rclk rdata, wen, waddr, wclk, wdata);
```

assert_multiport_fifo

This checker implements a checker for a single-clock, multi-port in and multi-port out queue. enq and deq are bit vectors of equal size no_ports. Each pair of corresponding bits in these vectors defines the enqueue and dequeue enable signals for a fifo port. Their priority is such the bit 0 is the lowest priority, the highest order bit no_ports-1 is the highest priority. The enqueue port and the dequeue port of the highest priority are processed at every active c1k edge. enq_data is a concatenation of the data from the different ports, dimensioned as [no_ports*elem_size-1:0], with data vectors appearing in the same order as the enq requests. Whenever a bit in enq is asserted 1, the corresponding data part in enq_data must be valid after enq_lat clock cycles. Only the highest priority data is actually enqueued. deq_data is a concatenation of the data from the different ports. It is assumed that it is dimensioned the same way as enq_data, with data vectors appearing in the same order as

the deg requests. Whenever a bit in deg is asserted 1, the corresponding data part in deq_data must be valid after deq_lat clock cycles. Only the data of the highest priority dequeue request is compared with the reference data when value chk is 1. Overflow, underflow, watermark, value and pass-thru checks can be enabled as in the assert fifo checker.

Syntax

```
assert_multiport_fifo [#(severity_level, depth,
 elem_sz, no_ports, hi_water_mark, enq_lat, deq_lat, oflow_chk, uflow_chk, value_chk,
 pass_thru, edge_expr, msg, category,
coverage_level_1, coverage_level_2,
coverage_level_3)]
inst name (clk, reset_n, enq, enq_data, deq, deq_data);
```

assert mutex

This checker ensures that a and b never evaluate true at the same time. The check is not enabled unless reset n evaluates true.

Syntax

```
assert_mutex [#(severtiy_level, edge_expr, msg,
 category, coverage_level_1,
coverage_level_2, coverage_level_3)]
inst_name (clk, reset_n, a, b);
```

assert_next_state

This checker ensures that when exp is in current state cs that exp will transition to one of the specified legal next states in ns. no ns specifies the number of legal next states. ns is a bitvector of the concatenated legal state values which exp can transition to from cs.

Syntax

```
category, coverage_level_1,
coverage_level_2, coverage_level_3)]
inst name (\overline{clk}, reset n, exp, \overline{cs}, ns);
```

assert no contention

This checker ensures that bus always has a single active driver and that there is no 'X' or 'Z' on the bus when driven (en vector != 0). The total number of en_vector bits that are asserted can be at most 1. min quiet and max quiet define and interval in the number of clock cycles within when the bus may remain quiet, i.e., no diver enabled.

Syntax

```
assert no contention [#(severtiy level, min quiet,
 max_quiet, bw_en, bw_bus, edge_expr, msg, category,
 coverage_level_1, coverage_level_2,
coverage_level_3)]
inst name (clk, reset n, en vector, bus1);
```

assert_packet_flow

The assert_packet_flow checker continuously monitors sop and eop at every positive edge of clock, clk. It does the following checks on the sequencing of sop and eop.

```
assert no eop till sop
```

After eop is issued or just after reset is deasserted, no eop should be asserted till sop is asserted.

```
assert no sop til eop
```

After sop is issued, no sop should be asserted till eop is asserted.

Syntax

```
inst_name (clk, reset_n, sop, eop);
```

assert rate

The checker continuously monitors test expr and trigger at every positive edge of the clock. Once trigger is sampled asserted, the checker will make sure that test expr is remain high intermittently or continousely for [min:max] clock cycles within period clock cycles.

Syntax

```
assert rate [#(severity_level, min, max, period, msg,
 category, coverage_level_1, coverage_level_2,
coverage_level_3)]
inst_name (clk, reset_n, trigger, test_expr);
```

assert reg loaded

This checker ensures that the register dst_reg is loaded with src data. The check for dst reg holding the memorized value of src starts with delay cycles (minimum 1 which is default) after the trigger condition evaluates true and within end cycle cycles after the trigger evaluates true or when stop becomes true (whichever occurs first).

```
assert_reg_loaded [#(severtiy_level, delay,
end_cycle, bw, edge_expr, msg, category,
coverage_level_1, coverage_level_2,
coverage_level_3)]
inst_name (clk, reset_n, trigger, src, dst_reg, stop);
```

assert_req_ack_unique

This checker verifies that each req receives an ack within the specified interval min_time and max_time active clock edges of clk. The arriving ack's are attributed to req's in a fifo manner.

Syntax

```
assert_req_ack_unique [#(severtiy_level, min_time,
 max_time, max_time_log_2, version,
 edge_expr,msg, category, coverage_level_1,
 coverage_level_2, coverage_level_3)]
inst name (clk, reset n, req, ack)
```

assert_req_requires

This checker ensures that if the trig_req expression evaluates true then the follow_re> expression and follow_resp expression will evaluate true (in sequence) before the trig_resp expression evaluates true. The check is not enabled unless reset_n evaluates true.

assert stack

This checker verifies operations on a stack. When <code>push</code> is asserted 1 it ensures that there is no stack overflow. <code>push_lat</code> specifies the number of clock cycles between the assertion of <code>push</code> and when <code>push_data</code> is valid. Similarly, when <code>pop</code> is asserted 1 it ensures that the operation is not on an empty stack. <code>pop_lat</code> specifies the number of clock cycles between the assertion of <code>pop</code> and when <code>pop_data</code> must be valid. Data value, stack empty, full, watermark and pass-thru checks can be selectively enabled.

Syntax

assert_valid_id

The signal <code>issued_sig</code> asserted 1 validates a request identified by the value in <code>issued_id</code>. This <code>request</code> is expected to be acknowledged by <code>ret_id</code> validated by <code>ret_sig</code> asserted 1 within <code>[min_lat:max_lat]</code> latency. A <code>reset_sig</code> asserted true with <code>reset_id</code> value of one of the currently issued and still outstanding id's resets that outstanding id to empty, i.e., a <code>ret_sig</code> asserted for the id is then considered as invalid until newly issued. The bit width <code>id_bw</code> of the id's can be any value supported by the tool, however, the maximum number of outstanding id's at any time is limited by the

value of the parameter max_ids . For a given id, there can be at most $max_out_per_id$ outstanding issues. The arriving returns of that id are matched in a fifo manner to the requests when verifying the latency of the return (similarly as in the assert req ack unique checker).

Syntax

assert_value

This checker ensures that *exp* can only be one of the specified values in a set. *no_vals* indicates the number of values in the set which is defined by a bitvector *vals* of width [*bw*no_vals-1* : 0] of the concatenated values of *bw* bits each that *exp* must evaluate to.