J. M. Williams 2006-09-19

VCS Simulator Summary

Your startup environment includes this alias:

```
alias vcs='vcs -RI +charge_decay +memcbk +pathpulse +v2k'
```

To remove this alias (you usually would not want to), invoke \vcs instead of vcs.

You must provide a valid verilog file name when you invoke VCS; if the file has a serious syntax error, VCS will exit immediately with an informative error message.

For one verilog file, invoke VCS *filename*

To invoke VCS on a design of several files, the names (with path if necessary) must be listed top-down in a file. Then, invoke VCS on the file (using -f):

vcs -f file_with_design_files_listed

Graphical UI hints (for Introductory Lab 1):

Immediately after invoking vcs -f Intro_Top.vcs

notice in the GUI that the current simulation time of 0 appears at the bottom of the Interactive Window; it is in 100-ps units, as specified in TestBench.v. VCS always pauses at time 0. Also notice that the scope is TestBench, which contains the top of the design as a verilog module instance.

To run the Intro simulation,

1. Open a Hierarchy Browser window, using the menu bar along the top. On the left of the new window, pick [+] to display the design hierarchy. If no [+] appears, pick [Sim] on the menu bar and [Rebuild & re-exec] to reestablish communication.

Note: We shall not be concerned with the Register Window or Logic Browser.

- 2. Use the top menu bar to open a Wave Window. Then, holding down the middle mouse button, drag the text "TestBench" from the Hierarchy Browser window into the Wave Window. The dragged image should turn color in the area where it is allowed to drop the text.
- 3. Pick [continue] or [=>] with the mouse. This runs the simulation. Notice that the time now is $5,540 \times 100 \text{ ps} = 554 \text{ ns}$.
- 4. View the simulation results. To zoom on the entire simulation waveform, in the Wave Window, pick the small [z%] button and choose "100%" on the popup menu. You should see the initially unknown 'x' and 'z' states on the left, and the various top-level input and output wave shapes as the simulation proceeded.
- 5. Reminder: If you change anything in a design, always run Rebuild & re-exec from the Sim menu to compile and view your changes. Try this now.
- 6. After seeing that the simulation has run again, use the File/[Exit] menu choice to close all VCS windows at once. Don't bother saving configuration when prompted.

Special hints (for labs after Lab 1):

When simulating a netlist using a verilog library file of numerous component models, it is useful to add "-v " before the library line in the .vcs file: VCS compiles only those models actually in the design. Use vcs -help to see all available VCS options.

On exitting the VCS GUI, if you save configuration to a <code>some_name.cfg</code> configuration file, you can program the VCS GUI to start with the saved window setup and waveform signals by adding "+cfgfile+some_name.cfg" to your VCS command alias. "+cfgfile+default.cfg" works well.