Table of Contents

1 Ti	iming41	
1.1	Questions with answers41	
1.1.1	Explain about setup time and hold time?41	
1.1.2	What is Setup time?41	
1.1.3	What is Hold time?41	
1.1.4	What is a timing diagram? Can we use it to better understand Setup and Hold ti	me?41
1.1.5	What is local-skew, global-skew, useful-skew mean?42	
1.1.6	How to solve setup & Hold violations in the design42	
1.1.7	What is skew, what are problems associated with it and how to minimize it?43	
1.1.8	What is glitch? What causes it (explain with waveform)? How to overcome it?	43
1.1.9	What is slack?45	
1.1.10	What is difference between setup and hold time. ?45	
1.1.11	What is false path? How it determine in circuit? What the effect of false path in	circuit?
	46	
1.1.12	Consider two similar processors, one with a clock skew of 100ps and other with	a clock
	of 50ps. which one is likely to have more power? Why?46	
	What are multi-cycle paths?46	
	Is it possible to reduce clock skew to zero?47	
	For the Circuit Shown below, what is the Maximum Frequency of Operation? A	re there
	old time violations for FF2? If yes, how do you modify the circuit to avoid them?	47
	Suppose you have a combinational circuit between two registers driven by	
	will you do if the delay of the combinational circuit is greater than your clock	signal?
	ean't resize the combinational circuit transistors)48	
	How to find the maximum frequency a circuit can work?48	
1.1.18	The digital circuit is shown with logic delay (dly3) and two clock buffer delay	s (dly1,
	Will this design work satisfactorily?49	
	What is the significance of contamination delay in sequential circuit timing?49	
	What is the max clock frequency the circuit can handle D-FF, which divides the	he clock
	f T_setup= 6nS T_hold = 2nS T_propagation = 10nS51	
	Suppose we are building circuits using only the following three components:51	
	What is STA	
	What do you mean by timing Checks	
	What is recovery and removal check?	
	What are the various Timing-paths you see in any chip?	
	Is the Timing analysis intelligent enough to know all the clocks and generated c	locks in
	lesign?	
	What is this ideal mode and propagated mode in clocks?	5 2
	What is the term clock - uncertainty and why we need this, do you see a reason?	53
	Can i specify different uncertainty value for setup as well as hold?53	
	Diagrammatically explain me the Timing paths in a Chip	
	How to time the output paths?	
1.1.52	How to time Input paths?	
1.1.33	How to deal with False-paths?	
	How to deal with Multi cycle paths?	
	How to time the source-synchronous paths?	
1.1.50	How many minimum modes i should qualify STA for a chip59	

1.1.37 How many minimum process lots, should STA be qualified?59
1.1.38 How many minimum Timing, Should STA be qualified60
1.1.39 Consider the following diagram of a simple sequential circuit?60
1.1.40 The following circuit diagram implements a sequential circuit with two state bits, S0
and S1: 63
1.1.41 A possible implementation of a sequential circuit with one input and one output is
shown below64
1.1.42 The following schematic has two flip-flops and two blocks of combinational logic with
the indicated timing specifications. Assume that the flip-flops are identical and that the clock
has zero rise and fall time64
1.1.43 Static latch constructed from a 2-input lenient MUX as shown in the diagram below 65
1.1.44 Consider the following combinational logic circuit constructed from 6 modules. In the
diagram below, each combinational component is marked with its propagation delay in
seconds; contamination delays are zero for each component67
1.1.45 Peculiar Peripherals, Inc. Builds a combinational encryption device constructed of nine
modules as follows:70
1.1.46 Consider the following combinational encryption device constructed from six modules:
71
1.1.47 Consider the following pipelined circuit: The number written on top of each
combinational element indicates its propagation delay in nanoseconds. Assume that the
pipeline registers shown are ideal (they have a propagation delay, contamination delay, hold-
time and a set-up time of 0 ns)72
1.1.48 You have the task of pipelining a combinational circuit consisting entirely of 2-input
NAND gates with 1ns propagation delay by adding registers having tS=1ns, tH=1 ns, tPD=2 ns
and tCD=1 ns. The propagation delay of the original combinational circuit is 20 ns75
1.1.49 Circuits Maximus, Inc. makes circuits which compute the maximum of two unsigned
binary numbers. They are constructed using combinational 1-bit Maximizes modules which
are cascaded to deal with longer words, as shown below:
1.1.50 The following combinational circuit takes a single input and produces a visual output by
lighting the light on the center component module
1.1.51 Convert D-latch into divider by 2.What is the max clock frequency the circuit can
handle? 80
1.1.52 In the circuit shown, all the flip-flops are identical. If the set-up time is 2 ns, clock->Q delay is 3 ns and hold time is 1 ns, what is the maximum frequency of operation for the circuit?
80
1.1.53 Which of the following statements is/are true?80
1.1.54 How do you perform checks for asynchronous circuits?81
1.1.55 What are the various timing-paths?81
1.1.56 Tell me about the path delays81
1.1.57 What is False path?81
1.1.58 What is Multi cycle path?81
1.1.59 RTL vs Gate level timing:
1.1.60 How the tool will calculate the maximum frequency?82
1.1.61 What is STA?
1.1.62 What STA can't do?83
1.1.63 What is meant by wire-load model?83
1.1.64 Metastability?84
1.1.65 Can we avoid metastability?

Page 2 of 300

1.1.66	Logic synthesis?	.84
1.1.67	What does synthesis tool produce?	.84
1.1.68	Static timing Analysise(STA) ?	.84
	Timing path?	
1.1.70	What do you mean by net delay and cell delay?	.84
1.1.71	Critical path?	.84
	Slack?	
1.1.73	Positiv and Negative slack ?	.85
1.1.74	Types of skew?	.85
1.1.75	What does clock skew caused?	.85
1.1.76	Propagation delay?	.85
1.1.77	Inputs of the synthesis tool?	.85
1.1.78	What does library contain?	.85
1.1.79	Unit of R,C and Area?	.85
1.1.80	False path?	.85
1.1.81	How do you measure maximumifrequency?	.86
	Can you measure set and hold at input and output pins?	
	What does constrain file contain?	
	Clock latency?	
	Clock uncertainty?	
	Jitter?	
	Clock domain crossing?	
	Virtual clock?	
	Multi-cycle path?	
	How many types of library are available for synthesis?	
	Clock gating?	
	What are the advance synthesis techniques ?	
	Why max/slow library is used for setup analysis?	
	Why min/fast lib is used for hold analysis?	
	What is DRV/Design Rule Violation?	
	Difference between the arrival time & required time known as?	
	What are the main optimization is done in Synthesis?	
	What will be implemented by synthesis tool?	
	What will be implemented by synthesis tool?	
1.1.100		
1.1.101	_ · · · · · · · · · · · · · · · · · · ·	
1.1.102		
1.1.103	<u> </u>	
1.1.104		
1.1.105		
1.1.106		00
1.1.100		
1.1.108	·	
1.1.109		
1.1.110		
1.1.111	8	
1.1.112		
1.1.112		
1.1.113	• 1914A1111U111 UTAIISHUUH UHIR {	$\mathcal{I}_{\mathcal{L}}$

1.1.114	Maximum capacitance?92
1.1.115	Maximum fan-out?92
1.1.116	If my design have a setup and hold violation the whom will you fix first?why? 92
1.1.117	Propagated clock?93
1.1.118	Dynamic timing analysis?93
1.1.119	Arrival time?93
1.1.120	Required time?93
1.1.121	What is the equation of the setup and hold time?93
1.1.122	What is the equation of the setup and hold slack?93
1.1.123	If the source and destination registers are out of phase then what will the slack
equation 1.1.124	?94 What we supposed to do to prevent setup and hold violation?94
1.1.124 1.1.125	One basic question, what is Gate level simulation(GLS)94
1.1.12 5 1.1.126	What all inputs are needed to perform Gate level simulation GLS94
1.1.120 1.1.127	What is SDF? and how do you get this94
1.1.128	Do you still see a reason behind the Gartelevel simulation after Formal Verification
	cal Equivalence across Gatelevel netlists (Synthesis and post routed netlist) and STA.
94 205 1	· · · · · · · · · · · · · · · · · · ·
-	iestions Without answers96
	raw timing diagrams for following circuit96
	Vill this design work satisfactorily? Assumptions: thold = tsetup = tclock_out =
	$x = 1 \text{ s. After reset A} = 0, B = 1 \dots 96$
_	ow to reduce the fan out of register96
	ssume that each flip-flop has a setup time of 2 ns, a hold time of 3 ns and a clock to-
	elay of 5 ns. Further assume that each gate has a delay of 2 ns except each inverter has
-	of 1 ns. What is the maximum clock frequency that you can clock the following
circuits?	Also discuss what constraints are placed on the inputs96
1.2.5 C	onsider the sequential circuit shown below. Assume that the flip flops have a setuptime
of 2 ns, a	a hold time of 1 ns and a propagation delay between 1 and 3 ns. Also assume that the
	m clock skew is 1 ns and that all the gates have a propagation delay between .5 and 2
	t is the shortest clock period for which we can be certain that there are no violations of
	nes, assuming no changes at the input X? Is the circuit subject to hold time violations?
	at would you do to eliminate the hold time violations? If the clock goes high at time 0,
O	what time period must X be stable to ensure that there are no violations of setup and
	es? During what time period is it possible for the output to be changing. If the clock
	ange anytime between t=-1 ns and t=+1 ns, how do the last two answers change? 97
	iven the below ckt and u shud tell wether the clk period is enough or not and what
	s that the ckt will faces (I m not able to remember the correct q and diagram) 97
	neck for Setup and hold time violations
	s it possible to have negative setup and hold times? Explain98
	D FF has its D i/p from a MUX. MUX input0 is connected to external i/p and MUXi
_	connected to output of D FF (Q) through combo block(i.e: feedback of o/p to i/p thru lock). If Mux delay is 0 ns and Tsetup = 3 ns, Thold = 2 ns, TClock-to-Q = 1 ns What is
	frequency of the circuit with and without feedbak?98
	uppose we are building the following circuit using only three components:98
	tes99
	iming Parameters for Combinational Logic99
	iming Parameters for Combinational Logic101
1.J.# I	ming i arameters for seducinar posic

1.3.3	Determining the Max. Clock Frequency for a Sequential Circuit	102	
1.3.4	Validating Flip-Flop Hold Time		
1.3.5	Timing analysis	105	
1.3.6	Timing analysis with skew	109	
1.3.7	Multi-cycle path		
1.3.8	False path		
2 D	igital design	. 114	
	Questions with answers		
2.1.1	Given only two xor gates one must function as buffer and another as inverte		114
2.1.2	Can u tell me the differences between latches & flipflops?		117
2.1.3	What is the difference between latches and flip-flops based designs		
2.1.3	What is meant by inferring latches, how to avoid it?		
2.1.4	Build a 4:1 MUX using only 2:1 MUX?		
2.1.6			
	Difference between mealy and Moore state machine?		
2.1.7			
2.1.8	Draw the state diagram to output a "1" for one cycle if the sequence "011"		ws up
	ading 0s cannot be used in more than one sequence)?		
2.1.9	Sequence detector of 1001		
	Sequence detector of 1011		
	Sequence detector for multiple bit inputs		
	Design a FSM (Finite State Machine) to detect a 10110		105
	Design a FSM (Finite State Machine) to detect more than one "1"s in last 3 s	_	s 125
	Tell some of applications of buffer?		
	Implement an AND gate using MUX?		
	What will happen if contents of register are shifter left, right?		
	Design a four-input NAND gate using only two-input NAND gates		
	Why are most interrupts active low?		
	Give two ways of converting a two input NAND gate to an inverter?		
	How can you convert an SR Flip-flop to a JK Flip-flop?		
	How can you convert the JK Flip-flop to a D Flip-flop?		
	What is Race-around problem? How can you rectify it?		
	How do you detect if two 8-bit signals are same?		
	7-bit ring counter's initial state is 0100010. After how many clock cycles wil		ırn to
	tial state?		
	Design all the basic gates using 2:1 Multiplexer?		
	Parity Generator		
2.1.27	Design a circuit that calculates the square of a number? It should not use an	ıy mult	iplier
circuit	s. It should use Multiplexers and other logic?	135	
2.1.28	How will you implement a Full sub tractor from a Full adder?	136	
2.1.29	In a 3-bit Johnson's counter what are the unused states?	136	
2.1.30	What is an LFSR? List a few of its industry applications?	136	
2.1.31	Which circuit has a less propagation delay out of two counters specified belo	W	136
2.1.32	Derive minimum hardware to build a circuit to indicate the direction of rota	iting?	138
	Draw timing diagrams for following circuit?		
	Implement the following circuits with two input NAND gates		
	Design a D-latch using (a) using 2:1 MUX (b) from S-R Latch?		
	How to implement a Master Slave flip flop using a 2 to 1 mux?		
	- · · · · · · · · · · · · · · · · · · ·		

2.1.37 How many 2 input XOR gates required implementing 16-bit parity generator? 141
2.1.38 9's complement of a BCD number141
2.1.39 What is Difference between write back and write through cache?141
2.1.40 Difference between Synchronous, Asynchronous & Isynchronous communication? 141
2.1.41 Implement a 1-bit full adder with 2 to 1 multiplexers?142
2.1.42 How to implement a 1-bit full sub tractor with 2 to 1 multiplexers?144
2.1.43 What is Clock Gating?146
2.1.44 What is the basic difference between Analog and Digital Design?146
2.1.45 What are RTL, Gate, Metal and FIB fixes? What is a "sewing kits"?146
2.1.46 Probability of collision. There is a triangle and on it there are 3 ants one on each corner
and are free to move along sides of triangle what is probability that they will collide?
2.1.47 FSM for the aggregate serial binary input divisible by 5. Draw the state diagram for a
circuit that outputs a "1" if the aggregate serial binary input is divisible by 5. For instance, if
the input stream is 1, 0, 1, we output a "1" (since 101 is 5). If we then get a "0", the aggregate
total is 10, so we output another "1" (and so on)147
2.1.48 Design a 1-bit full adder using a decoder and 2 "or" gates?149
2.1.49 What is the function of a D-flip-flop, whose inverted outputs are connected to its input?
150
2.1.50 Consider the following combinational circuit150
2.1.51 The Mysterious Circuit X151
2.1.52 Divisible by 3 FSM153
2.1.53 Questions on FSM154
2.1.54 For the two flip-flop configuration below, what is the relationship of the output at B to
the clock frequency?155
2.1.55 The fastest memory is155
2.1.56 Swapping without using a temporary variables155
2.1.57 Design a state machine, that outputs a '1' one and only when two of the last 3 inputs are
'1'. For example, if the input sequence is 0110_1110 then the output will be 0011_1101. Assume
that the input 'x' is a single bit serial line156
2.1.58 Minimum number of 2-input NAND gates that will be required to implement the
function: Y = AB + CD + EF is
2.1.59 Design a state-machine (or draw a state-diagram) to give an output '1' when the # of A's
are even and of B's are odd. The input is in the form of a serial-stream (one-bit per clock
cycle). The inputs could be of the type A, B or C. At any given clock cycle, the output is a '1',
provided the # of A's are even and # of B's are odd. At any given clock cycle, the output is a '0',
if the above condition is not satisfied157
2.1.60 To detect the sequence "abca" when the inputs can be a b c d157
2.2 Questions without answers158
2.2.1 When will you use a latch and a flip-flop in a sequential design?158
2.2.2 Given Two 4 bit nos A= 1001 B = 1100 HOW DO YOU XOR them using minimum
number of gates? How do you nand them? How do your or them? (Hint: 4:1 Muxes). 158
2.2.3 Pulse clipper (or a return to zero) circuit. Design a clock to pulse circuit in Verilog /
hardware gates158
2.2.4 Design a simple circuit based on combinational logic to double the output frequency. 158
2.2.5 Implement comparator that compares two 2-bit numbers A and B. The comparator
should have 3 outputs: $A > B$, $A < B$, $A = B$. (Reduce the equations using Karnaugh Map) Do it
two ways: - using combinational logic; - using multiplexers. Write HDL code for your
schematic at RTL and gate level158

	To enter the office people have to pass through the corridor. Once someone gets into the
	the light turns on. It goes off when none is present in the room. There are two
_	ation sensors in the corridor. Build a state machine diagram and design a circuit to
	the light158
	Design a 2bit up/down counter with clear using gates. (No verilog or vhdl)158
2.2.8	Given a function whose inputs are dependent on its outputs. Design a sequential circuit. 158
2.2.9	Design a finite state machine to give a modulo 3 counter when x=0 and modulo 4
	r when x=1158
2.2.10	Minimize: S= A' + AB158
2.2.11	Optical sensors A and B are positioned at 90 degrees to each other as shown in Figure.
Half o	d the disc is white and remaining is black. When black portion is under sensor it
genera	tes logic 0 and logic 1 when white portion is under sensor. Design Direction finder block
using o	digital components (flip flops and gates) to indicate speed. Logic 0 for clockwise and
Logic 1	for counter clockwise. Cannot assume any fixed position for start158
2.2.12	Describe a finite state machine that will detect three consecutive coin tosses (of one coin)
	sults in heads158
2.2.13	In what cases do you need to double clock a signal before presenting it to a synchronous
	achine?158
	Design a 2X1 mux using half adders158
	Using D FF and combo logic realize T FF158
2.2.16	Using D FF and COMBO logic realize JK FF158
2.2.17	What are the advantages and disadvanteages of Dynamic Logic?158
2.2.18	If the clock and D input of a D flipflop are shoted and clock connected to this circuit,
how w	ill it respond?159
2.2.19	Make a JK FF using a D FF and 4->1 MUX159
2.2.20	What are the issues if the duty cycle of the clock in a digital ckt is changed from 50%? 159
2.2.21	Design a two bit comparator with and without using MUX159
	Design a square wave generator which takes only one positive edge trigger159
2.2.23	For the given _expression Y=A'B'C+A'BC+AB'C+ABC+ABC' realize using the
	ng159
2.2.24	Use 2->1 MUX to implement the following _expression Y=A+BC'+BC(A+B)159
2.2.25	Using a FF and gates. Make a memory (i.e include RD, WR etc.)159
2.2.26	Suppose we are building the following circuit using only three components:159
2.3 N	Notes160
2.3.1	Clock dividers160
2.3.2	Synchronizers175
2.3.3	Synchronous memory Vs Asynchronous memory176
2.3.4	Resets
2.3.5	Metastability181
2.3.6	Propagation delay methods183
2.3.7	General186
2.3.8	Resets modified186
	Edge Triggered SR Latch188
2.3.10	Replace Your Ripple Counters189
	Why Not Just Over-Constrain My Design?192
	Guidelines for improving the performance of synthesis193

2.3.13 Engineering Change Order (ECO)	194
3 Verilog	
3.1 Questions with answers	
3.1.1 Blocking Vs Non-Blocking	
3.1.2 What are the differences between SIMULATION and SYNTHESIS	
3.1.3 Equivalence between VHDL and C?	
3.1.4 Difference between RTL and Behavioral modeling	
3.1.5 What is the difference between a Verilog task and a Verilog function?	
3.1.6 Why a function canot call a task?	
3.1.7 Why tasks are not synthesized?	
3.1.8 Why a function should return a value?	
3.1.9 Why a function should have at least one input?	
3.1.10 Why a task canot return a value?	
3.1.11 Why a function canot have delays?	201
3.1.12 Why disable statements are not allowed in functions?	201
3.1.13 What is reentrant tasks and functions	201
3.1.14 Given the following Verilog code, what value of "a" is displayed?	203
3.1.15 What is the difference conditional operator and if-else	
3.1.16 What are the various functional verification methodologies	
3.1.17 Difference between signal/variable	
3.1.18 Write decoder functionality in only one statement in verilog	206
3.1.19 Design a 4:1 mux in Verilog	
3.1.20 What is the difference between \$display and \$monitor and \$write and \$strob	e? 208
3.1.21 What is the difference between wire and reg?	209
3.1.22 What is the significance Timescale directive?	211
3.1.23 Parameter vs `define	212
3.1.24 For what is defparam used?	
3.1.25 What are the pros and cons of specifying the parameters using the defparat	m construct
vs. specifying during instantiation?	
3.1.26 How do I prevent selected parameters of a module from being overrid	den during
instantiation?	
3.1.27 What happens to the logic after synthesis, that is driving an unconnected	output port
that is left open (, that is, noconnect) during its module instantiation?	
3.1.28 How is the connectivity established in Verilog when connecting wires	of different
widths? 216	
3.1.29 Can I use a Verilog function to define the width of a multi-bit port, wire, or	or reg type?
217	
3.1.30 How can I pass parameters to my simulation?	
3.1.31 How can I model a bi-directional net with assignments influencing both	source and
destination?	
3.1.32 Differences between inter statement and intra statement delay?	
3.1.33 What is the difference between the following two lines of Verilog code?	
3.1.34 In a pure combinational circuit is it necessary to mention all the inputs in	
disk? if yes, why?	220
3.1.35 What is pli? why is it used?	
3.1.36 What is difference between freeze deposit and force?	
3.1.37 Will case infer priority register if yes how give an example?	221

3.1.38 Casex,z difference,which is preferable,why?	
3.1.40 What is the difference between === and == ?	a agga statement? 222
3.1.41 How to generate sine way using verilog coding style?	
3.1.42 What is the difference between wire and reg?	
3.1.43 what is verilog case (1) ?	
3.1.44 Why is it that "if (2'b01 & 2'b10)" doesn't run the true case?	
3.1.45 what are Different types of Verilog Simulators?	
3.1.46 What is Constrained-Random Verification?	
3.1.47 Difference between blocking and non-blocking	
3.1.48 How blocking and non blocking statements get executed?	227
3.1.49 Write a verilog code to swap contents of two registers with and	without a temporary
register?	
3.1.50 What is sensitivity list?	
3.1.51 In a pure combinational circuit is it necessary to mention all the	_
disk? if yes, why?	
3.1.52 Tell me structure of Verilog code you follow?	
3.1.53 Difference between Verilog and vhdl?	
3.1.54 Can you tell me some of system tasks and their purpose?	
3.1.55 Can you list out some of enhancements in Verilog 2001?	
3.1.56 Write a Verilog code for synchronous and asynchronous reset?	231
3.1.57 Can you list out some of synthesizable and non-synthesizable cons	tructs?231
3.1.58 What is meant by inferring latches, how to avoid it?	232
3.1.59 What logic is inferred when there are multiple assign statemen	its targeting the same
wire? 233	
3.1.60 What value is inferred when multiple procedural assignments	
variable in an always block?	233
3.1.61 What are different types of timing verifications?	234
3.1.62 What do conditional assignments get inferred into?	234
3.1.62 What do conditional assignments get inferred into?	234
3.1.63 Difference between the fork —join and begin-end	234 235 236
3.1.63 Difference between the fork –join and begin-end	234 235 236
3.1.63 Difference between the fork —join and begin-end	234 235 236 structs?237
3.1.63 Difference between the fork –join and begin-end	234235236 structs?237 g variable as a storage237
3.1.63 Difference between the fork –join and begin-end	234235236 structs?237 g variable as a storage237
3.1.63 Difference between the fork –join and begin-end	
3.1.63 Difference between the fork –join and begin-end	
3.1.63 Difference between the fork –join and begin-end	
3.1.63 Difference between the fork –join and begin-end	
3.1.63 Difference between the fork –join and begin-end	
3.1.63 Difference between the fork –join and begin-end	
3.1.63 Difference between the fork –join and begin-end	
3.1.63 Difference between the fork –join and begin-end	
3.1.63 Difference between the fork –join and begin-end	
3.1.63 Difference between the fork –join and begin-end	
3.1.63 Difference between the fork –join and begin-end	
3.1.63 Difference between the fork –join and begin-end	

3.1.81 What is the use of \$getpattern?	.252
3.1.82 What is the reason that Verilog is usually considered better at low level mo	deling than
VHDL? Why is VHDL usually considered better than Verilog for high level modelin	
3.1.83 What are the ways to create a race condition and how can these race condit	_
avoided?	
3.1.84 What is the difference between a vectored and a scalared net?	
3.1.85 Difference b/w assign, de-assign and force, release	
3.1.86 What does it mean to "short-circuit" the evaluation of an expression?	
3.1.87 What are the pros and cons of using hierarchical names to refer to Verilog of	
3.1.88 Does Verilog support an "a to the power b" operator?	•
3.1.89 How to get copy of all the text that is printed to the standard output in a log f	
3.1.90 What is the use of PATHPULSE\$?	
3.1.91 Difference between Reduction and Bitwise operators?	
3.1.92 How is Verilog implementation independent and why is this an advantage?	
3.1.93 What level of Verilog is use in:	
3.1.94 What is the difference between \$fopen("filename"); and \$fopen("filename",	.250 ''w''); 256
3.1.95 Whate is the difference between multi channel descriptors(mcd)	
descriptors(fd)?	
3.1.96 What is the difference between \$sformat and \$swrite?	
3.1.97 What is the difference between \$\psi\text{ormat} and \$\psi\text{witte}	
3.1.98 What is compilation?	
3.1.99 What is the difference between static function and automatic function?	
8	
3.1.101 Is it possible to synthesize for loop?	
3.1.102 Whateis the difference between posedge and negedge?	
3.1.103 What is the difference between initial and always block?	
3.1.104 Whateis the difference between 0 and %z format specification?	
3.1.105 What is the difference between 0.000000e+00,0.000000 and 0?	
3.1.106 What is the difference between \$finish ad \$stop?	
3.1.107 What is the difference between PLI and VPI?	
3.1.108 What is the difference between \$finish(0),\$finish(1) and \$finish(2)?	
3.1.109 What is the difference b/w \$time, \$stime and \$realtime?	
3.1.110 What is the difference between the following two programs?	.258
3.1.111 What is the functionality of \$input?	.259
3.1.112 What is the MCDivalue of STD OUTPUT?	.259
3.1.113 To modify a behavioral Verilogowaitqstatement to makeeit synthesized	.259
3.1.114 What is configuration block?	.259
3.1.115 How many files can be opened(without closing) using multichannel descrip	tor? 259
3.1.116 Why only 31ifiles can be qopened (without closing) using multichannel	
	.260
3.1.117 If mcd(multichannel descriptor)is 000000000000000000000000000000000000	what does
it mean? 260	
3.1.118 What are the typical tasks you perform inside a specify block?	.260
3.1.119 Find the bug in the following code	
3.1.120 Find the bug in the following code	
3.1.121 Find the bug in the following code	
3.1.122 Find the bug in the following code	
3.1.123 Find the bug in the following code	
cititae time are are in are tonoumedeage, amount and an are in a second and a second are in a second and a second are in a second and a second are in a second are in a second are in a second are in a second are	

3.1.124	Find the bug in the following code	261
3.1.125	What is calltf in Verilog PLI?	
3.1.126	What is PLI?	
3.1.127	What is the difference between Parallel and Full Connection Modul	
	62	
3.1.128	What is misctf?	262
3.1.129	What construct in Verilog can be used to simulate a capacitive stor	
circuit?	262	auge noue m u
3.1.130	Describe the basic strength system in Verilog	262
3.1.131	#define $cat(x,y)$ x y concatenates x to y.But $cat(cat(1,2),3)$ does not ex	
	essor warning.Why?	
3.1.132	What are the types of strengths that can be specified on a net ??	
3.1.133	How to resolve a tristate driver in Verilog?	
3.1.134	WHAT ARE THE TYPES OF CHARGE STRENGTHS?	263
3.1.135	How to model power supply strengths in verilog?	
3.1.136	How to modify a localparam?	
3.1.137	WHAT IS specparam?	
3.1.138	What does the followingicode mean?	
3.1.139	What is the function of force & release?	
3.1.140	What is the purpose of declaring tasks or functions as automatic?	
3.1.141	Weather initiale block can be synthesized?	
3.1.142	How to read data from a file?	
3.1.143	Illustrate with example the declaration of local variable inside abegi	
	64	iiciiu biock.
	If A and B are two clk pulses which are out of phase and having sa	meafreamency
	and which input clk signal is leading? Write verilog code for this	1 1 /
3.1.145	Verilog code to detect if a 64bit pattern can be expressed using power	
3.1.146	What is the use of \$printtimescale?	
3.1.140 3.1.147	What will be the syntheses output of the following verilog code?	
3.1.147 3.1.148	What will be the syntheses output of the following verilog code?	
3.1.146 3.1.149	How to model a sequential circuit?	
3.1.150	What is the use of \$timeformat?	
3.1.150	How to describe delays for structural models such as ASIC cells?	
3.1.151	How to model a tri state driver?	
3.1.152 3.1.153	How to model a ROM?	
3.1.153 3.1.154	How to model a RAM?	
3.1.15 4 3.1.155	Is it possible to synthesize power operator(**)?	
3.1.156	What is use of Escape sequences for special character\ddd?	
3.1.150 3.1.157	What is the format specification to Display in ASCII character format	
3.1.157 3.1.158	What is the format specification to Display in ASCII character format What is the format specification to Display library binding information	
3.1.156 3.1.159	What is the format specification to Display not signal strength	
3.1.159 3.1.160	What is the format specification to Display her signal strength	
3.1.160 3.1.161	1 1	
	What is the format specification to Display in current time format	
3.1.162	What is VCD ? What are the ways to model a combinational circuit?	∠∪ð 268
3.1.163		
3.1.164	What are the rules to be fallowed while using an always staten	
	tional circuit?	
3.1.165	How to get the system time in to verilog?	∠09

3.1.166	What is value of a ?	269	
3.1.167	I want to return 2 values by a function. How do i do?	269	
3.1.168	How many times this loop will get executed?		
3.1.169	What is the result of the following code?		
3.1.170	How to print line and file name from where the \$display message is comin		270
3.1.171	Is there a race condition in the following program?		
3.1.172	How many times the following repeat loop executes?		
3.1.173	At what time a,b,c,d,e,f will get 1 in the following program?		
3.1.174	How to relize "always@(posedge clock)" with out using always block?		
3.1.175	Is it possible to use negative numbers while specifying vector indexes?		
3.1.176	How many bits are there in integer?		
3.1.177	How many bits are there in time variable?		
3.1.178	What are the different phases of execution?		
3.1.179	What is the valuei f a?		
3.1.180	What is the value of a?		
3.1.181	Where the operator "or" is used?		
3.1.182	What is difference between define and parameter? Which do you prefe		why?
27		i anu	willy.
3.1.183	What is the valueiof a?	273	
3.1.184	IN the following code, what message will be displayed (specifically about the		er of
	ints)?		JUI 01
3.1.185	IN following program, at what time the statements are scheduled and exec		273
3.1.186	Is there a race condition in the above code?		215
3.1.187	What is the value of answer?		
3.1.188	How many times the beginend block will get executed?		
3.1.189	How many times the beginend block will get executed?		
3.1.190	What is the equivalent always@(*) in the following program?		
3.1.191	Weather non bocking statements are allowed in function?		
3.1.192	Maximum number files can be opened using fopen?		
3.1.192	Weather noneblocking statements are allowed in automatic task?		
3.1.194	Is it possible to see the automatic task local variables in waveform debugg		276
3.1.195	Is it possible to see the automatic task local variables in \u00e4monitor?		270
	Is it possible to use procedural continuous assignments or proce		force
	ts on automatic task local variables?		Torce
3.1.197	Is it possible to disable a function?		
3.1.197	Between the if-else and case statements which is usually preferred?		
3.1.199	How to display the messages in colorful?		
3.1.200	What is TOP module?		
3.1.200	How to declare real numbers as ports?		
3.1.201	Explain about `resetall		
3.1.203	How do you implement the bi-directional ports in Verilog HDL?		
3.1.204	What is the difference between constant function and ordinary func		
3.1.205	What is genvar? In the case of multiple defparams for a single parameter, what value it will	279	270
3.1.206			279
	iestions without answers		
	ow to find out number of ones in a 20 bit register is 10		
	esign a "Stackable First One" finder		
3.2.3 D	esign Gray counter to count 6	280	

3.2.4	Design a block to generate output according to the following timing diagram. 280
3.2.5	Design a hardware to implement following equations without using multipliers or
divide	rs280
3.2.6	Which one is preferred? 1's complement or 2's complement and why?280
3.2.7	Which one is preferred in FSM design? Mealy or Moore? Why?280
3.2.8	Which one is preferred in design entry? RTL coding or Schematic? Why?280
3.2.9	Design a 2 input AND gate using a 2 input XOR gate280
3.2.10	Design a Pattern matching block Output is asserted if pattern "101" is detected in last
4 inpu	ts. How will you modify this design if it is required to detect same "101" pattern
	ere in last 8 samples?280
	Design Direction finder block using digital components (flip flops and gates) to indicate
-	Logic 0 for clockwise and Logic 1 for counter clockwise280
	What is the difference between code-compiled simulator and normal simulator? 282
	What is the difference between casex, casez and case statements?282
	Which one preferred-casex or casez?282
	What is delta simulation time?282
	Create 4 bit multiplier using a ROM and what will be the size of the ROM. How can
•	alize it when the outputs are specified282
	What is a compiler directive like 'include' and 'ifdef'?282
	What is the difference between inter statement and intra statement delay?282
	Why latches are not preferred in synthesized design?282
	What is file I/O?282
	What is difference between freeze deposit and force?282
	Will case always infer priority register? If yes how? Give an example282
	How can you model a SRAM at RTL Level?282
	What are different styles of Verilog coding I mean gate-level, continuous level and others
	ı in detail?282
	Identify the error in the following code. b[7:0]= {2{5}};282
	When are instance names optional?282
	In the following program, what is the problem and how to avoid it?282
	What is the functionality of &&& (not &&,not &)?283
	In statement ((a==b) &&(c== d)), what is the expression coverage if always
	:0,c=0,d=0?283
	How to generate a random number?283
	How to generate a random number which is less the 100?
	How to generate a random number which is between 0 100?283
	What is the advantage of Named Port Connection overe ordered Port Connection? 283
	How to generate a random number between 44 to 55?283
	How to get different random numbers in different simulations?283
	What is the difference between @(a or b) and @(a b)283
	What data types can be used for input port,outut port and inout porto?283
	What is the functionality of trireg?
	What is the functionality of tri1 and tri0?283
	Difference between conditional compilation and \$plusargs??283
	What is the benefit of using Behavior modeling styler over RTL modeling?283
	What is the difference between task and function?283
3.2.43	Identify the error in the following ocode283
3.2.44	What is the difference between && and &, if any?283

3.2.45	What is the difference between static task and automatic task?	283
3.2.46	Is it synthesysable? always @(negedge clk or rst)	283
3.2.47	What is the difference between \$stop and \$finish?	284
3.2.48	What is the difference between the following two statements? @(val ==2)	wait(val==
2)	284	
3.2.49	Difference between Vectored and scalared nets?	284
3.2.50	Difference b/w real and realtime?	284
3.2.51	What is the difference between arthamatic and logical shift register?	284
3.2.52	What is the difference b/w following two registers?	284
3.2.53	What is the difference between parameters and specparams?	284
3.2.54	How is time advanced in a simulation?	284
3.2.55	Name three methods of timing control?	284
3.2.56	What is behavioral modeling used for?	284
3.2.57	How do you define the states for an FSM?	284
3.2.58	What is the difference between force release and assign deassign?	.284
3.2.59	What sort of hardware structure are inferred by both case and if stat	tements, by
	t,in Verilog?	
3.2.60	How could you change a case statement in order that its implementation does	es not result
	riority structure?	
3.2.61	If you are not using a synthesis attribute "full case", how can you assure cov	erage of all
condit	ions for a case statement?	284
3.2.62	How do you infer tristate gates for synthesis?	284
3.2.63	Differenceebetween! And ~?	284
3.2.64	What is the difference between \$test\$plusargs and \$value\$plusargs?	284
3.2.65	Whateis the difference Difference between the two statement? Weather a a	nd b values
	ual?	
3.2.66	Why is it recommended not to mix blocking and non-blocking assignments	in the same
block?	2285	
3.2.67	Declare parameters for representing the stateqmachine states using one hourself.	ot encoding.
3.2.68	What do sea functionsynthesize to ?	285
3.2.69	How to change the value of width to 3 in the following code? `defineiwidth 7	285
	What are the types of race conditions?	
3.2.71	How to avoide race condition between dut and testbench?	285
	Give the guideilines which avoids race condition	
3.2.73	What is the use of linting tool?	285
3.2.74	Write the code to instantiated 1k "and gates" in a module	285
3.2.75	Which is better to use when creating test vectors? \$display or \$strobe?	285
3.2.76	How would you cater with opening 35 files?	285
	Find the bug in the following code	
3.2.78	Fill the ????	285
	How to model a perfect buffer of 10units delay?	
	What is verilog configuration?	
	Write a code for clock generator.	
	Write a code for clock generator which can generate clock frequency of 156M	
	Write a verilog code to generate 40MHz clock with 60% duty cycle	
	What points need to be considered while writing a clock generator??	
	How the scope of a variable is realized in verilog. Illustrate withiexample.?	

	hat is incremental compilation?		
	what region of the event queue, PLI calls are executed?		
	an \$setup and \$hold check report a violation for a limit of zero?		
	xplain about \$recovery and \$removal ?		
	/hich timingecheck(s) acceptia negative limit?		
3.2.91 C	an you qualify all events in all timing checks with edge specifiers such as e	dge 01?	286
3.2.92 F	or which timing check(s) must you always qualify events?	286	
3.2.93 W	/hen does \$skew report a violation?	286	
3.2.94 W	hat is UDP? Can we write UDP including clock also?	286	
3.2.95 W	/hat are >>> and << <operators?< td=""><td>286</td><td></td></operators?<>	286	
3.2.96 W	rite code for parallel encoder and priority encoder?	286	
	/hat is full case?		
3.2.98 H	ow to model a full case block?	286	
3.2.99 W	hat are rules need to be fallowed while using case statement?	286	
	How to Model a capacitor?		
3.2.101	what is the use of \$timeformat();	286	
3.2.102	How to declare strings in verilog?	286	
3.2.103	Write code for clockidivider and clock multiplier?		
3.2.104	List out the simulation and synthesis mismatches		
3.2.105	Model a 3 bitishift register?		
3.2.106	how to overcome racing condition?		
3.2.107	What is the use Always@(*)?		
3.2.108	What is code coverage?		
3.2.109	List outethe types of codeocoverage.		
3.2.110	List out some points to speed up simulation		
3.2.111	At what time the simulation stops??		
3.2.112	What is value of a?		
3.2.113	Given the following code, draw the waveforms for 'a':		
3.2.114	By default Numbers that are specified without a base format specification	are	287
3.2.115	Default value of a net,trireg is		
3.2.116	How do you make out whether always block is a combinational or sequen		288
3.2.117	What will be displayed?		
3.2.118	How many times the beginend block will get executed?		
3.2.119	How many times the beginend block will get executed?		
3.2.120	What time is displayed?		
3.2.121	What is the message displayed?		
3.2.122	What message is displayed?		
3.2.123	What message is displayed?		
3.2.124	What is the equivalent always@(*) in the following program?		
3.2.125	What is the equivalent always@(*) in the following program?		
3.2.126	What is the equivalent @(*) in the following program?		
3.2.127	What is mutex?		
3.2.128	How to model a mutex in verilog?		
3.2.129	What is semaphore?		
3.2.129	How to model a semaphore in verilog?	201	
3.2.131	What is the difference between mutex and semaphore?		
3.2.131	When is fork-join use?		
J.4.134	vv nen 15 tot k-juil use :	ムプ I	

3.2.133	Which procedural assignment should be use to model a combinational logic buffer?
	91
3.2.134	Which procedural assignment should be use ot model a sequential logic flip-flop? 291
3.2.135	Explore and explain what happens if you write this:292
3.2.136	Explain the following:292
3.2.137	What is the difference in the following sum statements?292
3.2.138	How can you swap 2 integers a and b, without using a 3rd variable?292
3.2.139	What you mean by inferring latches?293
3.2.140	How to avoid latches in yourdesign?293
3.2.141	What is sensitivityilist?293
3.2.142	How to do a variable part select of a vector?293
3.2.143	Find the bug in the following code"293
3.2.144	How to use generate for loop to instantiate a module?293
	camples with code293
	ollowing is the Verilog code for flip-flop with a positive-edge clock293
	following is Verilog code for a flip-flop with a negative-edge clock and asynchronous
	93
	following is Verilog code for the flip-flop with a positive-edge clock and synchronous
	94
	following is Verilog code for the flip-flop with a positive-edge clock and clock enable.
	94
	following is Verilog code for a 4-bit register with a positive-edge clock, asynchronous
	clock enable295
	following is the Verilog code for a latch with a positive gate295
	• •
	ollowing is the Verilog code for a latch with a positive gate and an asynchronous clear.
preset. 2	ollowing is Verilog code for a 4-bit latch with an inverted gate and an asynchronous
•	
	ollowing is Verilog code for a tristate element using a combinatorial process and
	block
	ollowing is the Verilog code for a tristate element using a concurrent assignment. 297
	ollowing is the Verilog code for a 4-bit unsigned up counter with asynchronous clear.
_	
	following is the Verilog code for a 4-bit unsigned down counter with synchronous set.
	ollowing is the Verilog code for a 4-bit unsigned up counter with an asynchronous load
	primary input298
	following is the Verilog code for a 4-bit unsigned up counter with a synchronous load
	onstant299
	ollowing is the Verilog code for a 4-bit unsigned up counter with an asynchronous
	d a clock enable300
	ollowing is the Verilog code for a 4-bit unsigned up/down counter with an
	onous clear300
	ollowing is the Verilog code for a 4-bit signed up counter with an asynchronous reset.
	01
	ollowing is the Verilog code for a 4-bit signed up counter with an asynchronous reset
and a m	odulo maximum301

3.3.19 Following is the Verilog code for a 4-bit unsigned up accumulator with an asynchronous
clear. 302
3.3.20 Following is the Verilog code for an 8-bit shift-left register with a positive-edge clock,
serial in and serial out302
3.3.21 Following is the Verilog code for an 8-bit shift-left register with a negative-edge clock, a
clock enable, a serial in and a serial out302
3.3.22 Following is the Verilog code for an 8-bit shift-left register with a positive-edge clock,
asynchronous clear, serial in and serial out302
3.3.23 Following is the Verilog code for an 8-bit shift-left register with a positive-edge clock, a
synchronous set, a serial in and a serial out303
3.3.24 Following is the Verilog code for an 8-bit shift-left register with a positive-edge clock, a
serial in and a parallel out303
3.3.25 Following is the Verilog code for an 8-bit shift-left register with a positive-edge clock, an
asynchronous parallel load, a serial in and a serial out304
3.3.26 Following is the Verilog code for an 8-bit shift-left register with a positive-edge clock, a
synchronous parallel load, a serial in and a serial out
3.3.27 Following is the Verilog code for an 8-bit shift-left/shift-right register with a positive-
edge clock, a serial in and a serial out305
3.3.28 Following is the Verilog code for a 4-to-1 1-bit MUX using an If statement305
3.3.29 Following is the Verilog Code for a 4-to-1 1-bit MUX using a Case statement. 306
3.3.30 Following is the Verilog code for a 3-to-1 1-bit MUX with a 1-bit latch307
3.3.31 Following is the Verilog code for a 1-of-8 decoder307
3.3.32 Following Verilog code leads to the inference of a 1-of-8 decoder308
3.3.33 Following is the Verilog code for a 3-bit 1-of-9 Priority Encoder309
3.3.34 Following is the Verilog code for a logical shifter309
3.3.35 Following is the Verilog code for an unsigned 8-bit adder with carry in310
3.3.36 Following is the Verilog code for an unsigned 8-bit adder with carry out310
3.3.37 Following is the Verilog code for an unsigned 8-bit adder with carry in and carry out.
311
3.3.38 Following is the Verilog code for an unsigned 8-bit adder/subtractor311
3.3.39 Following is the Verilog code for an unsigned 8-bit greater or equal comparator. 312
3.3.40 Following is the Verilog code for an unsigned 8x4-bit multiplier312
3.3.41 Following Verilog template shows the multiplication operation placed outside the
always block and the pipeline stages represented as single registers313
3.3.42 Following Verilog template shows the multiplication operation placed inside the always
block and the pipeline stages are represented as single registers313
3.3.43 Following Verilog template shows the multiplication operation placed outside the
always block and the pipeline stages represented as single registers314
3.3.44 Following Verilog template shows the multiplication operation placed inside the always
block and the pipeline stages are represented as single registers315
3.3.45 Following Verilog template shows the multiplication operation placed outside the
always block and the pipeline stages represented as shift registers316
3.3.46 Following templates to implement Multiplier Adder with 2 Register Levels on
Multiplier Inputs in Verilog316
3.3.47 Following is the Verilog code for resource sharing317
3.3.48 Following templates show a single-port RAM in read-first mode318
3.3.49 Following templates show a single-port RAM in write-first mode318
3.3.50 Following templates show a single-port RAM in no-change mode319

3.3.51 Following is the Verilog code for a single-port RAM with asynchronous read.	320
3.3.52 Following is the Verilog code for a single-port RAM with "false" synchronous	s read. 320
3.3.53 Following is the Verilog code for a single-port RAM with synchronous	read (read
through).	
3.3.54 Following is the Verilog code for a single-port block RAM with enable	322
3.3.55 Following is the Verilog code for a dual-port RAM with asynchronous read	
3.3.56 Following is the Verilog code for a dual-port RAM with false synchronous rea	
3.3.57 Following is the Verilog code for a dual-port RAM with synchronous	
through).	
3.3.58 Following is the Verilog code for a dual-port RAM with enable on each port	324
3.3.59 Following is Verilog code for a ROM with registered output	325
3.3.60 Following is Verilog code for a ROM with registered address	326
3.3.61 Following is the Verilog code for an FSM with a single process	
3.3.62 Following is the Verilog code for an FSM with two processes	329
3.3.63 Following is the Verilog code for an FSM with three processes	
3.4 Notes	
3.4.1 General	
3.4.2 Verilog Race conditaion	
3.4.3 Verilog "stratified event queue"	
3.4.4 Self-triggering always blocks	
3.4.5 Pipeline modeling	
3.4.6 Blocking assignments	
3.4.7 Sequential feedback modeling	342
3.4.8 Modelling Combinational Logic with blocking assignments	
3.4.9 Modeling both sequential and combinational logic within the same always	
nonblocking assignments	
3.4.10 Do not mix blocking and nonblocking assignments in the same always block	
3.4.11 Do not make assignments to the same variable from more than one always blo	
3.4.12 Nonblocking assignments & \$display	
3.4.13 #0-delay assignments	
3.4.14 Multiple nonblocking assignments to the same variable	
4 FIFO	
4.1 Questions with answers	
4.1.1 Given the following FIFO and rules, how deep does the FIFO need to be	-
underflow or overflow?	35 <u>4</u> 353
4.1.3 An FIFO which clocks data in at 100 mhz and clocks data out at 100mhz. On	_
there is only 80 data in any order during each 100 clocks. In other words, a 100 inpu	
carry only 80 data and the other twenty clocks carry no data (data is scattered in a How big the FIFO needs to be to avoid data over/under-run	•
4.1.4 Consider the case of a FIFO where the write clock frequency is 100 MHz and	
ı v	
are written into the FIFO in 100 clocks while the read clock frequency is 80 MHz are read out every 10 clocks. There is no feedback mechanism to throttle the wr	
FIFO. 353	nes to the
4.1.5 Consider the case of a FIFO where the write clock frequency is 100 MHz and	d 50 words
are written into the FIFO in 100 clocks while the read clock frequency is 50 MHz and	
is read out every clock	
13 1 Cau vui CYCl Y Lluch	JJT

4.1.6	We need to sample an input or output something at different rates, but	I need to vary
the rat	te? What's a clean way to do this?	354
	Clock domain crossing	
4.2	Questions without answers	356
4.2.1	Asynchronous FIFO design	
	How to synchronize control signals and data between two different clock of	
	In a system there are two modules A and B. A is operating at 25 MH	
	rom module A if a pulse of width equal to width of clock (1/25 Micro se	
	nsure that the pulse will be correctly received at module B without using h	
	s like FIFO?	
	Notes	
4.3.1	Gray code counters	
4.3.2	Async fifo design	
	Behavioural async fifo	
4.3.4	Depth of the Asynchronous FIFO	
	PGA	
	Question with Answers	
5.1.1	What is Synthesis?	
5.1.2		
5.1.3	What is Clock Gating?	
5.1.4	Illustrate an example of clock gating to help in reduction of power	
5.1.5	How to achieve 180-degree exact phase shift?	
5.1.6	What is significance of ras and cas in SDRAM?	
5.1.7	Difference between FPGA and CPLD?	
5.1.8	What is slice, clb, lut?	
5.1.9	Can a clb configured as ram?	
	Suggest some ways to increase clock frequency?	
	FPGA design cycle	
	What is minimum and maximum frequency of dcm in spartan-3 series fpg	,
	Tell me some of constraints you used and their purpose during your design	
	Suppose for a piece of code equivalent gate count is 600 and for another countries and a suppose for a piece of code equivalent gate count is 600 and for another countries and a suppose for a piece of code equivalent gate count is 600 and for another countries and a suppose for a piece of code equivalent gate count is 600 and for another countries and a suppose for a piece of code equivalent gate count is 600 and for another countries and a suppose for a piece of code equivalent gate count is 600 and for another countries and a suppose for a piece of code equivalent gate c	
	ount is 50,000 will the size of bitmap change?in other words will size of bit	
	ount change?	
	What are different types of FPGA programming modes?what are you c	•
	to change from one to another?	
	Tell me some of features of FPGA you are currently using?	
	Can you explain what struck at zero means?	
	Can you draw general structure of fpga?	
	What is purpose of a constraint file what is its extension?	
	How many global buffers are there in your current fpga, what is their sign	
	Draw a rough diagram of how clock is routed through out FPGA?	
	Why is map-timing option used?	
	There are two major FPGA companies: Xilinx and Altera. Xilinx tends	
	processor cores and Altera tends to promote its soft processor cores.	
	ence between a hard processor core and a soft processor core?	
	What is Netlist ?	
5.1.25	What Physical timing closure?	384

5.1.26	What Physical verification ?	385	
	What is Stuck-at fault ?		
5.1.28	What is Different Logic family ?	385	
5.1.29	Compare PLL & DLL ?	386	
	Question without Answers		
5.2.1	What is FPGA you are currently using and some of main reasons for choose		387
5.2.2	What is frequency of operation and equivalent gate count of u r project?		
5.2.3	Tell me some of timing constraints you have used?		
5.2.4	What is the size of bitmap with changing gate count?		
5.2.5	List out some important features of FPGA.		
5.2.6	What is soft processor?		
5.2.7	What is hard processor?		
	erl		
	Questions with answers		
6.1.1	What are advantages of Perl over C, and of C over Perl?		
6.1.2	Why do you use Perl?		
6.1.3	How do I set environment variables in Perl programs?		
6.1.4	Which of these is a difference between C++ and Perl?		
6.1.5	What are the two different types of data perl handles?		
6.1.6	What are scalar variables?		
6.1.7	Explain about lists?		
	Name all the prefix dereferencer in perl?		
	Explain about an ivalue?		
	How does a "grep" function perform?		
	Explain about Typeglobs?		
	Is there any way to add two arrays together?		
	How to use the command shift?		
	What exactly is grooving and shortening of the array?		
	What are the three ways to empty an array?		
	How do you work with array slices		
	What is meant by splicing arrays explain in context of list and scalar		
	What are the different types of perl operators?		
	Which has the highest precedence, List or Terms? Explain?		
6.1.20	What is a short circuit operator?	391	
6.1.21	What are the different forms of goto in perl? Explain?	391	
	What are the different types of eval statements?		
	Determine the difference between my and local?		
	Explain about returning values from subroutines (functions)?		
	How to open and read data files with Perl		
	How do I do fill_in_the_blank for each file in a directory?		
	How do I generate a list of all .html files in a directory?		
	What is Perl one-liner?		
	Assuming both a local(\$var) and a my(\$var) exist, what's the difference be		var}
	''var''}?		
. ,	is the lexical variable $var, and \ ''var'' \}$ is the dynamic variable var		
	What happens when you return a reference to a private variable?		
6.1.31	How to turn on Perl warnings? Why is that important?	393	

6.1.32 What are scalar data and scalar variables?394
6.1.33 Assuming \$_ contains HTML, which of the following substitutions will remove all tags
in it? 394
6.1.34 What is the output of the following Perl program?394
6.1.35 Why aren't Perl's patterns regular expressions?394
6.1.36 What does Perl do if you try to exploit the execve(2) race involving setuid scripts? 395
6.1.37 How do I do < fill-in-the-blank > for each element in a hash?395
6.1.38 How do I sort a hash by the hash key?395
6.1.39 How do you print out the next line from a filehandle with all its bytes reversed?
6.1.40 How do I send e-mail from a Perl/CGI program on a Unix system?396
6.1.41 How to read from a pipeline with Perl397
6.1.42 Why is it hard to call this function: sub y { "because" }397
6.1.43 Why does Perl not have overloaded functions?398
6.1.44 What does read() return at end of file?398
6.1.45 What does 'new \$cur->{LINK}' do? (Assume the current package has no new() function
of its own.)398
\$cur->new()->{LINK}398
6.1.46 How do I sort a hash by the hash value?398
6.1.47 How to read file into hash array?399
6.1.48 How do you find the length of an array?400
6.1.49 What value is returned by a lone `return;' statement?400
6.1.50 What's the difference between /^Foo/s and /^Foo/?400
6.1.51 Does Perl have reference type?400
6.1.52 How to dereference a reference?
6.1.53 What does length(%HASH) produce if you have thirty-seven random keys in a newly
created hash?401
6.1.54 If EXPR is an arbitrary expression, what is the difference between \$Foo::{EXPR} and
*{"Foo::".EXPR}?401
6.1.55 How do I do < fill-in-the-blank > for each element in an array?401
6.1.56 How do I replace every <tab> character in a file with a comma?401</tab>
6.1.57 What is the easiest way to download the contents of a URL with Perl?401
6.1.58 How to concatenate strings with Perl?402
6.1.59 How do I read command-line arguments with Perl?
6.1.60 When would `local \$_' in a function ruin your day?
6.1.61 What happens to objects lost in "unreachable" memory, such as the object returned by
Ob->new() in `{ my \$ap; \$ap = [Ob->new(), \\$ap]; }' ?403
6.1.62 How do you match one letter in the current locale?
6.1.63 How do I print the entire contents of an array with Perl?403
6.1.64 Perl uses single or double quotes to surround a zero or more characters. Are the single
') or double quotes (" ") identical?
6.1.65 How many ways can we express string in Perl?404
6.1.66 How do you give functions private variables that retain their values between calls? 404
6.1.67 Assume that the \$ref refers to a scalar, an array, a hash or to some nested data
structure. Explain the following statements:404
6.1.68 Write a script for 'count the no.of digits using regular expressions in perl404
6.1.69 What is the difference between chop & chomp functions in perl?405
6.1.70 What is Hash?
6.1.71 When would you use Perl for a project?405
viliti it heli wullu yuu use i eli iut a piujeeli

6.1.72	When to use Perl405	
	How would you replace a char in string and how do you store the number	· of
	ements?406	
	How do you open a file for writing?406	
6.1.75	Name an instance where you used a CPAN module?406	
	What is the difference between for and foreach?406	
	What is the difference between exec and system?406	
	What purpose does each of the following serve: -w, strict, - T?407	
	Write a simple regular expression to match an IP address, e-mail address, city-st	ate-
zipcod	le 407	
6.1.80	What?s your favorite module and why?407	
6.1.81	Explain the difference between use and require?407	
	Explain the difference between my and local?408	
	What is -> Symbol in perl408	
6.1.84	How do you check the return code of a command in Perl408	
	How to substitute a particular string in a file containing millions of records?408	
	I have a variable named \$objref which is defined in main package. I want to make it	t as
	ect of Class XYZ. How could I do it?408	
6.1.87	What is meant by a 'pack' in perl?408	
	How to implement stack in Perl?408	
	What is eval in perl?408	
	What is Grep used for in Perl?409	
	How to implement the unix tail command in perl409	
	How to remove a directory which has few files in it?409	
	What arguments do you frequently use for Perl Interpreter and what do they mean	410
	'\$_' what does this mean ?410	
6.1.95	What is @_ ?410	
6.1.96	what's is the use of 'require' and what does this mean?410	
	What is the difference between die and exit in perl?410	
	Help in perl?410	
	What does this mean '\$^0'? tell briefly410	
	0 What does 'qw()' mean? What's the use of it?when do we use it?410	
	1 What is the difference between a perl program and a shell script? Which out of the	iese
	er to understand and execute? And How?410	
6.1.102		
6.1.103	v v	
6.1.104		
6.1.10		411
6.1.10	V 1 1	
6.1.10		
6.1.108		
6.1.109		
6.1.11	·	
6.1.11		
6.1.112		file
	ne processes ?412	
6.1.113	•	412
6.1.114		

6.1.115	Display the all files recursively with path under current directory?		
6.1.116	Set the Display automatically for the current new user?		
6.1.117	Display the processes, which are running under yourusername?		
6.1.118	List some Hot Keys for bash shell?		
6.1.119	Display the files in the directory by file size ?	412	
6.1.120	How to save man pages to a file ?		
6.1.121	How to know the date & time for – when script is executed?	412	
6.1.122	How do you find out drive statistics ?		
6.1.123	Display disk usage in Kilobytes ?		
6.1.124	Display top ten largest files/directories ?		
6.1.125	How much space is used for users in kilobytes ?	413	
6.1.126	How to create null file ?	413	
6.1.127	Access common commands quicker ?	413	
6.1.128	Display the page size of memory ?		
6.1.129	Display Ethernet Address arp table ?		
6.1.130	Display the no.of active established connections to localhost?	413	
6.1.131	Display the state of interfaces used for TCP/IP traffice?	413	
6.1.132	Display the parent/child tree of a process?	413	
6.1.133	Show the working directory of a process?	413	
6.1.134	Display the processes current open files ?		
6.1.135	Display the inter-process communication facility status?	413	
6.1.136	Display the top most process utilizing most CPU? - top -b 1		
6.1.137	Alternative for top command? - prstat -a	414	
6.1.138	What does the pkgadd command do?	414	
6.1.139	What is RPC? Why do I need it?	414	
6.1.140	What does init 5 and init 0 do?		
6.1.141	What does ndd do?	414	
6.1.142	What is OBP and how do you access it?	414	
6.1.143	How do you get system diagnostics information?		
6.1.144	How do you know the reference of a variable whether it is a reference		h or
array?4		,	
6.1.145	What is the use of 'chomp'? what is the difference between 'chomp' and	ıd 'chop'?	414
6.1.146	Print this array @arr in reversed case-insensitive order	415	
6.1.147	What is '->' in Perl?		
6.1.148	How do you check the return code of system call?	415	
6.1.149	I have a variable named \$objref which is defined in main package. I		ce it
as a Obj	ect of class XYZ. how could I do it?		
6.1.150	what is meant by a 'pack' in perl?		
6.1.151	What is Grep used for in Perl?		
6.1.152	How to code in Perl to implement the tail function in unix?		
6.1.153	Explain the difference between 'my' and 'local' variable scope declarate		416
6.1.154	How to delete an entire directory containing few files in the directory?		
6.1.155	What is hash in perl?		
6.1.156	What does 'qw()' mean? what's the use of it?		
6.1.157	What is the difference between Perl and shell script?		
6.1.158	What is stderr() in perl?		
6.1.159	What is a regular expression?		
6.1.160	What is the difference between exec and system?		
	· · · · · · · · · · · · · · · · · · ·		

6.1.16	61 What does this symbol mean '->'?	417
6.1.16		
6.1.16	63 Perl regular exp are greedy. what is it mean by that?	417
6.1.1	What is it meant by @ISA, @EXPORT, @EXPORT_0?	417
6.1.16	65 What package you use to create a windows services?	417
6.1.16	66 How to start Perl in interactive mode?	417
6.1.1	1 0	
6.1.16		
6.1.10		418
6.1.17	0 ·= /	vill remove al
_	n it?	
6.1.17	, , , , , , , , , , , , , , , , , , ,	
	hey will see error. codes in PHP like this: if (isset(\$HTTP_POST_VARS))	
	("error lalalalal") } How it will look in perl?	418
6.1.17		
6.1.17		
6.1.17		
6.1.17		
6.1.17		
6.1.17	1 0	
6.1.17 6.1.17	A A	419 410
6.1.18		
6.1.18	• • •	
6.1.18	·	
6.1.18	· ·	
	ion of its own.)	
6.1.18	•	
6.1.18	•	
6.1.18	·	
	ed hash?	
6.1.18		
and *	{"Foo::".EXPR}?	
6.1.18		
6.1.18	89 When would `local \$_' in a function ruin your day?	421
6.1.19	What happens to objects lost in "unreachable" memory?	421
6.1.19	Assume that \$ref refers to a scalar, an array, a hash or to some nested of	data structure
Expla	nin the following statements:	422
6.1.19	How do you match one letter in the current locale?	422
6.1.19	ı v	
6.1.19	v v i	
6.1.19	• •	between calls'
	422	
6.1.19	1	
6.1.19	•	
	Questions without answers	
6.3	Perl special Variables	424

6.4	Notes	. 431
6.4.1	Command line arguments	431
6.4.2	Is Perl Compiled or Interpreted?	432
6.4.3	Double Quotes and Single Quotes	
6.4.4	Variable names	
6.4.5	The IF Statement.	
6.4.6	== Versus =	
6.4.7	== Versus eq	
6.4.8	Exponentiation	
6.4.9	Autoincrement and Autodecrement	
	The ?: Operator	
	The While loop	
	2 The int() Function	
	3 ARRAYS	
	The foreach loop	
	5 Array Indexing	
	•	
	6 Adding and Removing Array Elements 7 The for Loop	
	▲	
	S Loop Control: next, last, and redo	
	The default variable \$ O @ARGV	
	Making Substitutions	
	2 Metacharacters	
	3 Matching	
	Parentheses	
	5 PATTERN ANCHORS	
	6 The special variables	
	7 The command line flags	
	Modifiers for capitalization	
	P Ranges	
	The grep function	
	Exit Function	
	2 die function	
	The \$! Special Variable	
	Warn function	
	5 Open function	
	6 close function	
	7 Seek Function	
6.4.38	B Tell function	456
	The \$. Special variable	
	Truncate function	
	Backquotes	
	2 System() function	
	3 do() operator	
	4 Unlink function	
6.4.45	5 Subroutines	459
7 A	MBA	461

7.1.1 Can a master deassert HLOCK during a burst?	7.1	AHB Arbitation	461
7.1.2 Can a master perform transfers other than IDLE when the bus was granted to it, but not requested by the master?			
not requested by the master?			
7.1.3 If a master is currently granted the bus by default, how many cycles before starting an non-IDLE transfer does it have to assert HBUSREQ? 7.1.4 What is the relationship between the HLOCK signal and the HMASTLOCK signal? 461 7.1.5 When can the HGRANT signal change? 7.1.6 Why is HADDR sometimes shown as an input to the arbiter? 7.1.7 Can an arbiter be designed to always allow bursts to complete? 7.1.8 When should a master assert and deassert the HLOCK signal for a locked transfer? 462 7.1.9 When should a master deassert its HBUSREQ signal? 7.1.10 When will the arbiter grant another master after a locked transfer? 7.1.10 When will the arbiter grant another master after a locked transfer? 7.1.10 What system support is required if a slave can be powered down or have its clock stopped? 7.2.1 What system support is required if a slave can be powered down or have its clock stopped? 7.2.2 When can Early Burst Termination occur 463 7.2.3 Can HTRANS change whilst HREADY is low? 464 7.2.4 Can a BUSY transfer occur at the end of a burst? 465 7.2.5 Can an master change the address/control signals during a waited transfer? 465 7.2.6 Do all slaves have to support the BUSY transfer type? 465 7.2.7 Do all slaves have to be aligned, even for IDLE transfers? 465 7.2.10 How should AHB to APB bridges handle accesses that are not 32-bits? 465 7.2.11 Is HREADY an input or an output from slaves? 466 7.2.12 Is a default slave really necessary? 466 7.2.13 Is a dummy masters can there be in an AHB system? 467 7.2.14 Is it legal for a master to change HADDR when a transfer is extended? 467 7.2.17 What are the different bursts used for? 7.2.18 What is the readment of the HREADY and HRESP outputs from a slave? 467 7.2.19 What is the the different bursts used for? 7.2.10 What is the feafult slave? 467 7.2.11 What is the recommended default value for HPROT? 468 7.2.22 What is the state of the AHB signals during reset? 469 7.2.23 What is the state of the AHB signals during reset? 469 7.2.24 Whe		<u>-</u>	
non-IDLE transfer does it have to assert HBUSREQ?			
7.1.4 What is the relationship between the HLOCK signal and the HMASTLOCK signal? 461 7.1.5 When can the HGRANT signal change? 7.1.6 Why is HADDR sometimes shown as an input to the arbiter? 7.1.6 Why is HADDR sometimes shown as an input to the arbiter? 7.1.7 Can an arbiter be designed to always allow bursts to complete? 7.1.8 When should a master assert and deassert the HLOCK signal for a locked transfer? 462 7.1.9 When should a master deassert its HBUSREQ signal? 7.1.10 When will the arbiter grant another master after a locked transfer? 7.2.1 What system support is required if a slave can be powered down or have its clock stopped? 7.2.1 What system support is required if a slave can be powered down or have its clock stopped? 7.2.2 When can Early Burst Termination occur 7.2.3 Can HTRANS change whilst HREADY is low? 7.2.4 Can a BUSY transfer occur at the end of a burst? 7.2.5 Can a master change the address/control signals during a waited transfer? 7.2.6 Can an AHB master be connected directly to an AHB slave? 7.2.7 Do all slaves have to support the BUSY transfer type? 7.2.8 Does the address have to be aligned, even for DLE transfers? 7.2.9 How many masters can there be in an AHB system? 7.2.10 How should AHB to APB bridges handle accesses that are not 32-bits? 7.2.11 Is HREADY an input or an output from slaves? 7.2.12 Is a default slave really necessary? 7.2.14 Is it legal for a master to change HADDR when a transfer is extended? 7.2.15 is it specification recommends that only 16 wait states are used. What should you do if more than 16 cycles are needed? 7.2.17 What are the different bursts used for? 7.2.18 What are the different bursts used for? 7.2.19 What is the testate of the AHB signals during reset? 7.2.19 What is the testate of the AHB signals during reset? 7.2.20 What is the different bursts used for? 7.2.21 What is the testate of the AHB signals during reset? 7.2.22 What is the state of the AHB signals during reset? 7.2.23 What sequences of transfers types (HTRANS) can occur on the bus? 7.2.24 When a m			
7.1.6 When can the HGRANT signal change?			
7.1.6 Why is HADDR sometimes shown as an input to the arbiter?		-	_
7.1.7 Can an arbiter be designed to always allow bursts to complete?			
7.1.8 When should a master assert and deassert the HLOCK signal for a locked transfer? 462 7.1.9 When should a master deassert its HBUSREQ signal? 7.1.10 When will the arbiter grant another master after a locked transfer? 463 7.2 AHB General 463 7.2.1 What system support is required if a slave can be powered down or have its clock stopped? 463 7.2.2 When can Early Burst Termination occur 464 7.2.3 Can HTRANS change whilst HREADY is low? 464 7.2.4 Can a BUSY transfer occur at the end of a burst? 465 7.2.5 Can an AHB master be connected directly to an AHB slave? 465 7.2.6 Can an AHB master be connected directly to an AHB slave? 465 7.2.10 Do all slaves have to support the BUSY transfer type? 465 7.2.11 Is HREADY an input or an output from slaves? 465 7.2.12 Is a default slave really necessary? 466 7.2.13 Is a dummy master recally necessary? 466 7.2.14 Is it legal for a master to change HADDR when a transfer is extended? 466 7.2.15 Is it specified that HPROT, HSIZE and HWRITE remain constant throughout a burst? 466 7.2.16 What are the different bursts used for? 7.2.17 What are the different bursts used for? 7.2.18 What default slave? 467 7.2.19 What is the ecommended default value for HPROT? 468 7.2.21 What is the recommended default value for HPROT? 469 7.2.22 What is the state of the AHB signals during reset? 468 7.2.23 What is the state of the AHB signals during reset? 469 7.2.24 When a master rebuilds a burst which has been terminated early are there any limitations on how it rebuilds the burst? 469 7.2.25 Why is a burst not allowed to cross a 1 kilobyte boundary? 469 7.2.26 How does AHB differ from AHB-lite? 470 7.2.27 How do you connect an AHB Master to an AHB-lite system? 471			
7.1.9 When should a master deassert its HBUSREQ signal?		• •	
7.1.10 When will the arbiter grant another master after a locked transfer?		<u> </u>	
7.2.1 What system support is required if a slave can be powered down or have its clock stopped?			
7.2.1 What system support is required if a slave can be powered down or have its clock stopped?		_	
stopped?			
7.2.2 When can Early Burst Termination occur		• • • • • • • • • • • • • • • • • • • •	
7.2.3 Can HTRANS change whilst HREADY is low?			
7.2.4 Can a BUSY transfer occur at the end of a burst?			
7.2.5 Can a master change the address/control signals during a waited transfer?			
7.2.6 Can an AHB master be connected directly to an AHB slave?			
7.2.7 Do all slaves have to support the BUSY transfer type?			
7.2.8 Does the address have to be aligned, even for IDLE transfers?		· ·	
7.2.9 How many masters can there be in an AHB system?			
7.2.10 How should AHB to APB bridges handle accesses that are not 32-bits?			
7.2.11 Is HREADY an input or an output from slaves?		· · · · · · · · · · · · · · · · · · ·	
7.2.12 Is a default slave really necessary?			
7.2.13 Is a dummy master really necessary?			
7.2.14 Is it legal for a master to change HADDR when a transfer is extended?			
7.2.15 Is it specified that HPROT, HSIZE and HWRITE remain constant throughout a burst? 466 7.2.16 The specification recommends that only 16 wait states are used. What should you do if more than 16 cycles are needed?			
466 7.2.16 The specification recommends that only 16 wait states are used. What should you do if more than 16 cycles are needed?			
7.2.16 The specification recommends that only 16 wait states are used. What should you do if more than 16 cycles are needed?	7.2.15	Is it specified that HPROT, HSIZE and HWRITE remain constant throu	ghout a burst?
more than 16 cycles are needed?			
7.2.17 What are the different bursts used for?		•	•
7.2.18 What default state should be used for the HREADY and HRESP outputs from a slave? 467 7.2.19 What is a default slave?			
7.2.19 What is a default slave?	7.2.17	What are the different bursts used for?	467
7.2.19 What is a default slave?	7.2.18	What default state should be used for the HREADY and HRESP outputs	from a slave?
7.2.20 What is the difference between a dummy bus master and a default bus master? 7.2.21 What is the recommended default value for HPROT?		467	
7.2.21 What is the recommended default value for HPROT?	7.2.19	What is a default slave?	467
7.2.21 What is the recommended default value for HPROT?	7.2.20	What is the difference between a dummy bus master and a default bus ma	ster? 467
7.2.22 What is the state of the AHB signals during reset?			
7.2.23 What sequences of transfers types (HTRANS) can occur on the bus?			
7.2.24 When a master rebuilds a burst which has been terminated early are there any limitations on how it rebuilds the burst?		e e	
limitations on how it rebuilds the burst?			
7.2.25 Why is a burst not allowed to cross a 1 kilobyte boundary?			
7.2.26 How does AHB differ from AHB-lite?			
7.2.27 How do you connect an AHB Master to an AHB-lite system?470 7.2.28 How do you connect an AHB slave to an AHB-lite system?471			
7.2.28 How do you connect an AHB slave to an AHB-lite system?471			

7.2.30	How do you connect an AHB-lite Slave to a full AHB system?	471	
7.2.31	How many clock cycles should the reset signal in an AMBA system be asserted	d for?	471
7.3	AHB Split/retry	472	
7.3.1	How does the AHB handle LOCKed SPLITs?	472	
7.3.2	Can a SPLIT or RETRY response be given at any point during a burst?	472	
7.3.3	Can a slave assert HSPLITx in the same cycle that it gives a SPLIT response?		472
7.3.4	Can a slave use both SPLIT and RETRY responses?		
7.3.5	Do all masters have to support SPLIT and RETRY?		
7.3.6	Do all slaves have to support the SPLIT and RETRY responses?		
7.3.7	What address should be on the bus during the IDLE cycle after a SPLIT or	RET	RY?
	473		
7.3.8	What is the difference between SPLIT and RETRY responses?		
7.3.9	What value should be used for HTRANS when an AHB master gets a RETR		onse
	a slave in the middle of burst?		
	Will a master always lose the bus after a SPLIT response?		
	APB - General		
7.4.1	How should AHB to APB bridges handle accesses that are not 32-bits?		
	Why is there no wait signal on the APB?		
	How many clock cycles should the reset signal in an AMBA system be asserted		475
	AXI - Atomic		
7.5.1	Are there any issues with exclusive accesses passing from one width of d		is to
	ier?		
7.5.2	Are there any recommendations about the types of accesses that are used		omic
	ses?		0
7.5.3	Can a master change the control signals for different transactions in a locked 475	seque	nce?
7.5.4	Can an exclusive access use sparse write data strobes?	475	
7.5.5	Can an unlocking transaction be an exclusive access?		
7.5.6	Does a master always have to perform the write portion of an exclusive access		476
7.5.7	How does a SWP operation on a CPU translate in to bus activity?		
7.5.8	How important is it that a sequence of locked transactions does not cross		bvte
	dary?		
7.5.9	When a master has issued a locked transfer with one ID can it start a differ	ent loc	cked
transf	fer with a different ID?	476	
7.6	AXI - Control	477	
	How do you calculate addresses used in WRAP type bursts?		
7.6.2	How should a 32-bit write accesses across a 64-bit bus be represente		AXI
transa	actions?		
7.6.3	Should the protection/cache information for address regions be consistent be	tween	read
and w	vrite operations?	478	
7.6.4	The specification mentions that AxPROT[2] information is just a hi	nt. Is	the
	mation given by the other AxPROT bits always accurate?		
	What are the allowable byte lane strobes for fixed address burst?		
	Why are the read and write address buses defined with all four bits of ACA		Does
	d transaction need to give the write allocate information and vice versa?		
7.7	AXI - Handshake	479	

7.7.1 At what point can the master consider that the transaction has been accepted by	the
slave such that the responsibility for hazard checking lies with the slave?479	
7.7.2 What happens if the slave is keeping AWREADY low waiting for the write response	to
be accepted while the master is keeping BREADY low waiting for the address to be accept	ted
by the slave?480	
7.7.3 What is meant by the arrows in section 3.3, "Dependencies between the chan	nel
handshake signals''?480	
7.7.4 Why is the READY signal not sticky?481	
7.7.5 Why is the VALID signal described as "sticky"?481	
7.7.6 Why is the VALID signal sticky?481	
7.8 AXI - Miscellaneous	
7.8.1 Are there any recommendations for verifying AXI components?482	
7.8.2 How do you ensure interoperability between AXI components?482	
7.8.3 What is the ACLKEN signal ?482	
7.8.4 When an interconnect adds bits to the ID field does it add high-order bits or low-ord	der
bits? 483	
7.9 AXI - Ordering	
7.9.1 Are there any issues related to hazard detection on overlapping locations?484	
7.9.2 Can the WVALID signal for a write transfer be active before the AWVALID? If	so,
how does the interconnect know which slave the transfer is for?484	
7.9.3 Can write responses be re-ordered in the same way that read data can be re-ordered	d?
484	
7.9.4 If a slave receives three addresses from different masters M1, M2 and M3 in that ord	ler
and has an interleaving depth of 3 can the slave expect to see any data from M3 before it s	ees
data from masters M1 and M2?484	
7.9.5 Should slaves/bridges which have some form of write buffer capability also inclu	ıde
forwarding logic to return the result of a read transaction when a write to the same location	ı is
stored in the write buffer?484	
7.9.6 When can a master consider a write transaction complete, when it is trying to determ	ine
which write data sources it can interleave?485	
7.9.7 When there are several bursts with same ID to a slave, are they counted separately or	as
one in regard to the write data interleaving-depth of the slave?485	
7.10 AXI - Responses	
7.10.1 How should a bridge deal with an AXI transfer that is marked as non-secure a	ınd
bufferable?485	
7.10.2 If BRESP indicates an error, does that mean that none of the transaction's data v	vas
written to memory?486	
7.10.3 Should a slave respond with an error or OKAY response when the user addres	ses
memory space in the slave that has no registers?486	
7.10.4 What AXI response value should be given by a slave which contains a mixture of secu	
	86
7.10.5 What AXI response value should be given to a non-secure access to a secure addr	ess
location?	
7.11 Notes	
8 Functional Verification490	
8.1 Questions with answers	
8.1.1 What is verification and its purpose?	

	Name three strategies for reducing the overall duration of the verification process.
	one is the least applicable to functional verification?490
	What are the risks inherent in having a designer perform the functional verification of
	her own design?490
	List the forms of Formal Verification and discuss whether Formal Verification can
	ate the need for writing testbenches?
8.1.5	What is the difference between testing and verification?
8.1.6	What is a false-positive? a false negative?
8.1.7 8.1.8	List and give a short answer of what the tool addresses within a verification process. 491 What are the difference between an event-based simulator and a cycle-based simulator?
	ne two be combined? If so, what are the advantages and or disadvantages of doing this?
Can ti	491
	What does 100% statement coverage mean?491
	What is the primary role of the verification plan?491
	From a verification stand-point, what is a "system"?491
8.1.12	What is a random testcase?492
	What is "Design For Verification"?492
	When writing behavioral code, what should be your primary objective beside functional
	tness?492
	How do hardware description language differ from general-purpose programming
langua	nges?492
	Why should you be careful to align waveforms in delta-time?492
	What are the risks inherent with visually inspecting simulation results to determine
	tness?
	What should you worry about when stimulus depends on feedback from the device
	verification? How can you check for this condition?492
	What are the different methods for creating self-checking testbenches?493
	Reusability is a concern for verification environments, why? What is the best way to
	ge this reusability?493 How should bus-functional models and verification utilities be configured? Why? 493
	How should bus-functional models and verification utilities be configured? Why? 493 There are 4 ways in that behavioral models are faster than RTL? State them and
	be them493
	What are the costs and benefits of behavioral models?493
	A simulation cannot determine if a testcase passed or failed. Why? Specify a remedy for
this.	493
	We discussed what the best method of how to create a repeatable simulation
	uration, what is it for Verilog and for VHDL?494
U	What is the importance of the reconvergence model? List the four reconvergence
	s that were discussed in the class and draw their models494
	Describe the process involved in creating a test plan
	Questions without answers496
8.2.1	What could be the possible reasons for simulation handg in middle (simulation time is
	vancing) even though clock and reset is ok?496
8.2.2	What are the probelems faced and solved with the netlist simulations?496
8.2.3	How do you overcome the probelems if there are setup and hold voilations after silicon.
	496
8.2.4	How do you know when verification completed?496
8.2.5	How to avoid race condition between Testbench and DUT?496

8.2.6	What is mutex?	496	
8.2.7	What is semaphore?	496	
8.2.8	What is the need of regression?	496	
	What is randomization?		
8.2.10	What is the significance of seed in randomization?	496	
8.2.11	What is the difference between codeocoverage and functional coverage?	496	
8.2.12	If Code Coverage is more than functional coverage, what does it mean?	496	
8.2.13	If Functional coverage is more than codeqcoverage, then what does it mean?	496	
8.2.14	In simulation environment, under what condition the simulation should end?	496	
	How the test cases are included in to simulation environment?		
	Explain how messages are handled?		
	Write code for clock generator?		
8.2.18	How to control a parameter from command line?	496	
	What is test plan? What it contains ?		
	What is scoreboard?		
	Explain some coding guidelines which you followed in your environment?		
	Explain about white box/blockibox and grayqbox testing		
	What are the advantages and disadvantages of State machine based and		based
	ation environment.		
	In a packet protocol, when the packet comparison is done?		
	What are types of code coverages are there?		
	What types of functional coverages are there?		
	Explain about driver and monitor?		
	What type of data structure is use to implement stimulus storage?		
	What is BFM?		
	What is shadow register?		
	Explain about the back door access to memories.		
	What are Reference and behavioral model so?		
	What is the use of linting tool?		
8.2.35	What are the key tools for functional verification?	497	
	What does Test Automation mean?		
	How to assure your verification environment is correct/complete ?		
	Who should do the rtl debug? The designer? The VE?		
	Notes		
8.3.1	Traditional SOC Verification		
8.3.2	Moderen SOC verification		
8.3.3	Gate level simulation		
8.3.4	RTL Design techniques - Pre-RTL Checklist	502	
8.3.5	RTL Design techniques - Coding style		
8.3.6	Clock divider		
8.3.7	FUNCTIONAL COVERAGE VS CODE COVERAGE	.505	
8.3.8	PLANNING FOR VERIFICATION	.507	
8.3.9	Formality checking	510	
9 Sv	ystem verilog	517	
	How to deallocate an object ?		
	· · · · · · · · · · · · · · · · · · ·	517	

	What is factory pattern?		
9.1.4	Explain the difference between data types logic and reg and wire	517	
9.1.5	What is the need of clocking blocks?		
9.1.6	What are the ways to avoid race condition between testbench		using
	ıVerilogq?		
	Explain Event regions in SV		
	What are the typesi f coverages available in SV?		
9.1.9	What is OOPS?	517	
	What is inheritance and polymorphism ?		
	What is the need of virtual interfaces?		
	What is an bind statement?		
	Explain about the virtual task and methods		
	What is the use of the abstract class?		
	What is the difference between mailbox and queue?		
	What data structure you use to build score board?		
	What are the advantages of linked list over the queue?		
	How parallel case and full case problems are avoided in SV ?		
	What is the difference between pure function and ordinary function		
	What is the difference between \$random and \$urandom?		
	What is scope randomization?		
	List the predefined randomization methods		
	What is the difference between always_combo and always@(*)?		
	What is the use of packages?		
	What is the use of \$casto?		
	How to call the task which is defined in parent object into derived class		
	hat is an expect statement?		
	What is the difference between rand and randc?		
	What is \$root ?		
	What is \$unit ?		
	hen an assert property or assume property matches?		
	What are bi-directional constraints?		
	Tell on Assertion Severity Levels?		
	Explain about SVA Layers?		
	What is solvebefore constraint?		
	Without using randomize method or randc, generate an arrayr of uniqu		518
	Explain about pass by ref and pass by value?		
	What is the difference between bit[7:0] sig_1; byte i oqsig_2;		
	What is the difference between program block and module?		
	When a cover property matches?		
	How program block is different from module?		
	What is an interface and why it is used?		
	If clocking block is not used then what happens?		
	What is final blocki?		
	How to implement a always block logic in program block?		
	What is the difference between for/join,fork/join_none and fork/join_s		
9.1.47	What is the use of mod ports?	518	
	Write a clock generator without using always block		
9.1.49	What is modports? difference between modports and interface?	518	

9.1.50	How do you uses classes to randomize?	518
	Static and automatic functions?	
9.1.52	What is forward referencing and how to avoid this problem?	519
	What is circular dependency and how to avoid this probleme?	
	What is cross coverage?	
9.1.55	Describe the difference between Code Coverage and Functional Coverage	e Which is
	mportant and Why we need them	
9.1.56	How to kill a process in a fork/join ?	519
9.1.57	Difference between Associative array and Dynamic array?	519
	Difference b/w Procedural and Concurrent Assertions?	
9.1.59	What are the advantages of System Verilog DPI?	519
9.1.60	how to randomize a dynamic array of objects?	519
	What is randsequence and what is its use ?	
	What is bin ?	
9.1.63	Which from below initial process will cause that below wait order will pass	519
9.1.64	Why always block is not allowed in program block?	520
9.1.65	Which is best to use too model a transaction ?Struct or class ?	520
9.1.66	How SV is more random stable then Verilog?	520
9.1.67	Difference between assert and expect statements?	520
	How to add a new process without disturbing the random number generator	
9.1.69	What is the need of alias in SV?	520
	Equivalent construct to ->i 1	
9.1.71	Is it possible for a function to return ararray(memory)?	521
9.1.72	How to check whether randomization is successful or not?	521
9.1.73	How many typeseof assertions? Explain?	521
9.1.74	Do we need to call super.new()owhenqextending arclasse? What happens if w	ve don't call
	521	
9.1.75	What is the need to implement explicitly a copy() methode inside airransa	ction ,when
we can	simple assign one objecti other? What is Sequence?	521
9.1.76	How different is the implementation of a struct and union in SV	521
	What is "this" ?	
9.1.78	What is tagged unioni	521
9.1.79	What is "scope resolutionioperator"?	521
9.1.80	When a Sequence Matches?	521
	What is a Property?	
9.1.82	What is the difference between Verilog Parameterized Macros and Sys	stemVerilog
Param	eterized Macros?	521
9.1.83	What is advantage of program block over clock blocks w.r.t race condition?	521
9.1.84	What is the difference between bit and logic?	521
9.1.85	Write a State machine in SV style	521
9.1.86	What is the difference between \$rose and posedge?	521
9.1.87	How to avoid the race condition betweenq programrblock	521
9.1.88	What is the difference between assume and assert?	521
	What is coverage driven verification ?	
9.1.90	What is layered architecture?	521
	What are the simulation phases in your verification environmentr?	
	How to pick a element which is in queue fromerandom index?	
	What data structure is use to store data in your environment and why?	

9.1.94 What is casting ?Explain about theq various types of casting availableiin S	Vo.	521
9.1.95 How to import all the items declared inside a package?		
9.1.96 Explain how the timescale unit and precision are taken whene module d	loes not	have
any timescale declaration in RTL ?		
9.1.97 What is the difference between		
9.1.98 What is streaming operator and what is its use?	522	
9.1.99 What are void functions?		
9.1.100 How to make sure that a function argument passed as ref is not ch	_	y the
function ?		
9.1.101 What is the use of "extern"?		
9.1.102 What is the difference between intial block and final block?		
9.1.103 How to check whether a handle is holding objectror enot?		
9.1.104 How to disable multiple threads which are spawned by forkjoin		
9.1.105 What would be the output of the following code and how to avoid it?	522	
9.1.106 Weather sys is struct or Unit?	524	
9.1.107 Does you saw packet structure in simvision of NCSim?	524	
9.1.108 How you control messes in specman?	524	
9.1.109 What is the use of packing and unpacking?	524	
9.1.110 Had you used messages in specman?		
9.1.111 What is the difference between struct and unit	524	
9.1.112 Item is struct or unit	524	
9.1.113 Had you use HDL paths in your e code wher eyou use it	524	
9.1.114 Architecture of eVC	524	
9.1.115 Had you used assert statement in e	524	
9.1.116 How u used message statements in your code	524	
9.1.117 What is BFM	524	
9.1.118 In BFm & Monitor which one is ACTIVE and Passive?	524	
9.1.119 The testecase you are writing is by extending item or Sequence generate	or? 524	
9.1.120 Item is Key word or not?		
9.1.121 What is MAIN kin test case	524	
9.1.122 What is virtual sequence	524	
9.1.123 What is diff b/w random and directed testbench		
9.1.124 What are the advantagesiof directed testbench and disadvantages	on Ra	ndom
testbench		
9.1.125 what is the diffib/w pre_generate and post_generate()	524	
9.1.126 What is the diffib/w unit and struct		
9.1.127 Explain the architecture of random testbench	524	
9.1.128 For som interface you connected ocp evc then you removed ocp evc and		d ocp
RTL, the what are the modules you reuse from evcevc		-
9.1.129 Can we take packets from sequence driver directly in scoreeboard	withiout	from
BFM. 524		
9.1.130 If you got 1000.000000or fun cove and 500.000000or Code cove? what i	s the me	aning
for this? 525		Ü
9.1.131 In the below code if you simulate this, what p and c contain after loading	ıg? 525	
10 SPECMAN	O	
10.1.1 Weather sys is struct or Unit?		
10.1.2 Does you saw packet structure in simvision of NCSim?		
10.1.3 How you control messes in specman?		

10.1.4 W	hat is the use of packing and unpacking?	526
	ad you used messages in specman?	
10.1.6 W	hat is the difference between struct and unit	526
	em is struct or unit	
	ad you use HDL paths in your e code wher eyou use it	
10.1.9 A	rchitecture of eVC	526
10.1.10	Had you used assert statement in e	526
10.1.11	How u used message statements in your code	526
10.1.12	What is BFM	
10.1.13	In BFm & Monitor which one is ACTIVE and Passive?	
10.1.14	The testecase you are writing is by extending item or Sequence generator	
10.1.15	Item is Key word or not?	526
10.1.16	What is MAIN kin test case	526
10.1.17	What is virtual sequence	
10.1.18	What is diff b/w random and directed testbench	
10.1.19	What are the advantagesiof directed testbench and disadvantages of	on Random
testbench	1	
10.1.20	what is the diffib/w pre_generate and post_generate()	526
10.1.21	What is the diffib/w unit and struct	
10.1.22	Explain the architecture of random testbench	526
10.1.23	For som interface you connected ocp evc then you removed ocp evc and a	ttached ocp
	what are the modules you reuse from evc	
10.1.24	Can we take packets from sequence driver directly in scoreeboard wi	thiout from
BFM. 52		
10.1.25	If you got 1000.000000or fun cove and 500.00000or Code cove? what is	the meaning
for this?		
	In the below code if you simulate this, what p and c contain after loading	
	How you implement reset in your eVC?	
	If you connect Master and Slave OCP eVC are connected and given S	
	t is situation of your eVCs?	
	What is the difference b/w like and when inheritance?	
10.1.30	Why do we have to keep separate sequence driver and BFM, since b	oth are for
driving?	528	
10.1.31	What is regular expressions in perl	
10.1.32	If you got Functional coverage 100% and CoderCoverage 100% and st	
	ng what is the meaning of that?	
10.1.33	What is your approach to SOC verification?	
10.1.34	What is Key in e	528
10.1.35	Can we built multi dimension lists?	
10.1.36	How to built 2-dimensionilists?	528
10.1.37	After giving the eVC to the customer, if he want to change some method	l() then how
her will o	change?	
10.1.38	Shall we bind signals in struct.	528
10.1.39	What is your env in current project?	
10.1.40	In two methods are there A() and A() is first which one execute first?	528
10.1.41	Diff b/w s first and is also?	528
10.1.42	How you use Randomization?	528
10.1.43	What eRM guide lines?	528

10.1.44	what is evc	528
10.1.45	How will say that your test case fail?	528
10.1.46	How you say that your verification complete?	528
10.1.47	In e you have to build a memory in that you you have to write in	to locations
randoml	y and but read for that locations only?	
10.1.48	Temporals based question(write a checker)	528
10.1.49	Coverage for checker signals?	528
10.1.50	Difference b/w int and struct?	528
10.1.51	Explain about different phases of execution in e	529
10.1.52	Erm guide lines	529
10.1.53	Explain your verification env?	529
10.1.54	Explain generation order fo ian program	529
10.1.55	Quest on regarding implication constraint	529
10.1.56	Write a fifo evc?	
10.1.57	Test case for given protocol?	529
10.1.58	Checker for a given protocol?	529
10.1.59	Coverage group for given protocol?	529
10.1.60	How you access values in particular location in a list list	529
10.1.61	How can I configure SpecMan so that a random seed is use for test data	generation?
52	29	
10.1.62	What is sys?	
10.1.63	Difference b/we TCM & Method?	
10.1.64	Difference b/w hard & soft constraints?	
10.1.65	How to over write hard constraints?	
10.1.66	Difference b/w physical & do not generate fields?	
10.1.67	What is @sim?	
10.1.68	Different phases of specman execution?	
10.1.69	What are the different sequences u used?	
10.1.70	what is virtual seq?	529
10.1.71	How u will tie two agents in single env?	
10.1.72	What is score board?	
10.1.73	What type of coverag u did with specman?	
10.1.74	what is bucket in coverage?	
10.1.75	Difference b/w wait & sync actions?	
10.1.76	How can u do two parallel threadsin specman?(firstof,allof)	
10.1.77	How can u import files in e?	
10.1.78	How u will generate clk generation in specman?	
10.1.79	What are the ports ur used?	
10.1.80	Difference b/w call by reference and call by value?	
10.1.81	Devlope eVC for an and gate?	
10.1.82	What is the difference b/w sync and wait?	
10.1.83	Does a tcm execute on its own?	
10.1.84	What is the difference b/w on the fly generation and static generation?	
10.1.85	What is the significance or purpose of sys.any event?	
10.1.86	What is the usage of "fail" temporal operator? / How can "fail" temporal operator?	rai operator
succeed?		5 20
10.1.87	Consider the following: event t1 is(@a or @b) @clk_rise;	530

10.1.88 How are soft constraints evaluated? What happens when a softeconstraint applied
conflicts with the already applied constraint?530
10.1.89 How to apply a constraint conditionally?530
10.1.90 Can two hard constraints be applied on a field?530
10.1.91 How do I constrain the distribution of values to a single field?530
10.1.92 Where is "me" and "it" use while specifying constraints?530
10.1.93 What is the advantage or use of coverage based methodology?530
10.1.94 What is event based coverage?530
10.1.95 How can you cover rtl state machine transitions using specman?530
10.1.96 What is the usage of events?530
10.1.97 Can "wait" and "sync" be use outside a TCM?530
10.1.98 How do I check for a number of occurrences of a event and if it exceeds a pre-defined
number then flag an error?530
10.1.99 What is the difference b/w Regular GC and OTF GC?530
10.1.100 Is any garbage collection done during pre-run generation phase?530
10.1.101 How can one control the memory setting options?531
10.1.101 How can one control the memory setting options:
1
10.1.104 Can I use wait and sync constructs inside a method?531 10.1.105 Once a method is extended using is also when does the extended part of the method
· · · · · · · · · · · · · · · · · · ·
execute? 531
10.1.106 What are the differences between structs and units?
10.1.107 What are the special unit related fields and methods?
10.1.108 How can you pass a struct by reference in e?
10.1.109 How do you pass basic types by reference?
10.1.110 What is the use of coverage per instance? How can you use it to prevent the creation
of fake coverage holes?
10.1.111 What logical structure (object structure) and physical structure (file structure) are
defined by the eRM? Which conventions are defined by the eRM? What type of object is used
as a container for an eVC?535
10.1.112 What would you change in Specman?
10.1.113 What will be the output if following code is loaded and test command is issued into
Specman ?
10.1.114 What is the difference between inheritance implemented by "when" construct and
implemented by "like" construct?537
11 MISC 540
11.1.1 What is a SoC (System On Chip), ASIC, "full custom chip", and an FPGA?540
11.1.2 How do I model Analog and Mixed-Signal blocks in Verilog?541
11.1.3 How do I interface one clock domain to another?542
11.1.4 How do I synthesize Verilog into gates with Synopsys?543
11.1.5 What is "Scan" ?544
11.1.6 How do I generate a random number either in a C program (e.g. if there is no access to
standard rand() function) or in hardware?544
11.1.7 I need to sample an input or output something at different rates, but I need to vary the
rate? What's a clean way to do this?545
11.1.8 What is Boundary Scan?545
11.1.9 What are the various Design constraints used while performing Synthesis for a design?
545

11.1.10	What does formal verification mean?	.546			
11.1.11	We have multiple instances in RTL(Register Transfer Language), do you o	lo anything			
special d	special during synthesis stage?546				
11.1.12	What do you call an event and when do you call an assertion?	.546			
11.1.13	What are the measures or precautions to be taken in the Design when the	he chip has			
both ana	log and digital portions?	.547			
	How to increse simulation speed				
11.1.15	Adrress decoder is having bug. If you try to write into a location it is get	witten into			
the other	location	.548			
How	do you find out the flaw, which of the address getting written wrongly	.548			
If th	e address decoder, let say you want to write/read to address A, B but to	the address			
decoder i	is mapping to locations B, A how do you find out the problem	.548			
11.1.16	Question on maximum frequency of opereation of a frequency divider.	The values			
given $Ts(1,1)$, $Tpdcomb(4,2)$ and $Tcq(3,2)$. Here two values given for each parameter indicates					
the maximum and minimum vaules for that, since the delay may vary due to temperature.					
Where T	s – set up time, Tpdcomb- Propagation delay of the combo logic and Tcq	- clock to q			
dealy of t	the flop	.548			
11.1.17	Write the veilog code for a latch	.548			
11.1.18	How do you solve problem of hold violation after the silicon came out	.549			
11.1.19	How the temperature effecting the delays in a chip	.549			
11.1.20	Tell me the difference between the Static rams and dynaminc rams	.549			
11.1.21	Why do you need netlist simulation even though Formality and STA and				
5 4	19	-			

Table of Figures

Error! No table of figures entries found.

Table of Tables

Error! No table of figures entries found.

Page 39 of 300
Date: 24th April 2008

1 Digital design

1.1 Questions with answers

1.1.1 Given only two xor gates one must function as buffer and another as inverter?

Tie one of xor gates input to 1 it will act as inverter.

Tie one of xor gates input to 0 it will act as buffer.

1.1.2 Can u tell me the differences between latches & flipflops?

There are 2 types of circuits:

- 1. Combinational
- 2. Sequential

Latches and flipflops both come under the category of "sequential circuits", whose output depends not only on the current inputs, but also on previous inputs and outputs.

Difference: Latches are level-sensitive, whereas, FF are edge sensitive. By edge sensitive, I mean O/p changes only when there is a clock transition.(from 1 to 0, or from 0 to 1)

Example: In a flipflop, inputs have arrived on the input lines at time= 2 seconds. But, output won't change immediately. At time = 3 seconds, clock transition takes place. After that, O/P will change.

Flip-flops are of 2 types:

- 1.Positive edge triggered
- 2. negative edge triggered

Latches are also 2 types

Negative latch (transparent when CLK = 0)

Positive latch (transparent when CLK= 1)

- 1)fllipflops take twice the nymber of gates as latches
- 2) so automatically delay is more for flipflops

3) power consumption is also more

Latch (level-sensitive, transparent)

- ❖ When the clock is high it passes input value to Output
- ❖ When the clock is low, it holds value that input had when the clock fell

Flip-Flop (edge-triggered, non transparent)

• On the rising edge of clock (pos-edge trig), it transfers the value of input to output It holds the value at all other times.

In the other way

The example shows D-latch and D-FF.

The simplest form of data storage is latch. It's output responds immediately to changes at the input and the input state will be remembered, or "latched" onto. While "enable" input is active the input of the latch is transparant to the output, once "enable" is disactivated the output remains locked.

Flip flops use clock as a control input. The transition in output Q occurs only at the edge of the clock pulse. Input data must present T_setup time beforeclock edge and remain T_hold time after.

* RESET input, while it is not shown, is present in most FF.

module DFF (Q,_Q,D,clk,rst);
output Q,_Q;
input D,clk,rst;
reg Q,_Q;

Page 41 of 300

```
always @(posedge clk or posedge rst)
begin
if (rst) Q \le 0;
else Q \leq D;
 _{Q} \le !Q;
end
endmodule
module DLatch (Q,_Q,D,en,rst);
output Q,_Q;
input D,en,rst;
reg Q,_Q;
always @(en or D or posedge rst)
begin
if (rst) Q \le 0;
else if (en) Q \leq D;
_Q <= !Q;
end
endmodule
```

Both latches and FFs have their relative advantages and disadvantages in their implications, as summarized in the table below:

Latch	Flip-flop
Area of a latch is typically less than that of a Flip-flop.	Area of a Flip-flop for same features in more than that of a latch.
Consumes less power, due to lesser switching activity and lesser area. Power consumption is typically higher, due area and free running clock. Additional or required to save power.	
Facilitates the time borrowing or cycle stealing. Helps increase pipeline depth with lesser area. Even if the path is longer than a clock cycle for a latch based pipeline, it is okay as long as it meets	Since the clock boundaries are rigid, the facility of time barrowing or cycle stealing does'nt exists with FF's. A negative slack cannot be propagated to the timeing of the next stage pipeline and

Page 42 of 300

the next latch setup margin.	hence must execute within a clock cycle.	
In multiple clock schemes, the clock edges must not be overlapping. It makes the logic design, vector generation for verification and clock tree synthesis difficult.	Clock tree synthesis is less tedious in FF based designs. Since the stimulus needs to be stable before the setup time of the clock, the vector genration is relatively easier.	
With barrowing* and cycle stealing, the operating frequency is higher than the slower logic path.	Due to rigid timing boundaries, the slowest path pretty much decides the operating frequency.	
Makes time buggeting and characterizing the interfaces tedious.	The time budgeting is clearer and characterizing the interfaces is easier.	

(*) Time borrowing is a mechanism in which a latch based design takes advantage of the transparency between two back to back latches that are enabled in order to meet the propagation delay between the two latches. This is best illustrated by a simple analysis as follows:

Consider two latches L1 and L2. While both of them have the same clock frequency, the enables for L1 and L2 are opposite in polarity. The L1 is enabled in the high phase of the clock, while L2 is enabled in the low

phase of the clock. This connection is shown in the following figure:

Page 43 of 300

For the purpose of simplifying the analysis, the delay or delay of L1 and L2 is assumed to be 0ns. The propagation delay of the combinatorial logic is 7.5ns. If it were a flip-flop based design with the same

Rising edge clock in place of c1k1 and clk2, this would be clearly a setup violation. However, in a latch based design above, since the delay through latch is 0ns, the input in1 is latched immediately at the output of L1, and begins to propagate. The propagation delay enters into the ON time of the second latch L2, and settles at some point during its ON time. The propagation delay has caused the logic to borrow time from the second latch, in order to settle its outputs, and hence is called time borrowing.

1.1.3 What is the difference between latches and flip-flops based designs

Latches are level sensitive and flip-flops are edge sensitive. Latch based design and flop based design is that latch allows time borrowing which a tradition flop does not. That makes latch based design more efficient. But at the same time, latch based design is more complicated and has more issues in min timing (races). Its STA with time borrowing in deep pipelining can be quite complex.

1.1.4 What is meant by inferring latches, how to avoid it?


```
Consider the following:
always @(s1 or s0 or i0 or i1 or i2 or i3)
case ({s1, s0})
2'd0: out = i0;
2'd1: out = i1;
2'd2: out = i2;
endcase
```

in a case statement if all the possible combinations are not compared and default is also not specified like in example above a latch will be inferred, a latch is inferred because to reproduce the previous value when unknown branch is specified.

For example in above case if $\{s1,s0\}=3$, the previous stored value is reproduced for this storing a latch is inferred. The same may be observed in IF statement in case an ELSE IF is not specified.

To avoid inferring latches make sure that all the cases are mentioned if not default condition is provided.

1.1.5 Build a 4:1 MUX using only 2:1 MUX?

1.1.6 Difference between mealy and Moore state machine?

A) Mealy and Moore models are the basic models of state machines. A state machine, which uses only Entry Actions, so that its output depends on the state, is called a Moore model. A state machine, which uses only Input Actions, so that the output depends on the state and also on inputs, is called a Mealy model. The models selected will influence a design but there are no general indications as to which model is better. Choice of a model depends on the application, execution means (for instance, hardware systems are usually best realized as Moore models) and personal preferences of a designer or programmer

B) Mealy machine has outputs that depend on the state and input (thus, the FSM has the output written on edges)

Moore machine has outputs that depend on state only (thus, the FSM has the output written in the state itself.

Adv and Disadv

In Mealy as the output variable is a function both input and state, changes of state of the state variables will be delayed with respect to changes of signal level in the input variables, there are possibilities of glitches appearing in the output variables. Moore overcomes glitches as output dependent on only states and not the input signal level.

All of the concepts can be applied to Moore-model state machines because any Moore state machine can be implemented as a Mealy state machine, although the converse is not true.

Moore machine: the outputs are properties of states themselves... which means that you get the output after the machine reaches a particular state, or to get some output your machine has to be taken to a state which provides you the output. The outputs are held until you go to some other state Mealy machine:

Mealy machines give you outputs instantly, that is immediately upon receiving input, but the output is not held after that clock cycle.

Block diagram of a Mealy machine

Block diagram of a Moore machine

Mealy machine	Moore machine
Outputs are function of current state and inputs.	Outputs are functions of current states only.
Output can change between changes between the state.	Output change only when the current state changes.
Output can change any number of times during the clock cycle, which may result in glitches on the output.	Output is delayed by one clock cycle, but is stable.
More output combinations are possible as the outputs are functions of inputs too.	Since the outputs are functions of only the current state, the number of output combinations are fewer with mealy machine.
If the inputs are not registered, the combinational paths could potentially be larger than the moore machine. Hence, a relatively lower frequency is ecpected compared to the moore machine.	Can expect higher frequency compared to mealy machine, as the combinational paths are typically shorter, and no input paths are involved.

1.1.7 Difference between one hot and binary encoding?

Common classifications used to describe the state encoding of an FSM are Binary (or highly encoded) and One hot.

A binary-encoded FSM design only requires as many flip-flops as are needed to uniquely encode the number of states in the state machine. The actual number of flip-flops required is equal to the ceiling of the log-base-2 of the number of states in the FSM.

A onehot FSM design requires a flip-flop for each state in the design and only one flip-flop (the flip-flop representing the current or "hot" state) is set at a time in a one hot FSM design. For a state machine with 9- 16 states, a binary FSM only requires 4 flip-flops while a onehot FSM requires a flip-flop for each state in the design

FPGA vendors frequently recommend using a onehot state encoding style because flip-flops are plentiful in an FPGA and the combinational logic required to implement a onehot FSM design is typically smaller than most binary encoding styles. Since FPGA performance is typically related to the combinational logic size of the FPGA design, onehot FSMs typically run faster than a binary encoded FSM with larger combinational logic blocks.

Binary encoding	One-hot encoding	
Requires the fewer number of FF's to the represent the current state.	Number of FF's required is equal to the number of states in the FSM.	
As there is combinational path in the output logic, its timing is not as good as the one-hot encoding mechanism.	Better output timing, as there is no output logic. Only clk-> q delays, and hence faster.	
Preffered approach in ASICs unless the timing in output path is critical.	Don't need to optimize the state encoding, as each state has unique flop anyway.	
Adding or deleting states requires tracking the side effects to the other states in the FSM.	Easy to mainain, that is adding or deleting states is easy, and doesn't effect the rest of the states.	
Tedious to debug, since a wrong state transistion needs a walk through of the next state combinational logic.	Easy to debug, since a wrong state trasistion can be easily detected by looking at the current state values.	
Critical path analysis requires tracking the combinational logic.	Easy to find critical paths during the Static Timing analysis.	

1.1.8 Draw the state diagram to output a "1" for one cycle if the sequence "0110" shows up (the leading 0s cannot be used in more than one sequence)?

1.1.9 Sequence detector of 1001

State diagram of 1001 sequence recognizer

1.1.10 Sequence detector of 1011

State diagram of 1011 sequence recognizer

1.1.11 Sequence detector for multiple bit inputs

Draw an FSM that takes two bits of input at a time. These two bits are bits i from two arbitrarily long strings. Assume the two strings are being fed in from the most significant bits first to the least significant bits. At time unit 1, An - 1 and Bn-1 are fed to the machine. At time unit 2, An - 2 and Bn-2 are fed to the machine.

The FSM should output 00 if the two values are equal so far, 10 if string A has a larger value (assume UB), and 01 if string B has a larger value.

Basically, when you compare two n-bit strings, once you determine one number is larger than the other, then it stays larger. For example, consider X = 10100 and Y = 10011. The left most bit of both is 1, so when we see XY = 11, we know so far, they're equal (with the information provided). Then the next two bits are X3 = 0 and Y3 = 0 (which would be fed in as XY = 00). Again, they're equal so far. Finally, we reach the third bit, where X2 = 1 and Y2 = 0 (so XY = 10). At this point, we know that X is larger than Y (and we go into state 10).

Page 49 of 300

Even though more bits may be fed in, X will remain larger than Y.

To save space, we use one edge with multiple labels. Thus, XY = 00, 11 is equivalent to two edges, with one edge being labelled XY = 00 and the other edge being labelled XY = 11.

1.1.12 Design a FSM (Finite State Machine) to detect a 10110.

- ❖ Have a good approach to solve the design problem.
- * Know the difference between Mealy, Moore, 1-Hot type of state encoding.
- **\Delta** Each state should have output transitions for all combinations of inputs.
- ❖ All states make transition to appropriate states and not to default if sequence is broken. e.g. S3 makes transition to S2 in example shown.
- ❖ Take help of FSM block diagram to write Verilog code.

Page 50 of 300

1.1.13 Design a FSM (Finite State Machine) to detect more than one "1"s in last 3 samples

For example: If the input sampled at clock edges is $0\ 1\ 0\ 1\ 0\ 1\ 1\ 0\ 0\ 1$ then output should be $0\ 0\ 0\ 1\ 0\ 1\ 1\ 1\ 0\ 0$ as shown in timing diagram.

And yes, you have to design this FSM using not more than 4 states!!

The following is its Algorithm State Machine (ASM) flowchart based on Mealy machine

Page 51 of 300

```
The following code shows using one always block to model the Mealy machine.
//Detect more than one 1s in last 3
//samples in a bit stream based on
//Mealy machine using one always block
module detectMoreThanOne1sWith1Always(
input reset, clock, D, output reg F);
  localparam[1:0] S0=2'b00,S1=2'b01,S2=2'b10,S3=2'b11;
  reg[1:0] CS;
  always@(negedge reset or posedge clock)
  begin
 if(!reset)
 CS<=S0;
 else
 begin
 case(CS)
 S0:
 begin
 F=0;
 if(D)
 CS=S1;
 else
 CS=S0;
 end
 S1:
 begin
 F=0;
 if(D)
 begin
 F=1;
 CS=S3;
```

```
end
 else if(!D)
 CS=S2;
 else
 CS=S0;
  end
  S2:
  begin
 if(D)
 begin
 F=1;
 CS=S1;
 end
 else
 begin
 F=0;
 CS=S0;
 end
  end
  S3:
  begin
 F=1;
 if(D)
 CS=S3;
 else
 CS=S2;
  end
  endcase
 end
end
```

endmodule

The following code shows using two always blocks to model the Mealy machine. One more is used to remove glitches.

Page 53 of 300

```
//Detect more than one 1s in last 3
//samples in a bit stream based on
//Mealy machine
module detectMoreThanOne1sWith2Always(
input reset, clock, D, output reg F);
  localparam[1:0] S0=2'b00,S1=2'b01,S2=2'b10,S3=2'b11;
  reg[1:0] CS, NS;
  reg FF;
  always@(negedge reset or posedge clock)
  begin
 if(!reset)
 CS<=S0;
 else
 CS \le NS;
  end
  always@(*)
  begin
 case(CS)
 S0:
 begin
 FF=0;
 if(D)
 NS=S1;
 else
 NS=S0;
 end
 S1:
 begin
 FF=0;
 if(D)
 begin
```

```
FF=1;
 NS=S3;
 end
 else if(!D)
 NS=S2;
 else
 NS=S0;
 end
 S2:
 begin
 if(D)
 begin
 FF=1;
 NS=S1;
 end
 else
 begin
 FF=0;
 NS=S0;
 end
 end
 S3:
 begin
 FF=1;
 if(D)
 NS=S3;
 else
 NS=S2;
 end
 endcase
 end
//To remove glitches
 always@(negedge reset or posedge clock)
```

```
begin
if(!reset)
F<=1'b0;
else
F<=FF;
end
```

endmodule

1.1.14 Tell some of applications of buffer?

- ❖ They are used to introduce small delays
- They are used to eliminate cross talk caused due to inter electrode capacitance due to close routing.
- They are used to support high fanout,eg:bufg

1.1.15 Implement an AND gate using MUX?

This is the basic question that many interviewers ask. for and gate, give one input as select line, incase if u r giving b as select line, connect one input to logic '0' and other input to a.

1.1.16 What will happen if contents of register are shifter left, right?

It is well known that in left shift all bits will be shifted left and LSB will be appended with 0 and in right shift all bits will be shifted right and MSB will be appended with 0 this is a straightforward answer

What is expected is in a left shift 2 multiply value eg: consider 0000_1110=14 a left shifts will make it 0001_110=28, it the same fashion right shifts will Divide the value by 2.

1.1.17 Design a four-input NAND gate using only two-input NAND gates.

Basically, you can tie the inputs of a NAND gate together to get an inverter, so...

1.1.18 Why are most interrupts active low?

This answers why most signals are active low

If you consider the transistor level of a module, active low means the capacitor in the output terminal gets charged or discharged based on low to high and high to low transition respectively. when it goes from high to low it depends on the pull down resistor that pulls it down and it is relatively easy for the output capacitance to discharge rather than charging. hence people prefer using active low signals.

1.1.19 Give two ways of converting a two input NAND gate to an inverter?

- ❖ Short the 2 inputs of the NAND gate and apply the single input to it.
- ❖ Connect the output to one of the input and the other to the input signal.

1.1.20 How can you convert an SR Flip-flop to a JK Flip-flop?

By giving the feed back we can convert, i.e !Q=>S and Q=>R.

Hence the S and R inputs will act as J and K respectively.

1.1.21 How can you convert the JK Flip-flop to a D Flip-flop?

By connecting the J input to the K through the inverter.

1.1.22 What is Race-around problem? How can you rectify it?

The clock pulse that remains in the 1 state while both J and K are equal to 1 will cause the output to complement again and repeat complementing until the pulse goes back to 0, this is called the race

Page 57 of 300

around problem. To avoid this undesirable operation, the clock pulse must have a time duration that is shorter than the propagation delay time of the F-F this is restrictive so the alternative is master-slave or edge-triggered construction.

1.1.23 How do you detect if two 8-bit signals are same?

XOR each bits of A with B (for e.g. A[0] xor B[0]) and so on the o/p of 8 xor gates are then given as i/p to an 8-i/p nor gate. if o/p is 1 then A=B.

1.1.24 7-bit ring counter's initial state is 0100010. After how many clock cycles will it return to the initial state?

6 cycles

1.1.25 Design all the basic gates using 2:1 Multiplexer?

Using 2:1 MUX, (2 inputs, 1 output and a select line)

❖ NOT Gate

Give the input at the select line and connect I0 to 1 & I1 to 0. So if A is 1, we will get I1 that is 0 at the O/P.

* AND Gate

Give input A at the select line and 0 to I0 and B to I1. O/p is A & B

❖ OR Gate

Give input A at the select line and 1 to I1 and B to I0. O/p will be A | B

❖ NAND Gate

AND + NOT implementations together

❖ NOR Gate

OR + NOT implementations together

***** XOR Gate

A at the select line B at I0 and ~B at I1.

***** XNOR Gate

A at the select line B at I1 and ~B at I0.

1.1.26 Parity Generator

N number of XNOR gates are connected in series such that the N inputs (A0,A1,A2......) are given in the following way: A0 & A1 to first XNOR gate and A2 & O/P of First XNOR to second XNOR gate and so on..... Nth XNOR gates output is final output. How does this circuit work? Explain in detail?

If N=Odd, the circuit acts as even parity detector, ie the output will 1 if there are even number of 1's in the N input...This could also be called as odd parity generator since with this additional 1 as output the total number of 1's will be ODD.

If N=Even, just the opposite, it will be Odd parity detector or Even Parity Generator

1.1.27 Design a circuit that calculates the square of a number? It should not use any multiplier circuits. It should use Multiplexers and other logic?

This is interesting....

 $1^2=0+1=1$

2^2=1+3=4

Page 60 of 300

3^2=4+5=9

4^2=9+7=16

5^2=16+9=25

and so on

See a pattern yet? To get the next square, all you have to do is add the next odd number to the previous square that you found. See how 1,3,5,7 and finally 9 are added. Wouldn't this be a possible solution to your question since it only will use a counter, multiplexer and a couple of adders? It seems it would take n clock cycles to calculate square of n.

1.1.28 How will you implement a Full sub tractor from a Full adder?

All the bits of subtrahend should be connected to the XOR gate. Other input to the XOR being one. The input carry bit to the full adder should be made 1. Then the full adder works like a full sub tractor.

1.1.29 In a 3-bit Johnson's counter what are the unused states?

2(power n)-2n is the one used to find the unused states in Johnson counter.

So for a 3-bit counter it is 8-6=2. Unused states=2. The two unused states are 010 and 101.

1.1.30 What is an LFSR? List a few of its industry applications?

LFSR is a linear feedback shift register where the input bit is driven by a linear function of the overall shift register value. coming to industrial applications, as far as I know, it is used for encryption and decryption and in BIST(built-in-self-test) based applications.

1.1.31 Which circuit has a less propagation delay out of two counters specified below

First circuit is synchronous and second is "ripple" (cascading),

The synchronous counter will have lesser delay, as the input to each flop is readily available before the clock edge. Whereas the cascade counter will take long time as the output of one flop is used as clock to the other. So the delay will be propagating. For Eg: 16 state counter = 4 bit counter = 4 Flip flops Let 10ns be the delay of each flop The worst case delay of ripple counter = 10 * 4 = 40ns The delay of synchronous counter = 10ns only.(Delay of 1 flop).

1 - is ripple counter;

2 - synchronous.

Both consist of 4 FF, synchronous counter also has some logic to control it's operation.

From diagram 3 (for ripple) and 4 (for synchronous) it is seen that propagation delay of ripple counter is 4* t_prop, while synchronous counter has only 1*

Page 62 of 300

1.1.32 Derive minimum hardware to build a circuit to indicate the direction of rotating?

2 sensors are required to find out the direction of rotating. They are placed like at the drawing. One of them is connected to the data input of D flip-flop, and a second one - to the clock input. If the circle rotates the way clock sensor sees the light first while D input (second sensor) is zero - the output of the flip-flop equals zero, and if D input sensor "fires" first - the output of the flip-flop becomes high.

1.1.33 Draw timing diagrams for following circuit?

1.1.34 Implement the following circuits with two input NAND gates

3 input NAND

Connect:

- a) A and B to the first NAND gate
- b) Output of first Nand gate is given to the two inputs of the second NAND gate (this basically realizes the inverter functionality)
- c) Output of second NAND gate is given to the input of the third NAND gate, whose other input is C
- ((A NAND B) NAND (A NAND B)) NAND C Thus, can be implemented using '3' 2-input NAND gates. I guess this is the minimum number of gates that need to be used.

3 input NOR:

Same as above just interchange NAND with NOR ((A NOR B) NOR (A NOR B)) NOR C

3 input XNOR:

Same as above except the inputs for the second XNOR gate, Output of the first XNOR gate is one of the inputs and connect the second input to ground or logical '0'

((A XNOR B) XNOR 0)) XNOR C.

1.1.35 Design a D-latch using (a) using 2:1 MUX (b) from S-R Latch?

1.1.36 How to implement a Master Slave flip flop using a 2 to 1 mux?

1.1.37 How many 2 input XOR gates required implementing 16-bit parity generator?

It is always n-1 where n is number of inputs. So 16 input parity generator will require 15 two input XOR gates.

1.1.38 9's complement of a BCD number.

Design a circuit for finding the 9's compliment of a BCD number using 4-bit binary adder and some external logic gates?

9's compliment is nothing but subtracting the given no from 9.So using a 4 bit binary adder we can just subtract the given binary no from 1001(i.e. 9). Here we can use the 2's compliment method addition.

1.1.39 What is Difference between write back and write through cache?

A caching method in which modifications to data in the cache aren't copied to the cache source until absolutely necessary. Write-back caching is available on many microprocessors, including all Intel processors since the 80486. With these microprocessors, data modifications to data stored in the L1 cache aren't copied to main memory until absolutely necessary. In contrast, a write-through cache performs all write operations in parallel -- data is written to main memory and the L1 cache simultaneously. Write-back caching yields somewhat better performance than write-through caching because it reduces the number of write operations to main memory. With this performance improvement comes a slight risk that data may be lost if the system crashes.

A write-back cache is also called a copy-back cache.

1.1.40 Difference between Synchronous, Asynchronous & Isynchronous communication?

Sending data encoded into your signal requires that the sender and receiver are both using the same encoding/decoding method, and know where to look in the signal to find data. Asynchronous systems do not send separate information to indicate the encoding or clocking information. The receiver must decide the clocking of the signal on it's own. This means that the receiver must decide where to look in the signal stream to find ones and zeroes, and decide for itself where each individual bit stops and starts. This information is not in the data in the signal sent from transmitting unit.

Synchronous systems negotiate the connection at the data-link level before communication begins. Basic synchronous systems will synchronize two clocks before transmission, and reset their numeric counters for errors etc. More advanced systems may negotiate things like error correction and compression.

Time-dependent. it refers to processes where data must be delivered within certain time constraints. For example, Multimedia stream require an isochronous transport mechanism to ensure that data is delivered as fast as it is displayed and to ensure that the audio is synchronized with the video.

1.1.41 Implement a 1-bit full adder with 2 to 1 multiplexers?

www.asichowto.com

1.1.42 How to implement a 1-bit full sub tractor with 2 to 1 multiplexers?

A 1-bit full subtractor is as follows.

1-bit full subtractor truth table

Bin A B Bout D(A-Bin-B)

0 0 0 0 0 0-0-0= 0

0 0 1 1 1 0-0-1=-1

0 1 0 0 1 1-0-0= 1

0 1 1 0 0 1-0-1= 0

1 0 0 1 1 0-1-0=-1

1 0 1 1 0 0-1-1=-2

1 1 0 0 0 1-1-0= 0

1 1 1 1 1 1-1-1=-1

One solution shows below.

www.asichowto.com

1.1.43 What is Clock Gating?

Clock gating is one of the power-saving techniques used on many synchronous circuits including the Pentium 4 processor. To save power, clock gating refers to adding additional logic to a circuit to prune the clock tree, thus disabling portions of the circuitry where flip flops do not change state. Although asynchronous circuits by definition do not have a "clock", the term "perfect clock gating" is used to illustrate how various clock gating techniques are simply approximations of the data-dependent behavior exhibited by asynchronous circuitry, and that as the granularity on which you gate the clock of a synchronous circuit approaches zero, the power consumption of that circuit approaches that of an asynchronous circuit.

1.1.44 What is the basic difference between Analog and Digital Design?

Digital design is distinct from analog design. In analog circuits we deal with physical signals which are continuous in amplitude and time. Ex: biological data, sesimic signals, sensor output, audio, video etc.

Analog design is quite challenging than digital design as analog circuits are sensitive to noise, operating voltages, loading conditions and other conditions which has severe effects on performance. Even process technology poses certain topological limitations on the circuit. Analog designer has to deal with real time continuous signals and even manipulate them effectively even in harsh environment and in brutal operating conditions.

Digital design on the other hand is easier to process and has great immunity to noise. No room for automation in analog design as every application requires a different design. Where as digital design can be automated. Analog circuits generally deal with instantaneous value of voltage and current(real time). Can take any value within the domain of specifications for the device.consists of passive elements which contribute to the noise(thermal) of the circuit. They are usually more sensitive to external noise more so because for a particular function a analog design uses lot less transistors providing design challenges over process corners and temperature ranges. deals with a lot of device level physics and the state of the transistor plays a very important role Digital Circuits on the other hand deal with only two logic levels 0 and 1(Is it true that according to quantum mechanics there is a third logic level?) deal with lot more transistors for a particular logic, easier to design complex designs, flexible logic synthesis and greater speed although at the cost of greater power. Less sensitive to noise, design and analysis of such circuits is dependant on the clock, challenge lies in negating the timing and load delays and ensuring there is no set up or hold violation.

1.1.45 What are RTL, Gate, Metal and FIB fixes? What is a "sewing kits"?

There are several ways to fix an ASIC-based design. >From easiest to most extreme:

RTL Fix -> Gate Fix -> Metal Fix -> FIB Fix

First, let's review fundementals. A standard-cell ASIC consists of at least 2 dozen manufactured layers/masks. Lower layers conists of materialsmaking up the actual CMOS transistors and gates of the design. The upper 3-6 layers are metal layers used ti connect everything together. ASICs, of course, are not intended to be flexible like an FPGA, however, important "fixes" can be made during the manufacturing process. The progression of possible fixes in the manufacturing life cycle is as listed above.

An RTL fix means you change the Verilog/VHDL code and you resynthesize. This usually implies a new Plance&Route. RTL fixes would also imply new masks, etc. etc. In other words - start from scratch.

A Gate Fix means that a select number of gates and their interconections may be added or subtracted from the design (e.g. the netlist). This avoids resynthesis. Gate fixes preserve the previous synthesis effort and involve manually editing a gate-level netlist - adding gates, removing gates, etc. Gate level fixes affect ALL layers of the chip and all masks.

A Metal Fix means that only the upper metal interconnect layers are affected. Connections may be broken or made, but new cells may not be added. A Sewing Kit is a means of adding a new gate into the design while only affecting the metal layers. Sewing Kits are typically added into the initial design either at the RTL level or during synthesis by the customer and are part of the netlist. A Metal Fix affects only the top layers of the wafers and does not affect the "base" layers.

Sewing Kits are modules that contain an unused mix of gates, flip-flops or any other cells considered potentially useful for an unforseen metal fix. A Sewing Kit may be specified in RTL by instantiating the literal cells from the vendor library. The cells in the kit are usually connected such that each cell's output is unconnected and the inputs are tied to ground. Clocks and resets may be wired into the larger design's signals, or not.

A FIB Fix (Focussed Ion Beam) Fix is only performed on a completed chip. FIB is a somewhat exotic technology where a particle beam is able to make and break connections on a completed die. FIB fixes are done on individual chips and would only be done as a last resort to repair an otherwise defective prototype chip. Masks are not affected since it is the final chip that is intrusively repaired.

Clearly, these sorts of fixes are tricky and risky. They are available to the ASIC developer, but must be negotiated and coordinated with the foundry. ASIC designers who have been through enough of these fixes appreciate the value of adding test and fault-tolerant design features into the RTL code so that Software Fixes can correct minor silicon problems!.

1.1.46 Probability of collision. There is a triangle and on it there are 3 ants one on each corner and are free to move along sides of triangle what is probability that they will collide?

Ants can move only along edges of triangle in either of direction, let's say one is represented by 1 and another by 0, since there are 3 sides eight combinations are possible, when all ants are going in same direction they won't collide that is 111 or 000 so probability of collision is 2/8=1/4

1.1.47 FSM for the aggregate serial binary input divisible by 5. Draw the state diagram for a circuit that outputs a "1" if the aggregate serial binary input is divisible by 5. For instance, if the input stream is 1, 0, 1, we output a "1" (since 101 is 5). If we then get a "0", the aggregate total is 10, so we output another "1" (and so on).

Input	Sequence	Value	Output
1	1	1	0

0	10	2	0
1	101	5	1
0	1010	10	1
1	10101	21	0

We don't need to keep track of the entire string of numbers - if something is divisible by 5, it doesn't matter if it's 250 or 0, so we can just reset to 0.

So we really only need to keep track of "0" through "4".

Any number will be in one of the following forms:

5*n

5*n+1

5*n+2

5*n+3

5*n+4

So you can have 5 states representing each of the above cases. Let us say X is the accumulated number. With the arrival of every new bit N the accumulated number becomes 2*X+N (left shift accumulated number + new bit).

You can draw the state diagram from here. I will just do it for (5*n+2) state.

If you get a 1 in this state the next state becomes, 2*(5n+2)+1 = 10n+5 is of form 5*n.

If you get a 0 in this state the next state becomes, 2*(5n+2)+0 = 10*n+4 is of form 5*n+4...

and so on

1.1.48 Design a 1-bit full adder using a decoder and 2 "or" gates?

Circuits decode the address inputs, i.e. it translates a binary number of n digits to 2n outputs, one of which (the one that corresponds to the value of the binary number) is 1 and the others of which are 0.

3:8 Decoder

	a2	a1	аC)	x7	x6	x5	x4	хЗ	x2	x1	x0
-												
	0	0	0	1	0	0	0	0	0	0	0	1
	0	0	1		0	0	0	0	0	0	1	0
	0	1	0		0	0	0	0	0	1	0	0
	0	1	1		0	0	0	0	1	0	0	0
	1	0	0		0	0	0	1	0	0	0	0
	1	0	1		0	0	1	0	0	0	0	0
	1	1	0		0	1	0	0	0	0	0	0
	1	1	1	1	1	0	0	0	0	0	0	0

sum = OR(x1,x2,x3,x4,x5,x6,x7)

Cout= OR(x3,x7)

1.1.49 What is the function of a D-flip-flop, whose inverted outputs are connected to its input?

It acts as clock divider (divided by 2) circuits

1.1.50 Consider the following combinational circuit

Suppose that each component in the circuit below has a propagation delay (tpd) of 10ns, a contamination delay (tcd) of 1ns, and negligable rise and fall times. Suppose initially that all four inputs are 1 for a long time and then the input D changes to 0.

Page 75 of 300

❖ Draw a waveform plot showing how X, Y, Z, W and Q change with time after the input transition on D. First assume that the gates are not lenient. How will the waveforms change if the gates are lenient?

Waveforms with non-lenient gates:

Waveforms with lenient gates:

Where we see that X doesn't change since the value of A is sufficient to determine the value of X.

1.1.51 The Mysterious Circuit X

Determine the function of the Circuit X, below, by writing out and examining its truth table. Give a minimal sum-of-products Boolean expression for each output.

\mathbf{A}_{2}	$\mathbf{A_{1}}$	B ₂	\mathbf{B}_1	P_8	P_4	P ₂	P_1
0	0	0	0	0	0	0	0
0	0	0	1	0	0	0	0
0	0	1	0	0	0	0	0
0	0	1	1	0	0	0	0
0	1	0	0	0	0	0	0
0	1	0	1	0	0	0	1
0	1	1	0	0	0	1	0
0	1	1	1	0	0	1	1
1	0	0	0	0	0	0	0
1	0	0	1	0	0	1	0
1	0	1	0	0	1	0	0
1	0	1	1	0	1	1	0
1	1	0	0	0	0	0	0
1	1	0	1	0	0	1	1
1	1	1	0	0	1	1	0
1	1	1	1	1	0	0	1

$$\begin{split} P_8 &= A_2 A_1 B_2 B_1 \\ P_4 &= A_2 B_2 \overline{B_1} + A_2 \overline{A_1} B_2 \\ P_2 &= A_2 \overline{B_2} B_1 + A_2 \overline{A_1} B_1 + A_1 B_2 \overline{B_1} + \overline{A_2} A_1 B_2 \\ P_1 &= A_1 B_1 \end{split}$$

❖ For Circuit X assume that AND gates have a propagation of 2 nS and a contamination delay of 1nS, while XOR gates have a propagation delay of 3 nS and contamination delay of 2 nS. Compute the aggregate contamination and propagation delays for Circuit X. What is the maximum frequency that the inputs of Circuit X be changed while insuring that all outputs are stable for 5 nS?

The contamination delay of the circuit is obtained from the shortest path form an input to an output. In circuit X this path start at A1 (or B1) and ends at P1, encountering only one AND gates. Thus tCD = 1ns.

The propagation delay of the circuit is obatined from the longest path from an input to an output. In circuit X this path starts at any of the inputs and ends at P4, encoutering two AND gates and one XOR gate. Thus tPD = 2ns + 2ns + 3ns = 7ns.

The answer to the next part is best understood by drawing a timing diagram:

Thus if the inputs transition no faster than every 11ns (~90 MHz), the outputs will be stable for at least 5ns.

Suppose the gates below are added to Circuit X. How are the answers to part b) affected?

The shortest path from input to output now passes through three AND gates for outputs P1 and P8 and one AND gate and an XOR gate for outputs P2 and P4. Thus

$$tCD = min(1ns + 1ns + 1ns, 1ns + 2ns) = 3ns.$$

The path that creats the largest propagation delay in the circuit is still the path from any input to P4, so tPD is still 7ns.

With this new circuit the inputs can transition every 9ns and still guarantee that the outputs will be stable for 5ns.

1.1.52 Divisible by 3 FSM

Construct a "divisible-by-3" FSM that accepts a binary number entered one bit at a time, most significant bit first, and indicates with a light if the number entered so far is divisible by 3.

Page 78 of 300

❖ Draw a state transition diagram for your FSM indicating the initial state and for which states the light should be turned on. Hint: the FSM has 3 states.

If the value of the number entered so far is N, then after the digit b is entered, the value of the new number N' is 2N + b. Using this fact:

if N is 0 mod 3 then for some p, N = 3p + 0. After the digit b is entered, N' = 6p + b. So N' is b mod 3

if N is 1 mod 3 then for some p, N = 3p + 1. After the digit b is entered, N' = 6p + 2 + b. So N' is $b+2 \mod 3$.

if N is 2 mod 3 then for some p, N = 3p + 2. After the digit b is entered, N' = 6p + 4 + b. So N' is b+1 mod 3.

This leads to the following transition diagram where the states are labeled with the value of N mod 3.

❖ Construct a truth table for the FSM logic. Inputs include the state bits and the next bit of the number; outputs include the next state bits and the control for the light

1.1.53 Questions on FSM

❖ An FSM, M, is constructed by connecting the output of a 3-state FSM to the inputs of an 9-state FSM. M is then reimplemented using a state register with the minimum

Page 79 of 300

number of bits. What is the maximum number of bits that may be needed to re implement M?

M has 27 states, which require a total of 5 bits in the state register (not 2 + 4 bits!).

❖ You connect M N-state FSMs, each have 1 input and 1 output, in series. What's an upper bound on the number of states in the resulting FSM?

Each FSM can in theory be in one of its N states, so an upper bound on the number of states in the combined machine is NM.

1.1.54 For the two flip-flop configuration below, what is the relationship of the output at B to the clock frequency?

Output frequency is 1/4th the clock frequency, with 50% duty cycle

1.1.55 The fastest memory is

(i) DRAM, (ii) ROM, (iii) SRAM, (iv) Main memory

Ans: SRAM

1.1.56 Swapping without using a temporary variables.

(i) x = x + y;

Page 80 of 300 Date: 24th April 2008

$$y = x-y;$$

$$x = x-y;$$

(ii)
$$x = x^y$$
;

$$y = x^y;$$

$$x = x^y;$$

1.1.57 Design a state machine, that outputs a '1' one and only when two of the last 3 inputs are '1'. For example, if the input sequence is 0110_1110 then the output will be 0011_1101. Assume that the input 'x' is a single bit serial line.

1.1.58 Minimum number of 2-input NAND gates that will be required to implement the function: Y = AB + CD + EF is

6 NAND gates are required.

1.1.59 Design a state-machine (or draw a state-diagram) to give an output '1' when the # of A's are even and of B's are odd. The input is in the form of a serial-stream (one-bit per clock cycle). The inputs could be of the type A, B or C. At any given clock cycle, the output is a '1', provided the # of A's are even and # of B's are odd. At any given clock cycle, the output is a '0', if the above condition is not satisfied.

1.1.60 To detect the sequence "abca" when the inputs can be a b c d.

1.2 Questions without answers

- 1.2.1 When will you use a latch and a flip-flop in a sequential design?
- 1.2.2 Given Two 4 bit nos A= 1001 B = 1100 HOW DO YOU XOR them using minimum number of gates? How do you nand them? How do your or them? (Hint: 4:1 Muxes).
- 1.2.3 Pulse clipper (or a return to zero) circuit. Design a clock to pulse circuit in Verilog / hardware gates.
- 1.2.4 Design a simple circuit based on combinational logic to double the output frequency.
- 1.2.5 Implement comparator that compares two 2-bit numbers A and B. The comparator should have 3 outputs: A > B, A < B, A = B. (Reduce the equations using Karnaugh Map) Do it two ways: using combinational logic; using multiplexers. Write HDL code for your schematic at RTL and gate level.
- 1.2.6 To enter the office people have to pass through the corridor. Once someone gets into the office the light turns on. It goes off when none is present in the room. There are two registration sensors in the corridor. Build a state machine diagram and design a circuit to control the light.
- 1.2.7 Design a 2bit up/down counter with clear using gates. (No verilog or vhdl).
- 1.2.8 Given a function whose inputs are dependent on its outputs. Design a sequential circuit.
- 1.2.9 Design a finite state machine to give a modulo 3 counter when x=0 and modulo 4 counter when x=1.
- 1.2.10 Minimize: S = A' + AB
- 1.2.11 Optical sensors A and B are positioned at 90 degrees to each other as shown in Figure. Half od the disc is white and remaining is black. When black portion is under sensor it generates logic 0 and logic 1 when white portion is under sensor. Design Direction finder block using digital components (flip flops and gates) to indicate speed. Logic 0 for clockwise and Logic 1 for counter clockwise. Cannot assume any fixed position for start.
- 1.2.12 Describe a finite state machine that will detect three consecutive coin tosses (of one coin) that results in heads.
- 1.2.13 In what cases do you need to double clock a signal before presenting it to a synchronous state machine?
- 1.2.14 Design a 2X1 mux using half adders
- 1.2.15 Using D FF and combo logic realize T FF.
- 1.2.16 Using D FF and COMBO logic realize JK FF.
- 1.2.17 What are the advantages and disadvanteages of Dynamic Logic?

Page 83 of 300

- 1.2.18 If the clock and D input of a D flipflop are shoted and clock connected to this circuit, how will it respond?
- 1.2.19 Make a JK FF using a D FF and 4->1 MUX.
- 1.2.20 What are the issues if the duty cycle of the clock in a digital ckt is changed from 50%?
- 1.2.21 Design a two bit comparator with and without using MUX.
- 1.2.22 Design a square wave generator which takes only one positive edge trigger
- 1.2.23 For the given _expression Y=A'B'C+A'BC+AB'C+ABC+ABC' realize using the following
 - ❖ 2 input and 3input NAND gate
 - ❖ 2 input and 3 input NOR gate
 - ❖ AND,OR, INVERTER.
 - **❖** INVERTER:
- 1.2.24 Use 2->1 MUX to implement the following expression Y=A+BC'+BC(A+B).
- 1.2.25 Using a FF and gates. Make a memory (i.e include RD, WR etc.)
- 1.2.26 Suppose we are building the following circuit using only three components:
 - \bullet Inverter: tcd = 0.5ns, tpd = 1.0ns, tr = tf = 0.7ns
 - 2-input NAND: tcd = 0.5ns, tpd = 2.0ns, tr = tf = 1.2ns
 - 2-input NOR: tcd = 0.5ns, tpd = 2.0ns, tr = tf = 1.2ns

What is tpd (Propagation delay) for this circuit?

What is tcd (Contamination delay) for this circuit?

What is tpd of the fastest equivalent circuit built using only above 3 components?

Hint:

tpd - Max. cumulative propagation delay considering all path b/w input and output.

tcd - Min. cumulative contamination delay.

2 Verilog

2.1 Questions with answers

2.1.1 Blocking Vs Non-Blocking

```
module osc2 (clk);
output clk;
reg clk;
initial #10 clk = 0;
always @(clk) #10 clk <= ~clk;
endmodule
```

After the first @(clk) trigger, the RHS expression of the nonblocking assignment is evaluated and the LHS value scheduled into the nonblocking assign updates event queue.

Before the nonblocking assign updates event queue is "activated," the @(clk) trigger statement is encountered and the always block again becomes sensitive to changes on the clk signal. When the nonblocking LHS value is updated later in the same time step, the @(clk) is again triggered.


```
module osc1 (clk);
output clk;
reg clk;
initial #10 clk = 0;
always @(clk) #10 clk = ~clk;
endmodule
```

Blocking assignments evaluate their RHS expression and update their LHS value without interruption. The blocking assignment must complete before the @(clk) edge-trigger event can be scheduled. By the time the trigger event has been scheduled, the blocking clk assignment has completed; therefore, there is no trigger event from within the always block to trigger the @(clk) trigger.

Bad modeling: - (using blocking for seq. logic)

```
q1 = d;
q2 = q1;
q3 = q2;
end
Race Condition
always @(posedge clk) q1=d;
always @(posedge clk) q2=q1;
always @(posedge clk) q3=q2;
always @(posedge clk) q2=q1;
always @(posedge clk) q3=q2;
always @(posedge clk) q1=d;
always @(posedge clk) begin
q3 = q2;
q2 = q1;
q1 = d;
end
Bad style but still works
```

always @(posedge clk) begin

Good modeling: -

always @(posedge clk) begin q1 <= d; q2 <= q1; q3 <= q2; end

```
always @(posedge clk) begin
q3 \le q2;
q2 \le q1;
q1 \ll d;
end
No matter of sequence for Nonblocking
always @(posedge clk) q1<=d;
always @(posedge clk) q2<=q1;
always @(posedge clk) q3<=q2;
always @(posedge clk) q2<=q1;
always @(posedge clk) q3<=q2;
always @(posedge clk) q1<=d;
Good Combinational logic :- (Blocking)
always @(a or b or c or d) begin
tmp1 = a \& b;
tmp2 = c \& d;
y = tmp1 \mid tmp2;
end
Bad Combinational logic :- (Nonblocking)
always @(a or b or c or d) begin will simulate incorrectly...
tmp1 <= a & b; need tmp1, tmp2 insensitivity
tmp2 \le c \& d;
y \le tmp1 \mid tmp2;
end
Mixed design: -
Use Nonblocking assignment.
```

Page 88 of 300 Date: 24th April 2008 In case on multiple non-blocking assignments last one will win.

2.1.2 What are the differences between SIMULATION and SYNTHESIS

Simulation <= verify your design.

synthesis <= Check for your timing

Simulation is used to verify the functionality of the circuit.. a)Functional Simulation:study of ckt's operation independent of timing parameters and gate delays. b) Timing Simulation:study including estimated delays, verify setup,hold and other timing requirements of devices like flip flops are met.

Synthesis:One of the foremost in back end steps where by synthesizing is nothing but converting VHDL or VERILOG description to a set of primitives(equations as in CPLD) or components(as in FPGA'S)to fit into the target technology.Basically the synthesis tools convert the design description into equations or components

2.1.3 Equivalence between VHDL and C?

There is concept of understanding in C there is structure. Based upon requirement structure provide facility to store collection of different data types.

In VHDL we have direct access to memory so instead of using pointer in C (and member of structure) we can write interface store data in memory and access it.

2.1.4 Difference between RTL and Behavioral modeling

Register transfer language means there should be data flow between two registers and logic is in between them for end registers data should flow.

Behavioral means how hardware behaves determine the exact way it works we write using HDL syntax. For complex projects it is better mixed approach or more behavioral is used.

Behavioral modeling represents the circuit at a very high level of abstraction. Design at this level resembles

C programming more than it resembles digital circuit design.

2.1.5 What is the difference between a Verilog task and a Verilog function?

Functions:

- ❖ A function is unable to enable a task however functions can enable other functions.
- ❖ A function will carry out its required duty in zero simulation time.
- ❖ Within a function, no event, delay or timing control statements are permitted.
- ❖ In the invocation of a function their must be at least one argument to be passed.
- Functions will only return a single value and can not use either output or inout statements.
- **!** Functions are synthesysable.
- ❖ Disable statements canot be used.

Function canot have nonblocking statements.

Task:

- * Tasks are capable of enabling a function as well as enabling other versions of a Task.
- ❖ Tasks also run with a zero simulation however they can if required be executed in a non zero simulation time.
- * Tasks are allowed to contain any of these statements.
- ❖ A task is allowed to use zero or more arguments which are of type output, input or inout.
- ❖ A Task is unable to return a value but has the facility to pass multiple values via the output and inout statements.
- * Tasks are not synthesisable.
- ❖ Disable statements can be used.

2.1.6 Why a function canot call a task?

As functions does not consume time, it can do any operation which doesnot consume time. Mostly tasks are written which consumes time. So a task call inside a function blocks the further execution of function until it finished. But its not true. A function can call task if the task call consumes zero time, but the IEEE LRM doesn't allow.

2.1.7 Why tasks are not synthesized?

Wrong question! Tasks can be synthesized if it doesn't consume time.

2.1.8 Why a function should return a value?

There is no strong reason for this in Verilog. This restriction is removed in SystemVerilog.

2.1.9 Why a function should have at least one input?

There is no strong reason for this in verilog. I think this restriction is not removed fin SystemVerilog.Some requirements where the inputs are taken from the global signal,those functions dont need any input. A work around is to use a dummy input.

2.1.10 Why a task canot return a value?

If tasks can return values, then Lest take a look at the following example.

A=f1(B)+f2(C);

and f1 and f2 had delays of say 5 and 10? When would B and C be sampled, or globals inside f1 and f2 be sampled? How long does then entire statement block? This is going to put programmers in a bad situation. So languages gurus made that tasks can't return.

2.1.11 Why a function canot have delays?

The answer is same as above. But in Open Vera, delays are allowed in function. A function returns a value and therefore can be used as a part of any expression. This does not allow any delay in the function.

2.1.12 Why disable statements are not allowed in functions?

If disble statement is used in function, it invalids the function and its return value. So disable statements are not allowed in function.

2.1.13 What is reentrant tasks and functions

Tasks and functions without the optional keyword automatic are static, with all declared items being statically allocated. These items shall be shared across all uses of the task and functions executing concurrently. Task and functions with the optional keyword automatic are automatic tasks and functions. All items declared inside automatic tasks and functions are allocated dynamically for each invocation. Automatic task items and function items can not be accessed by hierarchical references.

Reentrant task	Static task
Has the key word automatic between the task keyword and identifier.	Doesn't have the keyword automatic between the task keyword and identifier.
Variables declared within the task are allocated dynamically for each concurrent task call	Variable declarations within the task are allocated statically.
All variables will be replicated in the each cocurrent call to store state specific to that invocation.	Each concurrent call to the task will OVERWRITE the statically allocated local variables of the task from all other concurrent calls to the task.
Variables declared are de-allocated at the end of the task invocation.	Variable retain their values between the invocations.
Task items cannot be accessed by hierarchical inferences.	Task can be accessed by hierarchical inferences.
Task items shall be allocated new across all uses of the task executing concurrently.	Task items can be shared across all uses of the task executing concurrently.

```
module modify taskval;
integer out val;
task automatic modify_value;
  input [1:0] in value;
  output [3:0] out value;
  reg [1:0] my value;
begin
// syntax error to use nonblocking assignment with
// automatic variables
  my value = in value; // blocking assignment
#5
  display("my value = \t 0d, t = 0d",
 my_value, $time);
  out_value = my_value + 2;
end
endtask
initial begin
  fork
 begin // First parallel call
 #1
 display("in1= \t\t\0d, t = \0d", 2, \time);
 modify value(2, out val);
 end
 begin // Second parallel call
 display("in2 = \t\t\0d, t = \0d",3, \time);
 modify_value(3, out val);
 end
  join
end
endmodule
```

Page 92 of 300

In the above example, my_value is a local variable in the task modify_value. Whenever this task is called, the input in_value is assigned to the local variable after 5 simulation timeunits. Within the initialbegin,there is a fork-join, which launches two parallel processes. One starts after simulation timeunit #1, and other after #2. The first process assigns a value of 2 to the output of the task, and the second one assigns a value of 3 to the output of the task.

Running the simulation with the above code, but without the automatic keyword, provides the following display:

```
in1 = 2, t = 1 // passed value is 2
in2 = 3, t = 2
my_value = 3, t = 6 // retained value is 3
my_value = 3, t = 7
```

Now, with the keyword automatic between the task and task name, the following is the output:

```
in1 = 2, t = 1 //passed value is 2
in2 = 3, t = 2
my_value = 2, t = 6 //passed value 2 preserved
my_value = 3, t = 7
```

2.1.14 Given the following Verilog code, what value of "a" is displayed?

```
always @(clk) begin
a = 0;
a <= 1;
$display(a);
end</pre>
```

This is a tricky one! Verilog scheduling semantics basically imply a four-level deep queue for the current simulation time:

- 1: Active Events (blocking statements)
- 2: Inactive Events (#0 delays, etc)
- 3: Non-Blocking Assign Updates (non-blocking statements)
- 4: Monitor Events (\$display, \$monitor, etc).

Page 93 of 300

Since the "a = 0" is an active event, it is scheduled into the 1st "queue". The " $a \le 1$ " is a non-blocking event, so it's placed into the 3rd queue.

Finally, the display statement is placed into the 4th queue.

Only events in the active queue are completed this sim cycle, so the "a = 0" happens, and then the display shows a = 0. If we were to look at the value of a in the next sim cycle, it would show 1.

```
always @(clk) begin
a = 0;
a <= 1;
#1;
$display(a);
end
The output will be 1 printed for every clock cycle.
always @(clk) begin
a = 0;
$display(a);
a <= 1;
$display(a);
end
The output will be 0 printed for every clock cycle.
always @(clk) begin
a = 0;
$display(a);
a <= 1;
#1;
$display(a);
end
The output will be 0,1 printed for every clock cycle.
```

Page 94 of 300 Date: 24th April 2008

```
always @(clk) begin
a = 0;
a <= 1;
$monitor(a);
end</pre>
```

The output will be 1 printed for every clock cycle.

2.1.15 What is the difference conditional operator and if-else

Let us take example of c = foo ? a : b; and if (foo) c = a; else c = b;

The ? merges answers if the condition is "x", so for instance if foo = 1'bx, a = b10, and b = b11, you'd get c = b1x.

On the other hand, if treats Xs or Zs as FALSE, so you'd always get c = b.

2.1.16 What are the various functional verification methodologies

Ans: TLM(Transaction Level Modelling)

Linting

RTL Simulation (Enivronment involving: stimulus generators, monitors, response checkers, transactors)

Gate level Simulation

Mixed-signal simulations

Regression

2.1.17 Difference between signal/variable.

Variables

- Variables are used for local storage of data
- ❖ Variables are generally not available to multiple components and processes.
- ❖ Variables will be updated after the signals.

Signals

- ❖ Signals are used for communication between components
- Signals can be seen as real, physical signals
- Some delay must be incurred in a signal assignment.
- ❖ Signals will be updated first, these are placed in active event queue.

Page 95 of 300

2.1.18 Write decoder functionality in only one statement in verilog

```
<code>
module decoder(
 // Outputs
 dout,
 // Inputs
 din
 );
 input [3:0] din;
 output [15:0] dout;
 assign dout = (din==15)? 15:
 (din==14)? 14:
 (din==13)? 13:
 (din==12)? 12:
 (din==11)? 11:
 (din==10)? 10:
 (din==9)? 9:
 (din==8)? 8:
 (din==7)? 7:
 (din==6)? 6:
 (din==5)? 5:
 (din==4)? 4:
 (din==3)? 3:
 (din==2)? 2:
 (din==1)? 1:0;
endmodule // decoder
```

2.1.19 Design a 4:1 mux in Verilog.

Page 96 of 300

Multiple styles of coding. e.g.

Using if-else statements

```
if(sel_1 == 0 && sel_0 == 0) output = I0;
else if(sel_1 == 0 && sel_0 == 1) output = I1;
else if(sel_1 == 1 && sel_0 == 0) output = I2;
else if(sel_1 == 1 && sel_0 == 1) output = I3;
```

Using case statement

```
case ({sel_1, sel_0})
 00 : output = I0;
 01 : output = I1;
 10 : output = I2;
 11 : output = I3;
 default : output = I0;
endcase
```

- **❖** What are the advantages / disadvantages of each coding style shown above?
- **❖** How Synthesis tool will give result for above codes?
- ***** What happens if default statement is removed in case statement?
- **❖** What happens if combination 11 and default statement is removed? (Hint Latch inference)

Page 97 of 300

2.1.20 What is the difference between \$display and \$monitor and \$write and \$strobe?

These commands have the same syntax, and display text on the screen during simulation.\$display and \$strobe display once every time they are executed, whereas \$monitor displays every time one of its parameters changes.

\$display and \$write two are the same except that \$display always prints a newline character at the end of its execution.

The difference between \$display and \$strobe is that \$strobe displays the parameters at the very end of the current simulation time unit rather than exactly when it is executed.

\$strobe. This task is very similar to the \$display task except for a slight difference. If many other statements are executed in the same time unit as the \$display task, the order in which the statements and the \$display task are executed is nondeterministic. If \$strobe is used, it is always executed after all other assignment statements in the same time unit have executed. Thus, \$strobe provides a synchronization mechanism to

ensure that data is displayed only after all other assignment statements, which change the data in that time step, have executed.

```
//strobing
always @(posedge clock)
begin
a = b;
c = d;
always @(posedge clock)
$strobe ("Displaying a = %b, c = %b", a, c); // display values at posedge
```

The values at positive edge of clock will be displayed only after statements a = b and c = d execute. If \$display was used, \$display might execute before statements a = b and c = d, thus displaying different values.

Append b, h, o to the task name to change default format to binary, octal or hexadecimal. syntax

- \$\display (\"format_string\", par_1, par_2, \ldots);
- \$\strobe (\"format_string\", par_1, par_2, \ldots);
- \$ \$monitor ("format_string", par_1, par_2, ...);
- \$\strobeh \text{ (as above but defaults to hex..);}

Page 98 of 300

* \$monitoro (as above but defaults to octal..);

2.1.21 What is the difference between wire and reg?

Wire

Wire is used for designing combinational logic, as we all know that this kind of logic can not store a value. As you can see from the example above, a wire can be assigned a value by an assign statement. Default data type is wire: this means that if you declare a variable without specifying reg or wire, it will be a 1-bit wide wire.

```
module wire_example( a, b, y);
input a, b;
output y;
wire a, b, y;
assign y = a & b;
```

SYNTHESIS OUTPUT

Register

endmodule

Reg can store value and drive strength. Something that we need to know about reg is that it can be used for modeling both combinational and sequential logic. Reg data type can be driven from initial and always block.

Reg data type as Combinational element

```
module reg_combo_example( a, b, y);
input a, b;
output y;
reg y;
```

```
wire a, b;
always @ ( a or b)
begin
y = a & b;
end
endmodule
```

SYNTHESIS OUTPUT

This gives the same output as that of the assign statement, with the only difference that y is declared as reg. There are distinct advantages to have reg modeled as combinational element; reg type is useful when a "case" statement is required.

Reg data type as Sequential element

```
module reg_seq_example( clk, reset, d, q); input clk, reset, d; output q; reg q; wire clk, reset, d; always @ (posedge clk or posedge reset) if (reset) begin q \le 1'b0; end else begin q \le d; end
```

Page 100 of 300

endmodule

SYNTHESIS OUTPUT

There is a difference in the way of assigning to reg when modeling combinational logic: in this logic we use blocking assignments while modeling sequential logic we use nonblocking ones.

2.1.22 What is the significance Timescale directive?

Defines the time units and simulation precision (smallest increment).

Syntax

`timescale TimeUnit / PrecisionUnit

TimeUnit = specifies the unit of measurement for times and delays.

PrecisionUnit = specifies the precision to which the delays are rounded off during simulation

Time = $\{either\}\ 1\ 10\ 100$

Unit = {either} s ms us ns ps fs

Rules

- ❖ The `timescale directive, like all compiler directives, affects all modules compiled after the directive, whether in the same file, or in files that are compiled separately, until the next `timescale or a `resetall directive.
- ❖ The precision unit must be less than or equal to the time unit.
- ❖ The precision for a simulation run is the smallest of all the precision units in `timescale directives. All delays are rounded to the nearest precision unit.

The \$time task reports the simulation time in terms of the reference time unit for the module in which it is invoked.

Tips

Page 101 of 300

Include a `timescale directive at the top of every module, even if there are no delays in the module, because some simulators may require this.

`timescale directives can be given before each module to setup the timings for that module, and remain in force until overridden by the next such directive.

Example

`timescale 10ns / 1ps Indicates delays are in 10 nanosecond units with 3 decimal points of precision (1 ps is 1/1000ns which is .001 ns).

`timescale 1 ns / 10 ps. Indicates delays are in 1 nanosecond units with 2 decimal points of precision (10 ps is 1/100 ps is .01 ns).

2.1.23 Parameter vs `define

- ❖ Parameter only for "per instance" constants
- 'define for "global" constants.

2.1.24 For what is defparam used?

However, during compilation of Verilog modules, parameter values can be altered separately for each module instance. This allows us to pass a distinct set of parameter values to each module during compilation regardless of predefined parameter values.

There are two ways to override parameter values:

- Through the defparam statement
- ❖ Through module instance parameter value assignment.

Using defparam:

Parameter values can be changed in any module instance in the design with the keyword defparam. The hierarchical name of the module instance can be used to override parameter values.

//Define a module hello-world
module hello-world;
parameter id-num = 0; //define a module identification number = 0
initial //display the module identification number
Sdisplay("Disp1aying hello-world id number = %dM, id-num);
endmodule

```
//define top-level module
module top;
//change parameter values in the instantiated modules
//Use defparam statement
defparam wl.id-num = 1, w2.id-num = 2;
//instantiate two hello-world modules
hello-world wl0;
hello-world w2 ( );
endmodule
```

the module hello-world was defined with a default id-num = 0.However, when the module instances wl and w2 of the type hello-world are created, their id-num values are modified with the defparam statement.

If we simulate the above design, we would get the following output:

Displaying hello-world id number = 1

Displaying hello-world id number = 2

Multiple defparam statements can appear in a module. Any parameter can be overridden with the defparam statement.

Using Module-Instance Parameter:

Parameter values can be overridden when a module is instantiated. The new parameter values are passed during module instantiation. The top-level module can pass parameters.

```
//define top-level module
module top;
//instantiate two hello-world modules; pass new parameter values
hello-world #(1) wl; //pass value 1 to module wl
hello-world #(2) w2; //pass value 2 to module w2
endmodule
```

If multiple parameters are defined in the module, during module instantiation they can be overridden by specifying the new values in the same order as the parameter declarations in the module. If an overriding value is not specified, the default parameter declaration values are taken.

//define module with delays

```
module bus-master;

parameter delayl = 2;

parameter delay2 = 3;

parameter delay3 = 7;

...

<module internals>
...

endmodule

//top-level module; instantiates two bus-master modules

module top;

//Instantiate the modules with new delay values

bus-master # (4, 5, 6) bl ( ); //bl : delayl = 4, delay2 = 5, delay3 = 6

bus-master # (9,4) b2 ( ); //b2: delayl = 9, delay2 = 4, delay3 = 7 (default)

endmodule
```

Module-instance, parameter value assignment is a very useful method used to override parameter values and to customize module instances.

2.1.25 What are the pros and cons of specifying the parameters using the defparam construct vs. specifying during instantiation?

The advantages of specifying parameters during instantiation method are:

- ❖ All the values to all the parameters don't need to be specified. Only those parameters that are assigned the new values need to be specified. The unspecified parameters will retain their default values specified within its module definition.
- ❖ The order of specifying the parameter is not relevant anymore, since the parameters are directly specified and linked by their name.

The disadvantage of specifying parameter during instantiation are:

❖ This has a lower precedence when compared to assigning using defparam.

The advantages of specifying parameter assignments using defparam are:

* This method always has precedence over specifying parameters during instantiation.

- ❖ All the parameter value override assignments can be grouped inside one module and together in one place, typically in the top-level testbench itself.
- ❖ When multiple defparams for a single parameter are specified, the parameter takes the value of the last defparam statement encountered in the source if, and only if, the multiple defparam's are in the same file. If there are defparam's in different files that override the same parameter, the final value of the parameter is indeterminate.

The disadvantages of specifying parameter assignments using defparam are:

- ❖ The parameter is typically specified by the scope of the hierarchies underneath which it exists. If a particular module gets ungrouped in its hierarchy, [sometimes necessary during synthesis], then the scope to specify the parameter is lost, and is unspecified. B
- For example, if a module is instantiated in a simulation testbench, and its internal parameters are then overridden using hierarchical defparam constructs (For example, defparam U1.U_fifo.width = 32;). Later, when this module is synthesized, the internal hierarchy within U1 may no longer exist in the gate-level netlist, depending upon the synthesis strategy chosen. Therefore post-synthesis simulation will fail on the hierarchical defparam override.

2.1.26 How do I prevent selected parameters of a module from being overridden during instantiation?

If a particular parameter within a module should be prevented from being overridden, then it should be declared using the localparam construct, rather than the parameter construct. The localparam construct has been introduced from Verilog-2001. Note that a localparam variable is fully identical to being defined as a parameter, too. In the following example, the localparam construct is used to specify num_bits, and hence trying to override it directly gives an error message.

```
module localparam_list (addr, data);
parameter width = 32;
parameter depth = 64;
localparam num_bits = width * depth;
input [width-1 : 0] addr;
input [depth-1 : 0] data;
...
endmodule
```

Note, however, that, since the width and depth are specified using the parameter construct, they can be overridden during instantiation or using defparam, and hence will indirectly override the num_bits values. In general, localparam constructs are useful in defining new and localized identifiers whose values are derived from regular parameters.

2.1.27 What happens to the logic after synthesis, that is driving an unconnected output port that is left open (, that is, noconnect) during its module instantiation?

An unconnected output port in simulation will drive a value, but this value does not propagate to any other logic. In synthesis, the cone of any combinatorial logic that drives the unconnected output will get optimized away during boundary optimisation, that is, optimization by synthesis tools across hierarchical boundaries.

2.1.28 How is the connectivity established in Verilog when connecting wires of different widths?

When connecting wires or ports of different widths, the connections are right-justified, Starts from the LSB that is, the rightmost bit on the RHS gets connected to the rightmost bit of the LHS and so on, until the MSB of either of the net is reached.

2.1.29 Can I use a Verilog function to define the width of a multi-bit port, wire, or reg type?

The width elements of ports, wire or reg declarations require a constant in both MSB and LSB. Before Verilog 2001, it is a syntax error to specify a function call to evaluate the value of these widths. For example, the following code is erroneous before Verilog 2001 version.

```
reg [ get high(val1:vla2) : get low (val3:val4)] reg1;
```

In the above example, get_high and get_low are both function calls of evaluating a constant result for MSB and LSB respectively. However, Verilog-2001 allows the use of a function call to evaluate the MSB or LSB of a width declaration

2.1.30 How can I pass parameters to my simulation?

A test bench and simulation will likely need many different parameters and settings for different sorts of tests and conditions. It is definitely a good idea to concentrate on a single testbench file that is parameterized, rather than create a dozen seperate, yet nearly identical, testbenches. Here are 3 common techniques:

Use a define.

This is almost exactly the same approach as the #define and -D compiler arg that C programs use. In your Verilog code, use a `define to define the variable condition and then use the Verilog preprocessor directives like `ifdef. Use the '+define+' Verilog command line option. For example:

... to run the simulation ..

verilog testbench.v cpu.v +define+USEWCSDF

... in your code ...

`ifdef USEWCSDF

initial \$sdf annotate (testbench.cpu, "cpuwc.sdf");

`endif

The +define+ can also be filled in from your Makefile invocation, which in turn, can be finally filled in the your UNIX prompt command line.

Defines are a blunt weapon because they are very global and you can only do so much with them since they are a pre-processor trick. Consider the next approach before resorting to defines.

Use parameters and parameter definition modules.

Parameters are not preprocessor definitions and they have scope (e.g. parameters are associated with specific modules). Parameters are therefore more clean, and if you are in the habit of using a lot of defines; consider switching to parameters. As an example, let's say we have a test (e.g. test12) which needs many parameters to have particular settings. In your code, you might have this sort of stuff:

module testbench uart1 (....)

Page 107 of 300 Date: 24th April 2008

```
parameter BAUDRATE = 9600;
if (BAUDRATE > 9600) begin
... E.g. use the parameter in your code like you might any general variable
... BAUDRATE is completely local to this module and this instance. You might
... have the same parameters in 3 other UART instances and they'd all be different
... values...
Now, your test12 has all kinds of settings required for it. Let's define a special module called
testparams which specifies all these settings. It will itself be a module instantiated under the
testbench:
module testparams;
defparam testbench.cpu.uart1.BAUDRATE = 19200;
defparam testbench.cpu.uart2.BAUDRATE = 9600;
defparam testbench.cpu.uart3.BAUDRATE = 9600;
defparam testbench.clockrate CLOCKRATE = 200; // Period in ns.
... etc ...
endmodule
```

The above module always has the same module name, but you would have many different filenames; one for each test. So, the above would be kept in test12_params.v. Your Makefile includes the appropriate params file given the desired make target. (BTW: You may run across this sort of technique by ASIC vendors who might have a module containing parameters for a memory model, or you might see this used to collect together a large number of system calls that turn off timing or warnings on particular troublesome nets, etc.)

Use memory blocks.

Not as common a technique, but something to consider. Since Verilog has a very convenient syntax for declaring and loading memories, you can store your input data in a hex file and use \$readmemh to read all the data in at once.

```
In your testbench:
module testbench;
...
reg [31:0] control[0:1023];
...
initial $readmemh ("control.hex", control);
...
endmodule
```

You could vary the filename using the previous techniques. The control.hex file is just a file of hex values for the parameters. Luckily, \$readmemh allows embedded comments, so you can keep the file very readable:

A000 // Starting address to put boot code in

10 // Activate all ten input pulse sources

... etc...

Obviously, you are limited to actual hex values with this approach. Note, of course, that you are free to mix and match all of these techniques!

2.1.31 How can I model a bi-directional net with assignments influencing both source and destination?

The assign statement constitutes a continuous assignment. The changes on the RHS of the statement immediately reflect on the LHS net. However, any changes on the LHS don't get reflected on the RHS. For example, in the following statement, changes to the rhs net will update the lhs net, but not vice versa.

wire rhs, lhs;

assign lhs=rhs;

System Verilog has introduced a keyword alias, which can be used only on nets to have a two-way assignment. For example, in the following code, any changes to the rhs is reflected to the lh s , and vice versa.

module test ();

wire rhs,lhs;

alias lhs=rhs:

In the above example, any change to either side of the net gets reflected on the other side.

2.1.32 Differences between inter statement and intra statement delay?

//define register variables

reg a, b, c;

//intra assignment delays

initial

begin

a = 0; c = 0;

b = #5 a + c: //Take value of a and c of

b = #5 a + c; //Take value of a and c at the time=0, evaluate

//a + c and then wait 5 time units to assign value to b.

end

```
//Equivalent method with temporary variables and regular delay control initial begin a = 0; c = 0; temp_ac = a + c; #5 b = temp_ac; //Take value of a + c at the current time and //store it in a temporary variable. Even though a and c //might change between 0 and 5, //the value assigned to b at time 5 is unaffected. end
```

2.1.33 What is the difference between the following two lines of Verilog code?

```
\#5 a = b: a = \#5 b:
```

#5 a = b; Wait five time units before doing the action for "a = b;". The value assigned to a will be the value of b 5 time units hence.

a = #5 b; The value of b is calculated and stored in an internal temp register. After five time units, assign this stored value to a.

2.1.34 In a pure combinational circuit is it necessary to mention all the inputs in sensitivity disk? if yes, why?

Yes in a pure combinational circuit is it necessary to mention all the inputs in sensitivity list other wise it will result in pre and post synthesis mismatch.

2.1.35 What is pli? why is it used?

Programming Language Interface (PLI) of Verilog HDL is a mechanism to interface Verilog programs with programs written in C language. It also provides mechanism to access internal databases of the simulator from the C program.

PLI is used for implementing system calls which would have been hard to do otherwise (or impossible) using Verilog syntax. Or, in other words, you can take advantage of both the paradigms - parallel and hardware related features of Verilog and sequential flow of C - using PLI.

2.1.36 What is difference between freeze deposit and force?

\$deposit (variable, value);

This system task sets a Verilog register or net to the specified value. Variable is the register or net to be changed; value is the new value for the register or net. The value remains until there is a

subsequent driver transaction or another \$deposit task for the same register or net. This system task operates identically to the ModelSim force -deposit command.

The force command has -freeze, -drive, and -deposit options. When none of these is specified, then -freeze is assumed for unresolved signals and -drive is assumed for resolved signals. This is designed to provide compatibility with force files. But if you prefer –freeze as the default for both resolved and unresolved signals.

2.1.37 Will case infer priority register if yes how give an example?

Yes case can infer priority register depending on coding style

```
reg r;

// Priority encoded mux,
always @ (a or b or c or select2)
begin

r = c;
case (select2)
2'b00: r = a;
2'b01: r = b;
endcase
end
```

2.1.38 Casex,z difference,which is preferable,why?

CASEZ:

Special version of the case statement which uses a Z logic value to represent don't-care bits.

CASEX:

Special version of the case statement which uses Z or X logic values to represent don't-care bits.

CASEZ should be used for case statements with wildcard don't cares, otherwise use of CASE is required; CASEX should never be used.

This is because:

Don't cares are not allowed in the "case" statement. Therefore casex or casez are required. Casex will automatically match any x or z with anything in the case statement. Casez will only match z's -- x's require an absolute match.

Case

case Complete bitwise match between expression and case item expression casez allows for z values to be treated as don't cares.

casex allows for both z and x to be treated as don't cares.

Optional: Use? to specify don't-care bits.

Expression or case_item	case	casex	casez
0	0	0	0
1	1	1	1
х	Х	0 1 x z	Х
Z	Z	0 1 x z	0 1 x z
?	NA	NA	0 1 x z
Default	0 1 x z	0 1 x z	0 1 x z

2.1.39 Explain the differences and advantages of casex and casez over the case statement?

The casex operator has to be used when both the high impedance value (z) and unknown (x) in any bit has to be treated as a don't-care during case comparisons. The casez operator treats the (z) operator as a don't-care during case comparisons.

In both cases, the bits which that are treated as don't-care will not be considered for comparison, that is, only bit values other than don't care bits are used in the comparison. The wildcard character "?" can be used in place of "z" for literal numbers.

The following is an example of a casex statement

The same example, if written with an if-else tree, would look like:

```
// bit in1[1] is not considered at all
  if (!in1[2] & !in1[0]) out1 = (a & b);
// bit in1[2] is not considered
  else if (in1[1] & !in1[0]) out1 = (a | b);
// default clause
else out1 = (a ^ b);
```

Using casex or casez has the following coding advantages:

- * It reduces the number of lines, especially if the number of bits had been more
- * Makes code look more clear and less cluttered
- Simplifies the optimization, as it is clear that the bits with x are to be ignored.

2.1.40 What is the difference between === and == ?

```
output of "==" can be 1, 0 or X.
output of "===" can only be 0 or 1.
```

When you are comparing 2 nos using "==" and if one/both the numbers have one or more bits as "x" then the output would be "X". But if use "===" outpout would be 0 or 1.

```
e.g A = 3b1x0
```

B = 3'b10x

A == B will give X as output.

A === B will give 0 as output.

"==" is used for comparison of only 1's and 0's .It can't compare Xs. If any bit of the input is X output will be X

"===" is used for comparison of X also.

2.1.41 How to generate sine wav using verilog coding style?

The easiest and efficient way to generate sine wave is using CORDIC Algorithm.

2.1.42 What is the difference between wire and reg?

Net types: (wire,tri)Physical connection between structural elements. Value assigned by a continuous assignment or a gate output. Register type: (reg, integer, time, real, real time) represents abstract data storage element. Assigned values only within an always statement or an initial statement. The main difference between wire and reg is wire cannot hold (store) the value when there no connection between a and b like a->b, if there is no connection in a and b, wire loose value. But reg can hold the value even if there in no connection. Default values:wire is Z,reg is x.

2.1.43 what is verilog case (1)?

```
wire [3:0] x;
always @(...) begin
case (1'b1)
x[0]: SOMETHING1;
x[1]: SOMETHING2;
x[2]: SOMETHING3;
x[3]: SOMETHING4;
endcase
end
```

The case statement walks down the list of cases and executes the first one that matches. So here, if the lowest 1-bit of x is bit 2, then something3 is the statement that will get executed (or selected by the logic).

2.1.44 Why is it that "if (2'b01 & 2'b10)..." doesn't run the true case?

This is a popular coding error. You used the bit wise AND operator (&) where you meant to use the logical

2.1.45 what are Different types of Verilog Simulators?

There are mainly two types of simulators available.

- Event Driven
- Cycle Based

Event-based Simulator:

This Digital Logic Simulation method sacrifices performance for rich functionality: every active signal is calculated for every device it propagates through during a clock cycle. Full Event-based simulators support 4-28 states; simulation of Behavioral HDL, RTL HDL, gate, and transistor representations; full timing calculations for all devices; and the full HDL standard. Event-based simulators are like a Swiss Army knife with many different features but none are particularly fast.

Cycle Based Simulator:

This is a Digital Logic Simulation method that eliminates unnecessary calculations to achieve huge performance gains in verifying Boolean logic: Cycle based simulators work only with synchronous designs.

- 1) Results are only examined at the end of every clock cycle; and
- 2) The digital logic is the only part of the design simulated (no timing calculations). By limiting the calculations, Cycle based Simulators can provide huge increases in performance over conventional Event-based simulators.

Cycle based simulators are more like a high speed electric carving knife in comparison because they focus on a subset of the biggest problem: logic verification.

Cycle based simulators are almost invariably used along with Static Timing verifier to compensate for the lost timing information coverage.

2.1.46 What is Constrained-Random Verification?

As ASIC and system-on-chip (SoC) designs continue to increase in size and complexity, there is an equal or greater increase in the size of the verification effort required to achieve functional coverage goals. This has created a trend in RTL verification techniques to employ constrained-random verification, which shifts the emphasis from hand-authored tests to utilization of compute resources. With the corresponding emergence of faster, more complex bus standards to handle the massive volume of data traffic there has also been a renewed significance for verification IP to speed the time taken to develop advanced testbench environments that include randomization of bus traffic.

Directed-Test Methodology

Building a directed verification environment with a comprehensive set of directed tests is extremely time-consuming and difficult. Since directed tests only cover conditions that have been anticipated by the verification team, they do a poor job of covering corner cases. This can lead to costly re-spins or, worse still, missed market windows.

Traditionally verification IP works in a directed-test environment by acting on specific testbench commands such as read, write or burst to generate transactions for whichever protocol is being tested. This directed traffic is used to verify that an interface behaves as expected in response to valid transactions and error conditions. The drawback is that, in this directed methodology, the task of writing the command code and checking the responses across the full breadth of a protocol is an overwhelming task. The verification team frequently runs out of time before a mandated tape-out date, leading to poorly tested interfaces. However, the bigger issue is that directed tests only test for

predicted behavior and it is typically the unforeseen that trips up design teams and leads to extremely costly bugs found in silicon.

Constrained-Random Verification Methodology

The advent of constrained-random verification gives verification engineers an effective method to achieve coverage goals faster and also help find corner-case problems. It shifts the emphasis from writing an enormous number of directed tests to writing a smaller set of constrained-random scenarios that let the compute resources do the work. Coverage goals are achieved not by the sheer weight of manual labor required to hand-write directed tests but by the number of processors that can be utilized to run random seeds. This significantly reduces the time required to achieve the coverage goals.

Scoreboards are used to verify that data has successfully reached its destination, while monitors snoop the interfaces to provide coverage information. New or revised constraints focus verification on the uncovered parts of the design under test. As verification progresses, the simulation tool identifies the best seeds, which are then retained as regression tests to create a set of scenarios, constraints, and seeds that provide high coverage of the design.

2.1.47 Difference between blocking and non-blocking

The Verilog language has two forms of the procedural assignment statement: blocking and non-blocking. The two are distinguished by the = and <= assignment operators. The blocking assignment statement (= operator) acts much like in traditional programming languages. The whole statement is done before control passes on to the next statement. The non-blocking (<= operator) evaluates all the right-hand sides for the current time unit and assigns the left-hand sides at the end of the time unit. For example, the following Verilog program

```
// testing blocking and non-blocking assignment
module blocking;
reg [0:7] A, B;
initial begin: init1
A = 3;
#1 A = A + 1; // blocking procedural assignment
B = A + 1;
$display("Blocking: A= %b B= %b", A, B );
A = 3;
#1 A <= A + 1; // non-blocking procedural assignment
B <= A + 1;
#1 $display("Non-blocking: A= %b B= %b", A, B );</pre>
```

end

endmodule

produces the following output:

Blocking: A= 00000100 B= 00000101

Non-blocking: A= 00000100 B= 00000100

The effect is for all the non-blocking assignments to use the old values of the variables at the beginning of the current time unit and to assign the registers new values at the end of the current time unit. This reflects how register transfers occur in some hardware systems. blocking procedural assignment is used for combinational logic and non-blocking procedural assignment for sequential

2.1.48 How blocking and non blocking statements get executed?

Execution of blocking assignments can be viewed as a one-step process:

1. Evaluate the RHS (right-hand side equation) and update the LHS (left-hand side expression) of the blocking assignment without interruption from any other Verilog statement. A blocking assignment "blocks" trailing assignments in the same always block from occurring until after the current assignment has been completed

Execution of nonblocking assignments can be viewed as a two-step process:

- 1. Evaluate the RHS of nonblocking statements at the beginning of the time step.
- 2. Update the LHS of nonblocking statements at the end of the time step.

2.1.49 Write a verilog code to swap contents of two registers with and without a temporary register?

With temp reg:

always @ (posedge clock)

begin

temp=b;

b=a;

a=temp;

end

Without temp reg:

always @ (posedge clock)

begin

a <= b;

 $b \le a$;

end

2.1.50 What is sensitivity list?

A list of signals that trigger execution of the block when they change value.

The sensitivity list indicates that when a change occurs to any one of elements in the list change, begin...end statement inside that always block will get executed.

2.1.51 In a pure combinational circuit is it necessary to mention all the inputs in sensitivity disk? if yes, why?

Yes in a pure combinational circuit is it necessary to mention all the inputs in sensitivity lisk other wise it will result in pre and post synthesis mismatch.

2.1.52 Tell me structure of Verilog code you follow?

```
A good template for your Verilog file is shown below.
// timescale directive tells the simulator the base units and precision of the simulation
`timescale 1 ns / 10 ps
module name (input and outputs);
// parameter declarations
parameter parameter_name = parameter value;
// Input output declarations
input in1;
input in2; // single bit inputs
output [msb:lsb] out; // a bus output
// internal signal register type declaration - register types (only assigned within always statements).
reg register variable 1;
reg [msb:lsb] register variable 2;
// internal signal. net type declaration - (only assigned outside always statements) wire net variable 1;
// hierarchy - instantiating another module
reference name instance name (
.pin1 (net1),
.pin2 (net2),
.pinn (netn)
```

Date: 24th April 2008

);

```
// synchronous procedures
always @ (posedge clock)
begin
.
end
// combinatinal procedures
always @ (signal1 or signal2 or signal3)
begin
.
end
assign net variable = combinational logic;
endmodule
```

2.1.53 Difference between Verilog and vhdl?

Compilation

VHDL. Multiple design-units (entity/architecture pairs), that reside in the same system file, may be separately compiled if so desired. However, it is good design practice to keep each design unit in it's own system file in which case separate compilation should not be an issue.

Verilog. The Verilog language is still rooted in it's native interpretative mode. Compilation is a means of speeding up simulation, but has not changed the original nature of the language. As a result care must be taken with both the compilation order of code written in a single file and the compilation order of multiple files. Simulation results can change by simply changing the order of compilation.

Data types

VHDL. A multitude of language or user defined data types can be used. This may mean dedicated conversion functions are needed to convert objects from one type to another. The choice of which data types to use should be considered wisely, especially enumerated (abstract) data types. This will make models easier to write, clearer to read and avoid unnecessary conversion functions that can clutter the code. VHDL may be preferred because it allows a multitude of language or user defined data types to be used.

Verilog. Compared to VHDL, Verilog data types a re very simple, easy to use and very much geared towards modeling hardware structure as opposed to abstract hardware modeling. Unlike VHDL, all data types used in a Verilog model are defined by the Verilog language and not by the user. There are net data types, for example wire, and a register data type called reg. A model with a signal whose type is one of the net data types has a corresponding electrical wire in the implied modeled circuit. Objects, that is signals, of type reg hold their value over simulation delta cycles and should not be confused with the modeling of a hardware register. Verilog may be preferred because of it's simplicity.

Design reusability

VHDL. Procedures and functions may be placed in a package so that they are avail able to any design-unit that wishes to use them.

Verilog. There is no concept of packages in Verilog. Functions and procedures used within a model must be defined in the module. To make functions and procedures generally accessible from different module statements the functions and procedures must be placed in a separate system file and included using the `include compiler directive.

2.1.54 Can you tell me some of system tasks and their purpose?

\$display, \$displayb, \$displayh, \$displayo, \$write, \$writeb, \$writeh, \$writeo.

The most useful of these is \$display. This can be used for displaying strings, expression or values of variables.

Here are some examples of usage.

```
$display("Hello oni");
--- output: Hello oni
$display($time) // current simulation time.
--- output: 460
counter = 4'b10;
$display(" The count is %b", counter);
--- output: The count is 0010
```

\$reset resets the simulation back to time 0; \$stop halts the simulator and puts it in interactive mode where the user can enter commands

\$finish exits the simulator back to the operating system

2.1.55 Can you list out some of enhancements in Verilog 2001?

In earlier version of Verilog, we use 'or' to specify more than one element in sensitivity list. In Verilog 2001, we can use comma as shown in the example below.

```
// Verilog 2k example for usage of comma always @ (i1,i2,i3,i4)
```

Verilog 2001 allows us to use star in sensitive list instead of listing all the variables in RHS of combo logics. This removes typo mistakes and thus avoids simulation and synthesis mismatches,

Verilog 2001 allows port direction and data type in the port list of modules as shown in the example below

```
module memory (
input r,
input wr, input [7:0] data_in,
input [3:0] addr,
output [7:0] data_out
);
```

The width elements of ports, wire or reg declarations require a constant in both MSB and LSB. Before Verilog 2001, it is a syntax error to specify a function call to evaluate the value of these widths. For example, the following code is erroneous before Verilog 2001 version.

```
reg [ get_high(val1:vla2) : get_low (val3:val4)] reg1;
```

2.1.56 Write a Verilog code for synchronous and asynchronous reset?

Synchronous reset, synchronous means clock dependent so reset must not be present in sensitivity disk eg:

```
always @ (posedge clk )
begin if (reset)
...end
```

Asynchronous means clock independent so reset must be present in sensitivity list.

Eσ

Always @(posedge clock or posedge reset)

begin

if (reset)

. . . end

2.1.57 Can you list out some of synthesizable and non-synthesizable constructs?

not synthesizable->>>

initial

ignored for synthesis.

delays

events

ignored for synthesis.

```
not supported.
real
Real data type not supported.
time
Time data type not supported.
force and release
Force and release of data types not supported.
fork join
Use nonblocking assignments to get same effect.
user defined primitives
Only gate level primitives are supported.
synthesizable constructs->>
assign, for loop, Gate Level Primitives, repeat with constant value...
2.1.58 What is meant by inferring latches, how to avoid it?
Consider the following:
always @(s1 or s0 or i0 or i1 or i2 or i3)
case ({s1, s0})
2'd0: out = i0;
2'd1: out = i1;
2'd2: out = i2;
endcase
In a case statement if all the possible combinations are not compared and default is also not specified
```

like in example above a latch will be inferred, a latch is inferred because to reproduce the previous value when unknown branch is specified.

For example in above case if {s1, s0}=3, the previous stored value is reproduced for this storing a latch is inferred.

The same may be observed in IF statement in case an ELSE IF is not specified.

To avoid inferring latches make sure that all the cases are mentioned if not default condition is provided.

2.1.59 What logic is inferred when there are multiple assign statements targeting the same wire?

It is illegal to specify multiple assign statements to the same wire in a synthesizable code that will become an output port of the module. The synthesis tools give a syntax error that a net is being driven by more than one source.

Illegal Code

Wire temp;

Assign temp = in1 & in2;

Assign temp = in3 & in4;

However, it is legal to drive a three-state wire by multiple assign statements.

Legal code

Wire temp;

Assign temp = enable1? (In1 & in2): 1'bz;

Assign temp = enable2? (In3 & in4): 1'bz

2.1.60 What value is inferred when multiple procedural assignments made to the same reg variable in an always block?

When there are multiple nonblocking assignments made to the same reg variable in a sequential always block, then the last assignment is picked up for logic synthesis. For example

always @ (posedge clk) begin out <= in1^in2; out <= in1 &in2;

out \leq in 1 lin 2;

Page 123 of 300 Date: 24th April 2008 In the example just shown, it is the OR logic that is the last assignment. Hence, the logic synthesized was indeed the OR gate. Had the last assignment been the "&" operator, it would have synthesized an AND gate.

2.1.61 What are different types of timing verifications?

Dynamic timing:

- a. The design is simulated in full timing mode.
- b. Not all possibilities tested, as it is dependent on the input test vectors.
- c. Simulations in full timing mode are slow and require a lot of memory.
- d. Best method to check asynchronous interfaces or interfaces between different timing domains.

Static timing:

- a. The delays over all paths are added up.
- b. All possibilities, including false paths, verified without the need for test vectors.
- c. Faster than simulations, hours as opposed to days.
- d. Not good with asynchronous interfaces or interfaces between different timing domains.

2.1.62 What do conditional assignments get inferred into?

Conditionals in a continuous assignment are specified through the "?:" operator. Conditionals get inferred into a multiplexor. For example, the following is the code for a simple multiplexor

assign wire1 = (sel==1'b1)? a:b;

Page 124 of 300

2.1.63 Difference between the fork –join and begin-end

The fork - join keywords:

Groups several statements together. Cause the statements to be evaluated in parallel (all at the same time).

- -> Timing within parallel group is absolute to the beginning of the group.
- -> Block finishes after the last statement completes (Statement with highest delay, it can be the first statement in the block).

Example - "fork-join"

```
module initial_fork_join();
reg clk,reset,enable,data;
initial begin
$monitor("%g clk=%b reset=%b enable=%b data=%b",
 $time, clk, reset, enable, data);
fork
 #1 clk = 0;
 #10 reset = 0;
 #5 enable = 0;
 #3 data = 0;
join
#1 $display ("%g Terminating simulation", $time);
$finish;
end
endmodule
```

Fork: clk gets its value after 1 time unit, reset after 10 time units, enable after 5 time units, data after 3 time units. All the statements are executed in parallel.

Simulator Output

```
0 clk=x reset=x enable=x data=x

1 clk=0 reset=x enable=x data=x

3 clk=0 reset=x enable=x data=0

5 clk=0 reset=x enable=0 data=0

10 clk=0 reset=0 enable=0 data=0
```

11 Terminating simulations

The begin - end keywords:

Group several statements together. Cause the statements to be evaluated sequentially (one at a time)

- -> Any timing within the sequential groups is relative to the previous statement.
- -> Delays in the sequence accumulate (each delay is added to the previous delay)
- -> Block finishes after the last statement in the block.

Example - begin end

```
module sequential();
reg a;
 initial begin
  $monitor ("mg a = mb", $time, a);
 #10 a = 0;
 #11 a = 1;
 #12 a = 0;
  #13 a = 1;
  #14 $finish;
end
endmodule
```

Simulator Output

```
0 a = x
10 a = 0
21 a = 1
33 a = 0
46 a = 1
```

2.1.64 Difference between the testing and verification.

Verification proves conformance with a specification.

Testing tries to find cases where the system does not meet its specification.

Page 126 of 300

2.1.65 What is the difference between the specparam and parameter constructs?

The specparam is a special kind of parameter that is intended to specify only timing and the delay values. The key differences in using the specparam and the parameter constructs are:

Specparam	Parameter	
Can be defined within both module and specify block.	Must be defined outside of the specify block and with in module.	
A specparam can be assigned using another specparam or parameter or combination of both.	Parameter cannot be assigned the value of a specparam.	
Value overridden using SDF annotaion.	Can be overridden during the instantiation or using defparam.	

2.1.66 What logic gets synthesized when I use an integer instead of a reg variable as a storage element? Is use of integer recommended?

An integer can take the place of a reg as a storage element. An example to illustrate this is as follows:

```
module int insteadof req (in1, clk, reset, out1);
input
 [3:0] in1;
input clk, reset;
output [3:0] out1;
integer int tmp;
// reg [3:0] int tmp; // Normally we use this req
// declaration
always @(posedge clk or negedge reset)
begin
  if (!reset)
 int tmp <= 0;
  else
 int tmp <= in1;
end
assign out1 = int tmp;
endmodule
```

Page 127 of 300

In this example, the variable int_tmp is defined as an integer, instead of the reg that it would normally be (the reg declaration is commented in the example for illustration). Note that, although the default width of the integer declaration is 32 bits, the final result of the int_tmp registers synthesis yield is only 4 bits. This is because the optimiser in the synthesis tool removes the unnecessary higher order bits, in order to minimize the area.

Although the use of integer as shown above is a legal construct, it is not recommended for the synthesis of storage elements.

2.1.67 How do I choose between a case statement and a multi-way if-else statement?

Both case and if-else are flow control constructs. Functionally in simulation they yield similar results. While both these constructs get elaborated into combinatorial logic, the usage scenarios for these constructs are different.

A case statement is typically chosen for the following scenarios:

- ❖ When the conditionals are mutually exclusive and only one variable controls the flow in the case statement. The case variable itself could be a concatenation of different signals.
- ❖ To specify the various state transitions of a finite state machine
- ❖ Use of casex and casez allows use of x and z to represent don't-care bits in the control expression

A multi way if statement is typically chosen in the following scenarios:

- Synthesizing priority encoded logic
- ❖ When the conditionals are not mutually exclusive and more general in using multiple expressions for the condition expression.

The advantages of using the case over if-else is as follows:

- * Case statements are more readable than if-else.
- ❖ When used for state machines, there is a direct mapping between the state machine's "bubble diagram" and the case description.

In a case construct, if all the possible cases are not specified, and the default clause is missing, a latch is inferred. Likewise, for an if-else construct, if a final else clause is missing, a latch is inferred.

2.1.68 What is the difference between full case and parallel case synthesis directive?

A "full" case statement is a case statement in which all possible case-expression binary patterns can be matched to a case item or to a case default. If a case statement does not include a case default and if it is possible to find a binary case expression that does not match any of the defined case items, the case statement is not "full."

A "parallel" case statement is a case statement in which it is only possible to match a case expression to one and only one case item. If it is possible to find a case expression that would match more than

one case item, the matching case items are called "overlapping" case items and the case statement is not "parallel."

The difference between full case and parallel case synthesis directives is summarized in the table below:

Full case	Parallel case	
Indicates the case statement has been fully specified and all unspecified case expressions can be optimized away.	Indicates all case items need to evaluated in parallel and not infer any priority encoding logic.	
All control paths are specified explicitly or by using default.	There is no overlap among the case statements.	
Helps avoids latches as all cases are fully specified.	Results in multiplexor logic as parallel logic.	
Although not recommended, the default clause can be avoided, and still not infers a latch.	A priority encoder is not synthesized as each path is unique.	
An example of case statement that is full (and parallel) shown below.	An example of case statement that is parallel (not full) is shown below.	
Case(sel)	Case(sel)	
2'b00: out = a;	2'b00: out = a;	
2'b01: out = b;	2'b01: out = b;	
2'b10: out = c;	2'b10: out = c;	
2'b11: out = d;	endcase	
endcase		
The default clause was not required since all the case expressions are specified.	The default clause was not specified but all the case expressions are uniqe. A latch will be inferred.	

2.1.69 What are some reusable coding practices for RTL Design?

A reusable design mainly helps in reducing the design time of larger implementations using IPs. The following key points summarize the main considerations during the implementation phase:

- Register all the outputs of crucial design blocks. This will make the timing interface easy during system level integration
- ❖ If an IP is being developed in both Verilog and VHDL, try to use the constructs that will be translatable later into VHDL.
- ❖ Avoid snake paths, as it will make both debugging tedious and synthesis inefficient.
- ❖ Partition the design considering the clock domains and the functional goals.

- ❖ Follow lexical and naming conventions that are self-descriptive and facilitate future product maintenance.
- ❖ Avoid instantiation of technology specific gates
- ❖ Use parameters instead of hard-coded values in the design
- ❖ Avoid clocks and resets that are generated internal to the design
- ❖ Avoid glue logic during top level inter-module instantiations

2.1.70 What are "snake" paths, and why should they be avoided?

A snake path, as the name suggests is a path that traverses through a number of hierarchies, and may eventually return back to the same hierarchy from which it originated.

Snake paths must be avoided in a design for the following reasons:

- ❖ It will constitute a long timing path, and hence, be the surprise critical path when static timing analysis is done at the top level. It may not show up during the timing analysis of the unit level blocks if it is poorly constrained.
- The synthesis tools need to put more effort in characterizing the constraints of the path across the hierarchies, and the compile time can get higher.

Some tips that can be followed to avoid the snake paths are:

- * Register the outputs of modules with different functional objectives.
- A Partition the design functionally, to avoid long paths across different hierarchies.
- ❖ Keep checking for the presence of the snake paths by periodically running synthesis on the fully integrated RTL, even if it is not fully verified functionally. This will give early feedback through the timing reports for the presence of a path traversing across multiple hierarchies.

2.1.71 What are a few considerations while partitioning large designs?

A large design needs to be approached in a hierarchical fashion. The following considerations need to be taken while partitioning these designs:

Functionality:

The functional grouping of the logic within a hierarchy is the prime criteria during partitioning the design. Typical partitioning of hierarchies are:

- Address and data paths: This module typically contains the address and data path registers, which drive the address and data buses of the primary outputs.
- ❖ Control logic: This module typically contains Finite StateMachines (FSMs), and the module gets the inputs for the FSMs, whose outputs drive the controls for the rest of the logic.

Clock domains:

In a multiple clock design, it is recommended to group the logic connected in the same clock domain in a single module. When signals need to interact with another module with a different clock, it is recommended to go through a synchronizer module, which takes in the input from the source clock domain and synchronizes it to the clock domain of the destination module.

Area:

Having too little logic in a module will create too many hierarchies, and too much logic within a single module will create issue of not being able to do fine tune control during floorplanning later during the backend process.

2.1.72 What will be synthesized of a module with only inputs and no outputs?

A module with only inputs and no outputs will synthesize into a module with no logic, since there is nothing to be synthesized as an output.

2.1.73 Why do I see latches in my synthesized logic?

There is more than one reason why latches could be seen in synthesized logic. This information is typically present in the elaboration log file of the synthesis tool.

- ❖ The if-else clause in the always block to which the latch is associated doesn't have a final else clause.
- ❖ The reg declaration of the variable doesn't have any value assigned upon entry to the combinatorial always block if the variable is used in an if statement without the else clause.
- There could be no default clause of a case construct that is not complete or the variables assigned within the case were not assigned a default value before entering the case statement.

2.1.74 What are "combinatorial timing loops"? Why should they be avoided?

Combinational timing loops are hardware loops in which the output of either a gate or a long combinatorial path is fed back as an input to the same gate or to another gate earlier in the combinatorial path. These paths are generally created unintentionally when a variable from one combinatorial block is used to drive a signal that is used in the same combinatorial block from which the variable was derived. This typically happens in large size combinatorial blocks, wherein it is difficult to visually track that a loop is getting created.

These combinatorial feedback loops are undesirable for the following reasons:

❖ Since there is no clock edge in between to break the path, the combinatorial loops will infinitely keep oscillating and triggering a square waveform, whose duty cycle is dependent upon the sum of ON delays and OFF delays across the combinatorial path.

For example, the following code is a combinatorial loop:

```
Assign out 1 = out 1 & in 1
```

This will cause the out1 to feed in combinatorially back as one of the inputs.

These loops cause a problem in testability, since they can inhibit the propagation of the logic forward.

Combinatorial loops can be caught quite early by one of the following means:

- ❖ Periodic use of linting tools throughout the development process. This is by far the best and easiest way to catch and fix loops early in the design cycle.
- During functional simulation, the desired output behavior doesn't appear in the output, or the simulation doesn't proceed ahead at all, because the simulator is hung.
- ❖ If the loop is undetected during simulation, many synthesis tools have suitable reporting commands, which detect the presence of a loop. Note that synthesis tools proceed with the static timing analysis by breaking the timing arc of the loop for critical path analysis.

2.1.75 Implement a 3:1 multiplexer in verilog

```
Three data inputs D0, D1 and D2
```

Two select inputs S0 and S1

One data output Y

The value of output Y is determined as follows:

```
Y = D0 if S0 = 0 and S1 = 0

Y = D1 if S0 = 1 and S1 = 0

Y = D2 if S1 = 1 (the value S0 doesn't matter)
```

❖ Write a Verilog module for the 3:1 multiplexer that implements the sum-of-products equation for Y:

```
Use a dataflow style for your code (ie, use "assign" to set the values of your signals).
```

```
module mux31_1(d0,d1,d2,s0,s1,y); input d0,d1,d2,s0,s1; output y; assign y = (\sim s0 \& \sim s1 \& d0) \mid (s0 \& \sim s1 \& d1) \mid (s1 \& d2); endmodule
```

❖ Write a Verilog module for the 3:1 multiplexer that uses the "?" operator. Again use a dataflow style for your code (ie, use "assign" to set the values of your signals).

```
module mux31_2(d0,d1,d2,s0,s1,y);
input d0,d1,d2,s0,s1;
output y;
assign y = s1 ? d2 : (s0 ? d1 : d0);
endmodule
```

❖ Write a Verilog module for the 3:1 multiplexer that uses the "case" statement. Remember that a "case" statement can only appear inside of a behavioral block.

```
module mux31_3(d0,d1,d2,s0,s1,y);
input d0,d1,d2,s0,s1;
output y;

// add reg declarations for variables assigned inside of

// the behavioral block below
reg y;
always @ (d0 or d1 or d2 or s0 or s1)
begin
case ({s1,s0})
2'b00: y <= d0;
2'b01: y <= d1;
2'b10, 2'b11: y <= d2;
endcase
end
endmodule
```

2.1.76 Behavioral block example

When creating a behavioral block using Verilog's ALWAYS statement, one supplies a sensitivity list -- a list of signals that trigger execution of the block when they change value. For example, here's full adder module which uses an ALWAYS block:

```
module fulladder(a,b,cin,sum,cout);
input a,b,cin;
output sum,cout;
```

Page 133 of 300 Date: 24th April 2008

```
reg sum, cout;
 always @ (a or b or cin)
 begin
  sum \leq a ^ b ^ cin;
  cout \le (a \& b) | (a \& cin) | (b \& cin);
 end
endmodule
```

When writing behavioral implementations of combinational logic all the signals appearing on the right-hand side of assignment statements (ie, signals whose values are used in computations) should appear in the sensitivity list.

***** What would be the effect of, say, omitting cin from the sensitivity list above?

Omitting cin from the sensitivity list would mean that during simulation changes in cin wouldn't trigger execution of the ALWAYS block, so the values of sum and cout wouldn't be recomputed to reflect the new value of cin.

The omission of a variable from the sensitivity list doesn't usually affect what logic is synthesized for the ALWAYS block. Of course, the logic gates will propagate changes in cin to sum and cout.

What's troublesome is that the simulation results are different from the results produced by the actual logic. This isn't so bad when the simulation results are discovered to be wrong and the source code gets fixed. It's much worse when the simulation gives the desired answer, but the synthesized logic (which may have already been delivered to a customer) does the wrong thing, ie, the incorrect simulation masked a bug in logic equations. Nowadays, many synthesizers give warnings when synthesizing combinational logic using values not declared in the sensitivity list of an ALWYS block.

2.1.77 Verilog parameter example

Using the Verilog parameter mechanism it's possible to write modules whose operation depends on parameters specified when the module is instantiated.

❖ Write a parameterized parity module that takes as input a vector whose size is set by the parameter. The module has a single output which is 1 if the number of 1's in the input vector is odd and 0 otherwise.

```
module parity(in,p);
 parameter N = 8; // width of vector IN, default value is arbitrary
 input [N-1:0] in;
 output p;
```

Page 134 of 300

```
assign p = ^in; // using XOR as a reduction operator
endmodule
```

\Delta How would one instantiate an instance of your module to compute parity on the 16-bit wide data bus DATA[15:0]?

parity #(16) xxx(DATA[15:0],p); // xxx is the name of this instance

Some Verilog synthesizers (eg, MAX+plus II, the one we use) don't allow the syntax used above for setting module parameters. One can also write

parity xxx(DATA[15:0],p);

defparam xxx.N=16; // in MAX+plus II, this has to follow the instantiation of xxx

2.1.78 Combinational adder

Consider the following combinational circuit that adds to 8-bit numbers. The circuit includes carry-in (CIN) and carry-out (COUT) signals so that it can be cascaded to form wider adders.

❖ Where possible, it's best to use the built-in Verilog operators for integer arithmetic. This makes it easy for the CAD tools to map your logic onto the special-purpose arithmetic circuitry provided by many of today's FPGAs. Write a Verilog module for the 8-bit adder that uses the Verilog "+" operator. Use a dataflow style for your code (ie, use "assign" to set the values of your signals).

```
module adder8_1(a,b,cin,sum,cout);
 input [7:0] a,b;
 input cin;
 output [7:0] sum;
 output cout;
```

Page 135 of 300

```
// Verilog knows that adding two N-bit numbers produces a (N+1)-bit // result. By concatenating cout and sum to form a 9-bit destination // for the add, we'll capture that high-order result bit. assign \{\text{cout}, \text{sum}\} = \text{a} + \text{b} + \text{cin}; endmodule
```

❖ A common method for building fast adders is to rewrite the equations for SUM and COUT in terms of P (propagate) and G (generate) signals. P is true if a carry-in will be propagated to the carry-out; G is true if a carry-out will be generated regardless of the value of the carry-in.

```
P = A ^ B (^ is the xor operator)
G = A*B
SUM = P ^ CIN
COUT = G + P*CIN
```

The advantage of this formulation is that P and G can be computed in parallel for all the bits of the adder since they don't depend on CIN. This will shorten the delay between CIN and COUT.

Write a Verilog module for the 8-bit adder that uses the P and G to compute SUM and COUT. Again use a dataflow style for your code.

```
module adder8_2(a,b,cin,sum,cout);
input [7:0] a,b;
input cin;
output [7:0] sum;
output cout;

wire [7:0] p,g,c; // P, G and COUT for each bit

// all the lines below involve 8-bit wide operations
assign p = a ^ b;
assign g = a & b;
assign c = g | (p & {c[6:0],cin}); // ripple carry!
```

```
assign sum = p ^ {c[6:0],cin};
 assign cout = c[7];
endmodule
```

❖ It can be hard to see how the carry chain is working in the previous example. Sometimes it's easier to express what you want if you use a loop and compute the answer bit-by-bit. Write a Verilog module for the 8-bit adder that uses P and G, but this time use a for-loop inside a behavioral block to compute SUM and COUT bit-by-bit.


```
module adder8_3(a,b,cin,sum,cout);
 input [7:0] a,b;
 input cin;
 output [7:0] sum;
 output cout;
 // provide reg declarations for signals we'll be assigning
 // inside of the ALWAYS block below
 reg [7:0] sum;
 reg cout;
 reg c,p,g;
 integer i; // index for for loop
 always @ (a or b or cin)
 // we're sensitive to input changes
 begin
  c = cin;
 // carry-in to first stage
  // even though we appear to be reusing the c, p and g signals
  // each time through the loop, the synthesizer will realize it
  // needs to make local copies for each loop iteration.
  for (i = 0; i < 8; i = i + 1)
 begin
 p = a[i] ^ b[i];
 g = a[i] \& b[i];
 sum[i] = p \wedge c;
 c = g | (p \& c);
 // carry-in for next stage
```

```
end
cout = c;  // final carry out
end
endmodule
```

In the adder implementations above the carry ripples up through the bits starting with the least significant bit. The total propagation delay (tPD) of the circuit is determined by the logic along the path between CIN and COUT (known as the carry chain). In a ripple carry adder tPD is proportional to the number of bits in the adder.

We can improve tPD by reworking the carry logic to use a "lookahead" strategy -- we'll use the P and G signals for individual nodes to compute P and G signals for pairs of nodes. We can apply this strategy again, computing P and G for groups of 4 nodes, and so on. We're building a tree of these lookahead modules; each node in the tree has the same logic. Once CIN for the adder is available it is fed to the top node of the lookahead tree, where it's combined with P and G of the children to produce carry-ins for the children nodes. This process continues until carry-in arrives at the leaf nodes where it can be used to compute SUM. For an N-bit adder, the depth of the lookahead tree is log2(N). It takes two traversals of the lookahead tree to (Ps and Gs up the tree, CINs down the tree) in order to finish the computation of SUM -- a tPD that's proportional to log2(N).

The following figure (from Hennessy and Patterson) shows what we have in mind.

***** Here are the logic equations for the outputs of the A module in the figure above:

$$P = A \wedge B$$

$$G = A * B$$

$$SUM = P ^ CIN$$

Write a Verilog implementation of the A module.

module A(a,b,cin,p,g,sum);

input a,b,cin;

```
output p,g,sum;
assign p = a ^ b;
assign g = a & b;
assign sum = p ^ cin;
endmodule
```

***** Here are the logic equations for the outputs of the B module in the figure above.

P1 and G1 are the P and G signals from the right-hand connections to the B block; P2 and G2 from the top connections.

```
POUT = P1*P2
GOUT = G2 + P2*G1
C1 = CIN
C2 = G1 + P1*CIN
```

Write a Verilog implementation of the B module.

```
module B(p1,g1,p2,g2,cin,pout,gout,c1,c2);
input p1,g1,p2,g2,cin;
output pout,gout,c1,c2;

// just for variety try a behavioral description
reg pout,gout,c1,c2;
always @ (p1 or g1 or p2 or g2 or cin)
begin
pout <= p1 & p2;
gout <= g2 | (p2 & g1);
c1 <= cin;
c2 <= g1 | (p1 & cin);
end
```

Date: 24th April 2008

endmodule

❖ Using the A and B modules you created above, write a Verilog module for an 8-bit adder.

```
module adder8_4(a,b,cin,sum,cout);
 input [7:0] a,b;
 input cin;
 output [7:0] sum;
 output cout;
 // 8 A modules
 wire [7:0] p,g,c;
 A a0(a[0],b[0],c[0],p[0],g[0],sum[0]);
 A a1(a[1],b[1],c[1],p[1],g[1],sum[1]);
 A a2(a[2],b[2],c[2],p[2],g[2],sum[2]);
 A a3(a[3],b[3],c[3],p[3],g[3],sum[3]);
 A a4(a[4],b[4],c[4],p[4],g[4],sum[4]);
 A a5(a[5],b[5],c[5],p[5],g[5],sum[5]);
 A a6(a[6],b[6],c[6],p[6],g[6],sum[6]);
 A a7(a[7],b[7],c[7],p[7],g[7],sum[7]);
 // first layer of B modules
 wire [3:0] pp,gg,cc;
 B b_0(p[0],g[0],p[1],g[1],cc[0],pp[0],gg[0],c[0],c[1]);
 B b_1(p[2],g[2],p[3],g[3],cc[1],pp[1],gg[1],c[2],c[3]);
 B b_2(p[4],g[4],p[5],g[5],cc[2],pp[2],gg[2],c[4],c[5]);
 B b_3(p[6],g[6],p[7],g[7],cc[3],pp[3],gg[3],c[6],c[7]);
 // second layer of B modules
 wire [1:0] ppp,ggg,ccc;
 B bb_0(pp[0],gg[0],pp[1],gg[1],ccc[0],ppp[0],ggg[0],cc[0],cc[1]);
 B bb_1(pp[2],gg[2],pp[3],gg[3],ccc[1],ppp[1],ggg[1],cc[2],cc[3]);
 // final layer of B modules
 wire pppp,gggg;
```

Page 141 of 300 Date: 24th April 2008

```
B bbb(ppp[0],ggg[0],ppp[1],ggg[1],cin,pppp,gggg,ccc[0],ccc[1]);

// compute final carry out
assign cout = gggg + (pppp & cin);
endmodule
```

2.1.79 How many levels can be nested using `include?

Ans: You can nest the include compiler directive to at least 16 levels.

2.1.80 What is the use of \$countdrivers?

Ans: The \$countdrivers system function is provided to count the number of drivers on a specified net so that bus contention can be identified.

2.1.81 What is the use of \$getpattern?

Ans:The system function \$getpattern provides for fast processing of stimulus patterns that have to be propagated to a large number of scalar inputs. The function reads stimulus patterns that have been loaded into a memory using the \$readmemb or \$readmemb system tasks.

```
regi[1:in_width] in_mem[1:patterns];
integer index;
assign {i1,i2,i3,i4,i5,i6,i7,i8,i9,i10} = $getpattern(in mem[index]);
```

2.1.82 What is the reason that Verilog is usually considered better at low level modeling than VHDL? Why is VHDL usually considered better than Verilog for high level modeling?

Verilog has built-in types for gates and transistors, can also handle true bidirectional signals (VHDL has none of these things).

VHDL allows users to define their own data types which allows users to extend the language. Also, support for libraries and packages lends itself to more complex models.

2.1.83 What are the ways to create a race condition and how can these race conditions can be avoided?

The IEEE Verilog Standard defines which statements have a guaranteed order of execution and which statements don't have a guaranteed order of execution.

A Verilog race condition occurs when two or more statements that are scheduled to execute in the same simulation time-step, would give different results when the order of statement execution is changed.

```
module race (out1, out2, clk, rst);
output out1, out2;
input clk, rst;
reg out1, out2;
always @(posedge clk or posedge rst)
if (rst) out1 = 0;
else out1 = out2;
always @(posedge clk or posedge rst)
if (rst) out2 = 1;
else out2 = out1;
endmodule
```

If the first always block executes first after a reset, both out1 and out2 will take on the value of 1. If the second always block executes first after a reset, both out1 and out2 will take on the value 0. This clearly represents a Verilog race condition.

Making multiple assignments to the same variable from more than one always block is a Verilog race condition, even when using nonblocking assignments. One of the recommendations is to avoid driving variables from multiple sources.

Illustrate example of how unintentional deadlocked situations can happen during simulation.

The deadlock situation is one in which one process is waiting for the other process to enable it, which in turn will enable the source process. The code could be a syntactically correct implementation, and still have a deadlock situation. The scenario can happen in both synchronous and asynchronous designs. A simple asynchronous example has been illustrated in the following, to demonstrate how deadlock occurs.

```
module deadlock;
reg reg1, reg2;
initial
begin
reg1 = 1'b0;
wait @ (reg2==1'b1)
end
always @(reg1)
begin
```

```
if (reg1==1'b1)
reg2 = 1'b1;
end
endmodule
```

The above example is an illustration of the deadlock scenario, which can be difficult to capture in a larger implementation.

2.1.84 What is the difference between a vectored and a scalared net?

Both scalared and vectored are Verilog constructs used on multi-bit nets to specify whether or not specifying bit and part select of the nets is permitted. For example,

```
wire scalared [3:0] a;
wire vectored [3:0] b;
wire c, d;
// Syntax error to use a bit select of vectored net
assign b[1] = 1'b1;
// OK
assign a[1] = 1'b0;
```

2.1.85 Difference b/w assign, de-assign and force, release.

The assign-deassign and force-release constructs in Verilog have similar effects, but differ in the fact that force-release can be applicable to nets, whereas assign-deassign is applicable only to registers.

The procedural assign-deassign construct is intended to be used for modeling hardware behavior, but the construct is not synthesizable by most logic synthesis tools. The force-release construct is intended for design verification, and is not synthesizable.

2.1.86 What does it mean to "short-circuit" the evaluation of an expression?

Verilog supports numerous operators that have rules of associativity and precedence. In some of the expressions, the result of the expression can be evaluated early on, due to the precedence and influence to override the rest of the expression. In that case, the entire expression need not be evaluated. This is called short-circuiting and expression evaluation.

```
For example,
assign out = ((a>b) & (c|d));
```

If the result of (a>b) is false (1'b0), then tools can already determine that the result of the AND operation will be 0. Thus, there is no need to evaluate (cld) and rest of the equation is short-circuited.

Page 144 of 300

```
assign out = (a>b) | (c|d);
```

If the result of (a>b) is true (1'b0), then tools can already determine that the result of the OR operation will be 1. Thus, there is no need to evaluate (cld) and rest of the equation is short-circuited.

2.1.87 What are the pros and cons of using hierarchical names to refer to Verilog objects?

The top-level module is called the root module because it is not instantiated anywhere. It is the starting point. To assign a unique name to an identifier, start from the top-level module and trace the path along the design hierarchy to the desired identifier.

```
assign status = top.hub_top.hpie.status_reg;
```

Adv:

It is easy to debug the internal signals of a design, especially if they are not a part of the top level pin out.

Disady:

- Sometimes, during synthesis, these hierarchical names get renamed, depending upon the synthesis strategy and switches used, and hence, will cease to exist. In that case, special switches need to be added to the synthesis compiler commands, in order to maintain the hierarchical naming.
- ❖ If the Verilog code needs to be translated into VHDL, the hierarchical names are not translatable.

2.1.88 Does Verilog support an "a to the power b" operator?

Yes. Verilog supports the operation by using two astrices, back to back like, assign out = (in ** 5);

2.1.89 How to get copy of all the text that is printed to the standard output in a log file?

Ans:Using \$log("filename");

2.1.90 What is the use of PATHPULSE\$?

Ans: PATHPULSE\$secparam is used to control pulse handling on a module path.

2.1.91 Difference between Reduction and Bitwise operators?

Ans: The difference is that bitwise operations are on bits from two different operands, where as reduction operations are on the bits of the same operand. Reduction operators works bit by bit from right to left.Reduction operators perform a bitwise operation on a single vector operand and yield a 1-bit result. Bitwise operators perform a bit-by-bit operation on two operands. They take each bit in one operand and perform the operation with the corresponding bit in the other operand.

2.1.92 How is Verilog implementation independent and why is this an advantage?

2.1.93 What level of Verilog is use in:

a.Test benches

b.Synthesized design

c.Net list

2.1.94 What is the difference between \$fopen("filename"); and \$fopen("filename","w");

Ans:If type is mitted,the file is opened for writing, and a multi channel descriptor mcd is returned.If type is supplied, the file is opened as specified by the value of type, and a file descriptor fd is returned. So in first statements, type is omitted and mcd is returned and in the second statement, fd is returned.

In the first statement, the file is opened for read and write.But in second statement,"w" is specified, so the file is opened for only writing.

2.1.95 Whate is the difference between multi channel descriptors(mcd) and file descriptors(fd)?

Ans: The multi channel descriptor mcd is a 32obit reg in which a single bit is set indicating which file is opened. Unlike multi channel descriptors, file descriptors can not be combined via bitwise or in order to direct output to multiple files.

Instead, files are opened via file descriptor for input, output, input and output, as well as for append operations, based on the value of type.

2.1.96 What is the difference between \$sformat and \$swrite?

Ans: The system task \$sformat is similar to the system task \$swrite, with a one major difference Unlike the display and write family of output system tasks, \$sformat always interprets its second argument, and only its second argument as a format string. This format argument can be a static string, such as "data is 0", or can be a reg variable whose content is interpreted as the format string. No other arguments are interpreted as format strings. \$sformat supports all the format specifiers supported by \$display,

2.1.97 What happens if a port is unconnected?

Ans:Unconnected input ports initialize to z and feed that value into the component, which can cause problems.More common are redundant or unwanted outputs which are left unconnected to be optimized away in synthesis.

2.1.98 What is compilation?

Ans: To simulate a Verilog model, we must first convert our sourcerfiles into a binary formot that can be recognized by the simulator. The process of checking the syntax and producing the binary file is known as compilation.

2.1.99 What is the difference between static function and automatic function?

Ans: Automatic function local variables Can not seen in wave form viewer. We cannot use \$Monitor and \$strobe on local variables also.

2.1.100 What is advantage of wand and wor over wire?

Ans: It support Technology-dependent logic conflict resolution.

wired-AND for openocollector

wired-OR for ECL

2.1.101Is it possible to synthesize for loop?

Ans: for loop with fixed limits can be Synthesized

2.1.102Whateis the difference between posedge and negedge?

Ans: A negedge shall be detected on the transition from 1 to x,ez, or0, and from x or z to 0 where as posedge shall be detected on the transition from 0 t x, z,z orx, and from x or z to 1.

2.1.103What is the difference between initial and always block?

Ans: NOTE:Initial block can also be synthesized. Ref to IEEE Verilog Synthesis slandered.

2.1.104Whateis the difference between 0 and %z format specification?

Ans:

o or O Unformatted 2 value data

%z or %Z Unformatted 4 value data

2.1.105What is the difference between 0.000000e+00,0.000000 and 0?

Ans:

0.000000e+00 or 0.000000E+00 Display real in an exponential format

0.000000 or 0.000000 Display real in a decimal of ormat

0 or 0 Display real in exponential or decimal format, which ever format results in the shorter printed output

2.1.106What is the difference between \$finish ad \$stop?

The \$finish system task simply makes the simulator exit and pass control back to the host operating system.

The \$stop system task causes simulation to be suspended.

2.1.107What is the difference between PLI and VPI?

Ans: Verilog Procedural Interface routines, called VPI routines, are the third generation of the PLI.

2.1.108What is the difference between \$finish(0),\$finish(1) and \$finish(2)?

Ans: The \$finish system task simply makes the simulator exit and passrcontrol back to the host operating system.

If an expression is supplied to this task, then its value (0,1,or 2) determines the diagnostic messages that are printed before the prompt is issued. If no argument is supplied, then a value of 1 is taken as the default.

\$finish(0)Prints nothing

\$finish(1)Prints simulation time and location

\$finish(2)Prints simulation time, location, and statistics about the memory and CPU time used in simulation

2.1.109What is the difference b/w \$time, \$stime and \$realtime?

Ans: The \$time system function returns an integer that is a 64-bit time, scaled to the timescale unit of the module that invoked it.

The \$stime system function returns an unsigned integer that is a 32-bitetime, scaledito the timescale unit of the module that invoked it. If the actual simulation time does not fit in 32 bits, the low order 32 bits of the current simulation time are returned.

The \$realtime system function returns a real number time that, like \$time, is scaled to the time unit of the module that invoked it.

2.1.110What is the difference between the following two programs?

```
a)initial
#10a=0;
always@(a)
a<=~a;
b)initial
#10a =0;
always@(a)
a= ~a;
Ans:
```

When "a=~a" is evaluated and 'a'is updated, clearly you must agree that execution is *not* stalled at the @a event control. When execution reaches the @a event control, 'a' has already changed. Â It will not change again. Â So the event control will stall forever; its event of interest has already occurred, earlier in the same time slot, and can no longer have any effect.

2.1.111 What is the functionality of \$input?

Ans: The \$input system task allows command input text to come from a named file instead of from the terminal. At the end of the command file, the input is switched back to the terminal.

2.1.112 What is the MCDivalue of STD OUTPUT?

2.1.113 To modify a behavioral Verilogowaitqstatement to makeeit synthesized

```
Originalcode:
command1;
wait(x !=0);
command3;

Ans:
Synthesized Verilog:
case(state)
0:begin
command1;
if(x !=0)command3;
else state <=1;
end

1:if (x!= 0)//wait until this is true
command3;
endcase
```

2.1.114 What is configuration block?

Ans: Verilog-2000 adds configuration blocks, which allow the exact version and sourcerlocation of each Verilog module to be specified as part of the Verilog language. For portability, virtual model libraries are used in configuration blocks, and separate library map files associate virtual libraries with physical locations. Configuration blocks are specified outside of module definitions.

2.1.115 How many files can be opened(without closing) using multichannel descriptor?

Ans:31ifiles.

2.1.116Why only 31ifiles can be qopened (without closing) using multichannel descriptor while integer can hold 32 bits?

Ans: The most significant bit (bit 32)of a multi channel descriptor is reserved, and shall always be cleared, limiting an implementation to atimost 31 files opened for output via multiychannel descriptors.

Ans: The least significant bit (bit 0) of a mcd always refers to the standard output.

2.1.118 What are the typical tasks you perform inside a specify block?

Ans: -Describe various paths across the module and assign delays to those paths.

- -Describe timing checks to ensure that the timing constraints of the device are met.
- -Define the pulse filtering limits for a specific module or for particular paths within a module.

2.1.119 Find the bug in the following code.

if(a=b)
match= 1;
else
match= 0;
Ans:
if(a=b) assigns b to a, the if a is non-zero sets match. The correct code is
if $(a==b)$
matchi= 1;
else
matchi= 0;

2.1.120 Find the bug in the following code.

tor();
begin
end
Ans:
Misplaced semicolons in for-loops

2.1.121 Find the bug in the following code.

```
automatic task intra_assign();
begin
a<= #10b;
end</pre>
```

ANS: Intra assignment nonblocking statements are not allowed in automatic tasks.

2.1.122 Find the bug in the following code.

```
always@ (in )
if(ena)
out= in;
else
out= 1;
```

Ans: Synthesis and simulation mismatch might occur.

To assure the simulation will match the synthesized logic, add "ena" to the event list so the event list reads:alwayse@ (in or ena)

2.1.123Find the bug in the following qcode.

```
alwaysi@ (in1 or in2 or sel)
begin
out= in1;
if(sel)
out<= in2;
end</pre>
```

Ans: Not supported, cannot mix blocking and nonblocking assignments in an always statement.

2.1.124Find the bug in the following code.

```
reg[1:0] select;
always@(select)
begin
case(select)
00:y =1;
01:y =2;
```

10:y = 3;

11:y = 4;

endcase

end

Ans: branches 01 and 11 are considered as integers and they will never be selected.

2.1.125What is calltf in Verilog PLI?

Ans: Calltf is similar to main() function in C.calltf can call other sub methods to different jobs.

2.1.126 What is PLI?

Ans: PLIiis a mechanism to invoke c subroutines to Verilog.

2.1.127 What is the difference between Parallel and Full Connection Module Path delays?

Ans: A parallel connection establishes a connection between each bit in the source to each corresponding bit in the destination.

Parallel module paths can be created only between one source and one destination where each signal contains the same number of bits.

A full connection stablishes a connection between every bit in the source and every bit in the destination. The module path source does not need to have the same number of bit as the module path destination.

2.1.128 What is misctf?

Ans: Misctf is to do housekeeping jobs. This is can be called many times unlike other predefined functions which are called once per instance.

2.1.129 What construct in Verilog can be used to simulate a capacitive storage node in a circuit?

Ans: The trireg statement is used to simulate a wire with a capacitive hold value.

2.1.130 Describe the basic strength system in Verilog.

Ans: class="aaa" The strength system has 8 values 0 through 7, with the strongest strength being known as supply and the weakest strength as high impedance.

2.1.131 #define cat(x,y) x y concatenates x to y.But cat(cat(1,2),3) does not expand but gives preprocessor warning.Why?

Ans: Because parameterized macros are not recursive.

2.1.132 What are the types of strengths that can be specified on a net ??

Ans: There are two types of strengths that can be specified in a net declaration. They are as follows: charge strength shall only be use when declaring a net of type trireg

drive strength shall only be use when placing a continuous assignment on a net in the same statement that declares the net

2.1.133 How to resolve a tristate driver in Verilog?

2.1.134 WHAT ARE THE TYPES OF CHARGE STRENGTHS?

Ans: SMALL, MEDIUM, LARGE

2.1.135 How to model power supply strengths in verilog?

Ans: The supply0 and supply1 nets may be used to model the power supplies in a circuit. These nets shall have supply strengths.

2.1.136 How to modify a localparam?

Ans: Localiparameters can be assigned to a constant expression containing a parameter which can be modified with the defparam statement or by the ordered or named parameter value assignment.

Parameter WIDo=3;

LocalparamiWIDTH = 2*WID;

2.1.137 WHAT IS specparam?

Ans: specparam declares a special type of parameter which is intended only for providing timing and delay values, but can appear in any expression that is not assigned to a parameter and isnot part of the range specification of a declaration. Unlike a module parameter, a specify parameter cannot be modified from within the language, but it may be modified through SDF annotation

2.1.138 What does the following icode mean?

Reg[22:0] sig; always@(lsig) begin end

2.1.139 What is the function of force & release?

Ans: Force and release statements are used to override assignments on both registers and nets. They are typically used in the interactive debugging process, where certain registers or nets are forced to a value and the effect on other registers and nets is noted.

They should occur only in simulation block.

Page 153 of 300 Date: 24th April 2008

2.1.140 What is the purpose of declaring tasks or functions as automatic?

Ans: Declaration of tasks and functions as Automatic will create dynamic storage for each task or function call.

2.1.141 Weather initiale block can be synthesized?

Ans:YES According to IEEE

2.1.142 How to read data from a file?

Ans: Using \$readmemh and \$readmem0.File io

2.1.143 Illustrate with example the declaration of local variable inside abegin ...end block?

Ans: TO declare a local variable inside begin...end block, the block should be named.

begin:name_ integer varb; end

2.1.144 If A and B are two clk pulses which are out of phase and having sameqfrequency, how to find which input clk signal is leading? Write verilog code for this.

Ans:

Here is the simple solution forithis.

All it needs is a flipiflop.

if we have 2 clks, clk1 and clk2 give clk1 to D-input of flipiflop and other CLK input of FF.

if clk1 is leading the output is high.

if clk2 is leading the output is low.

2.1.145 Verilog code to detect if a 64bit pattern can be expressed using power of 2

Ans:

```
module pat_det (data_in,patDetected );
inputi[31:0] data_in;
output patDetected;

wire [4:0] patSum =data_in[0] +data_in[1] +data_in[2]+
data_in[3]+ data_in[4]+edata_in[5] +
data_in[6]+ data_in[7]+edata_in[8] +
data_in[9]+ data_in[10]+edata_in[11] +
```

```
data_in[12]+ data_in[13]+edata_in[14] +
data_in[15]+ data_in[16]+edata_in[17] +
data_in[18]+ data_in[19]+edata_in[20] +
data_in[20]+ data_in[21]+edata_in[22] +
data_in[23]+ data_in[24]+edata_in[25] +
data_in[26]+ data_in[27]+edata_in[28] +
data_in[29]+ data_in[30]+edata_in[31] ;
wire patDetected =(patSume== 1)?1'b1: 1'b0;
endmodule
```

2.1.146 What is the use of \$printtimescale?

Ans: The \$printtimescale system task displays the time unit and precision for a particular module. When no argument is specified, \$printtimescale displays the time unit and precision of the module that is the current scope.

When an argumentois specified, \$printtimescale displays the time unit and precision of the module passed to it.

2.1.147 What will be the syntheses output of the following verilog code?

```
alwaysi@ (*)
if(enable)
q<= d;
Ans:
```

Alevel-sensitive storageodevice eis inferred for q. If enable is deasserted,q will hold its value.

2.1.148What will be the syntheses output of the following verilog code?

```
always@ (enable or d)
if(enable)
q<= d;
else
q<= 'b0;
Ans:
```

A latch is not inferred because the assignment to q is complete,

Page 155 of 300

2.1.149 How to model a sequential circuit?

Ans:

Sequential logic shall be modeled using an always statement that has one or more edge events in the event list.

2.1.150 What is the use of \$timeformat?

Ans:

The \$timeformat system task performs the following two operations:

It sets the time unit for all later-entered delays entered interactively.

It sets the time unit, precision number, suffix string, and minimum field width for all %t formats specified in all modules that following the source description until another \$timeformat system task is invoked.

2.1.151 How to describe delays for structural models such as ASIC cells?

Ans:

Two types of HDL constructs are often use to describe delays for structural models such as ASIC cells.

They are as follows:

Distributed delays, which specify the time it takes events to propagate through gates and nets inside the module

Module path delays, which describe the time it takes an event at a source (input port or inout port) to propagate to a destination (output port or inout port)

2.1.152 How to model a tri state driver?

Ans: Three-state logic shall be modeled when a variable is assigned the value z. The assignment of z can be conditional or unconditional. If any driver of a signal contains an assignment to the value z, then all the drivers shall contain such an assignment.

```
module ztest (test2,test1,test3, ena);
input[0:1] ena;
input[7:0] test1,test3;
output[7:0] test2;
wire[7:0] test2;
assign test2 =(ena== 2'b01) ?test1:8'bz;
assignitest2 =o(ena== 2'b10) ?test3: 8'bz;
```

Endmodule

2.1.153 How to model a ROM?

Ans:

An asynchronous ROM shall be modeled as combinational logic using one of the following styles:

- a)One-dimensional array with data in case statement.
- b)Two-dimensional array with data in initial statement.
- c)Two-dimensional array with data in text file.

2.1.154 How to model a RAM?

Ans:

A RAM shall be modeled using a Verilog memory (a two-dimensional reg array) that has the attribute ram_block associated with it.A RAM element may either be modeled as an edge-sensitive storage element or as a level-sensitive storage element. A RAM data value may be read synchronously or asynchronously.

```
// RAMoelementeis an edge-sensitive storage oelement:
module ram_test(
output wire [7:0]q,
input wire [7:0]d,
input wire [6:0]a,
input wire clk,we);
(*is nthesis, ram_blocko*)reg [7:0]mem [127:0];
always@(posedge clk)if(we) mem[a]<= d;
assign q =mem[a];
endmodule</pre>
```

2.1.155 Is it possible to synthesize power operator(**)?

Ans: The power operatoro(**) shall be supported only when both operands are constants or if the first operand is 2.

2.1.156 What is use of Escape sequences for special character\ddd?

```
\ddd A character specified by 1 to 3 octal digits module disp; initialbegin $display("\\\\\n\"\123"); end endmodule
```

Simulating	this	examp	le shall	display	the	following:

//

"S

2.1.157What is the format specification to Display in ASCII character format

Ans:

^@ or %C

2.1.158 What is the format specification to Display library binding information

Ans:

%l or %L

2.1.159 What is the format specification to Display net signal strength

Ans:

%v or %V

2.1.160 What is the format specification to Display hierarchical name

Ans:

%m or %M

2.1.161 What is the format specification to Display in current time format

Ans:

%t or %T

2.1.162 What is VCD?

Ans: A value changeodumpe(VCD) fileicontains in ormationoaboutqvalue changesroneselected variablesiin the designjstored by valuerchange dump system tasks.

a) Four state: to represent variable changes in 0,q1, x, and z with no strength information.

b)Extended: to represent variable changes in all states and strength information.

2.1.163 What are the ways to model a combinational circuit?

Ans: Combinational logic shall be modeled using a continuousoassignment or a netedeclaration assignment or an always statement.

2.1.164 What are the rules to be fallowed while using an always statement to model combinational circuit?

Ans: When using an always statement, the event list shall not contain an edge eventi(posedge or negedge). The event list does not affect the synthesized net list However, it may be necessary to include in the event list all the variables read in the always statement to avoid mismatches between simulation and synthesized logic.

A variable assigned in an always statement shall not be assigned using both a blocking assignmento =) and a nonblocking assignment (<=) in the same always statement.

2.1.165 How to get the system time in to verilog?

Using PLI or VPI.

2.1.166 What is value of a ?

```
reg[2:0] d;
rega;
d= 3'b1xx;
a = ld;
Ans: a is 1;
```

2.1.167 I want to return 2 values by a function. How do i do?

Ans: Concatenate the results and return.

2.1.168 How many times this loop will get executed?

```
reg[3:0] i;
for(i=0; i<=15;oi=i+1)
begin
......
end
```

Ans: infinite times.

i<=15 will always be true as i is 4 bit only.

2.1.169 What is the result of the following code?

```
Integeria,b,c;
A= 10;
b= 5;
```

```
c = 7;
if(i > b > c)
$display(true);
else
$display(False);
Ans: TRUE.
A> b>c is interpreted by verilog simulator as (a>(b>c))
10 > (5 > 7) i -> 10 > 0 i -> 0 1
```

2.1.170 How to print line and file name from where the \$display message is coming?

Ans: Using the following plie, we can print the file name and line number by overridden the \$display task.

2.1.171 Is there a race condition in the following program?

```
begin
a=0;
b \le a;
end
Ans:NO. There is no race condition.
```

2.1.172 How many times the following repeat loop executes?

```
begin
a = 1;
repeat (a)
a = a + 1;
end
```

Ans: Only once. Loop execution for a specific number of times. This construct is associated with a constant or a variable. If a variable is use, it is evaluated once when the loop starts. When the loop is started, the value of a is 1. So the loop is executed once.

2.1.173 At what time a,b,c,d,e,f will get 1 in the following program?

```
module block_nonblock();
reg a,b,c, d, e,f;
// Blockingoassignments
initial begin
a = #10 1'b1;
b = #20 1'b1;
c = #40 1'b1;
end
// Nonblockingoassignments
iinitial begin
d <=#10 1'b1;
e <=#20 1'b1;
f <=#40 1'b1;
end
endmodule
Ans:
// Blockingoassignments
initial begin
a =#10 1'b1; //The simulator assigns 1 to a at time 10
b =#20 1'b1; //The simulator assigns 1 to b at time 30
c = #40 1'b1; //The simulator assigns 1 to c at time 70
end
// Nonblockingoassignments
initial begin
d <=#10 1'b1; //The simulator assigns 1 to d at time 10
e <=#20 1'b1; //The simulator assigns 1 to e at time 20
f <=#40 1'b1; //The simulator assigns 1 to f at time 40
end
```

Page 161 of 300 Date: 24th April 2008

2.1.174How to relize "always@(posedge clock)" with out using always block?
Initial
forever
begin
@(posedge clock);
code
end
or
initial
while(1)
begin
@(posedgeiclock);
code
end
2.1.175 Is it possible to use negative numbers while specifying vector indexes?
Ans: Yes.
reg [-1:4] b; // a 6-bit vector reg
2.1.176 How many bits are there in integer?
Ans: It is implementation dependent.but the shall at least be 32 bits.
2.1.177 How many bits are there in time variable?
Ans: 64
2.1.178 What are the different phases of execution?
•
2.1.179 What is the valuei f a?
Integer i =3.5
Ans:4.
2.1.180 What is the value of a?

Date: 24th April 2008

integer a = -3.5

Ans:it is -4

If the fractional parteof the real number is exactly 0.5, it shall be rounded away from zero.

2.1.181 Where the operator "or" is used?

Ans:Used in events.

2.1.182 What is difference between define and parameter? Which do you prefer and why?

2.1.183 What is the value of a?

```
Integer a = -12/3;
```

Ans: The result is -4.

2.1.184 IN the following code, what message will be displayed (specifically about the number of bits it prints)?

```
module bitlength();
reg[3:0] a,b,c;
reg[4:0] d;
initial begin
a= 9;
b= 8;
c= 1;
$display("answer= 0",c? (a&b)i: d);
end
endmodule
```

Ans: The \$display statement will display:

answer= 01000

By itself, the expression a&b would have the bit length 4,but since it is in the context of the conditional expression, which uses the maximum bit-length, the expression a&b actually has length 5, the length of d.

2.1.185 IN following program, at what time the statements are scheduled and executed?

```
reg a;
initial #8 a<=#8 1;
initial #12 a<=#4 0;
```

module multiple2;

endmodule

Ans:

```
initial #8 a<=#8 1;//executed at time 8; schedules //an update of 1 at time 16 initial #12 a<=#4 0;//executed at timeq1; schedules //an update ofe0 at time 16
```

2.1.186 Is there a race condition in the above code?

Ans:

NO.Because it is determinate that the update of a to the value 1 is scheduled before the update of a to the value 0, then it is determinate that a will have the value 0 at the end of time slot 16.

2.1.187 What is the value of answer?

```
reg [15:0] a,b,answer; //16-bit regs
a= 16'hf000;
b= 16'hf000;
```

```
answer= (a+b) >> i;
```

Ans: will not workoproperly . where a and b are to be added, which may result in an overflow, and then shifted righ iby 1bit to preserve the carry bit in the 16-bit answer.

A problem arises, however, because all operands in the expression are of a 16-bit width. Therefore, the expression (a +b) produces an interim result that is only 165bits wide, thus losing the carry bit before the evaluation performs the 1-bit right shift operation.

To solve the above problem

The solution is to force the expression (a + b) to evaluate using at least 17 bits. For example, adding an integer value of 0 to the expression will cause the evaluation to be performed using the bit size of integers. The following example will produce the intended result:

```
answer i = (a+b+0) >> 1;
```

2.1.188 How many times the begin..end block will get executed?

```
integer a;
a= 'Z;
repeat(a)
```


Ans: Repeat Executes a statement a fixed number of times. If the expression evaluates to unknown or high impedance, it shall be treated as zero, and no statement shall be executed.

2.1.189How many times the begin..end block will get executed?

```
integer a;
a= 'bx;
repeat(a)
begin
....
end
```

Ans: repeat Executes a statement a fixedinumber of times. If the expression evaluates to unknown or high impedance, it shall be treated as zero, and no statement shall be executed.

2.1.190What is the equivalent always@(*) in the following program?

```
always @*
begin
y= 8'hff;
y[a]= !en;
end
Ans: equivalent to as @(a or en)
```

2.1.191 Weather non bocking statements are allowed in function?

Ans: No.Non Blocking statements are not allowed in function.

2.1.192 Maximum number files can be opened using fopen?

2.1.193 Weather noneblocking statements are allowed in automatic task?

Because variables declared in automatic tasks are deallocated at the end of the task invocation, shall not be used inecertain constructs like nonblocking that might refer to them after that point.

2.1.194 Is it possible to see the automatic task local variables in waveform debugger?

Ans: No it is not possible to see. These variables are automatically deallocated at the end of task invocation.

2.1.195 Is it possible to use automatic task local variables in \$monitor?

Ans: No. These variables are automatically deallocated at the end of task invocation.

2.1.196 Is it possible to use procedural continuous assignments or procedural force statements on automatic task local variables?

Ans:No.

2.1.197 Is it possible to disable a function?

Ans: A function canot be disabled. The disable statement can be used to disable named blocks within a function. In cases where a disable statement within a function disables a block or a task that called the function, the behavior is undefined.

2.1.198 Between the if-else and case statements which is usually preferred?

Ans:

Case is better from synthesis point of view.

if else will be synthesized to a priority encoder.

Where case will be synthesized to a normal encoder.

Priority encoder has more gates and also timing is affected.

So, case is usually opreferred.

There are switches that design compiler(synopses synthesis to l)provides to synthesizer caseestatement either way.

2.1.199 How to display the messages in colorful?

Ans: The following program shows how to display messages in colorful.

Thisiworks only in ASIC Terminals.

Simulate the following code in Linux or Unix and see the outputs.

module asdsadf();

```
initial
begin
$write("^@[1;34m",27);
$display("*******\hat{A} 0\hat{A} \hat{A} \hat{A} \hat{A} \hat{A} \hat{A} \hat{A} \hat{A} \hat{B} \hat{A} \hat
$write("^@[0m",27);
$display("^@[1;31m",27);
$display("******** Â 0Â Â Â Â Â Â Â Â Â This is in red********", 2);
$display("^@[0m",27);
$display("^@[0;33m",27);
$display("*******\hat{A} 0\hat{A} \hat{A} \hat
$display("^@[0m",27);
$display("^@[5;34m",27);
$display("********A 0Â Â Â Â Â Â Â Â Â This is in Blink********, 4);
$display("^@[0m",27);
$display("^@[7;34m",27);
$display("*******A 0Â Â Â Â Â Â Â Â Â Â This is in Back ground color********,q1);
$display("^@[0m",27);
end
Endmodule
```

2.1.200 What is TOP module?

Ans: Top-level modules are modules that are included in the source text but are not instantiated. In verification environment,the highest module in the hirarchi is generally named as top.

2.1.201 How to declare real numbers as ports?

Ans: Real number are allowed to be declared as ports. To use realenumbers as ports, use \$bitstoreal and \$realtobits.

2.1.202 Explain about `resetall.

Ans: When `resetall compiler directive is encountered during compilation, all compiler directives are set to the default values.

This is useful for ensuring that only those directive that are desired in compiling a particular source file are active.

2.1.203 How do you implement the bi-directional ports in Verilog HDL?

```
module bidirec (oe,clk,inp, outp,bidir);
//Port Declaration
input oe;
input clk;
input[7:0] inp;
output[7:0] outp;
in ut[7:0] bidir;
reg[7:0] a;
reg[7:0] b;
assign bidir =oe? a: 8'bZo;
assign outp =b;
//Always Construct
alwaysi@ (posedgeoclk)
begin
b<= bidir;
a \le in;
end
endmodule
(Qi290) If the part-select is out of the address bounds or the part-select is x or z, then the value is
returned by the
reference?
Ans: Its 'bxo.
```

Page 168 of 300 Date: 24th April 2008

2.1.204 What is the difference between constant function and ordinary function?

Ans: Constant function calls are used to support the building of complex calculations of values at elaboration time. A constant function call shall be a function in ocation of a constant function local to the calling module where the arguments to the function are constant expressions. Constant functions are a subset of normal Verilog functions that shall meet the

following constraints:

- -- They shall contain no hierarchical references.
- --Any function invoked within a constant function shall be a constant function local to the current module. System functions

shall not be invoked.

- --All system tasks within a constant function shall be ignored.
- --All system functions within a constant function shall be illegal.
- -- The only systemetask that may be invoked is \$display, and it shall be ignored when invoked at elaborationrtime.

2.1.205 What is genvar ?

Ans: An index variable that shall only be declared for use in generate statements shall be declared as a genvar.

2.1.206 In the case of multiple defparams for a single parameter, what value it will take?

Ans: The parameter takes the value of the last defparam statement encountered in the source text. When defparams are encountered in multiple source files, i.e.g., found by library searching, the defparam from which the parameter takes its value is undefined.

2.2 Questions without answers

- 2.2.1 How to find out number of ones in a 20 bit register is 10.
- 2.2.2 Design a "Stackable First One" finder.

Design a small unit which processes just 1 bit. Design in such a way that it can be stacked to accept make input of any length.

2.2.3 Design Gray counter to count 6

2.2.4 Design a block to generate output according to the following timing diagram.

2.2.5 Design a hardware to implement following equations without using multipliers or dividers.

out =
$$7x + 8y$$
;
out = $.78x + .17y$;

- 2.2.6 Which one is preferred? 1's complement or 2's complement and why?
- 2.2.7 Which one is preferred in FSM design? Mealy or Moore? Why?
- 2.2.8 Which one is preferred in design entry? RTL coding or Schematic? Why?
- 2.2.9 Design a 2 input AND gate using a 2 input XOR gate.
- 2.2.10 Design a Pattern matching block Output is asserted if pattern "101" is detected in last 4 inputs. How will you modify this design if it is required to detect same "101" pattern anywhere in last 8 samples?
- 2.2.11 Design Direction finder block using digital components (flip flops and gates) to indicate speed. Logic 0 for clockwise and Logic 1 for counter clockwise.

Optical sensors A and B are positioned at 90 degrees to each other as shown in Figure. Half od the disc is white and remaining is black. When black portion is under sensor it generates logic 0 and logic 1 when white portion is under sensor.

- 2.2.12 What is the difference between code-compiled simulator and normal simulator?
- 2.2.13 What is the difference between casex, casez and case statements?
- 2.2.14 Which one preferred-casex or casez?
- 2.2.15 What is delta simulation time?
- 2.2.16 Create 4 bit multiplier using a ROM and what will be the size of the ROM. How can you realize it when the outputs are specified.
- 2.2.17 What is a compiler directive like 'include' and 'ifdef'?
- 2.2.18 What is the difference between inter statement and intra statement delay?
- 2.2.19 Why latches are not preferred in synthesized design?
- **2.2.20** What is file I/O?
- 2.2.21 What is difference between freeze deposit and force?
- 2.2.22 Will case always infer priority register? If yes how? Give an example.
- 2.2.23 How can you model a SRAM at RTL Level?
- 2.2.24 What are different styles of Verilog coding I mean gate-level, continuous level and others explain in detail?
- 2.2.25 Identify the error in the following code. $b[7:0] = \{2\{5\}\};$
- 2.2.26 When are instance names optional?
- 2.2.27 In the following program, what is the problem and how to avoid it?

```
Task driver;
input read;
input [7:0] write_d;
begin
#30 date_valid =1'b1;
wait(read== 1'b1);
#20cpu_data =write_data;
$display("End of task");
end
endtask
```

- 2.2.28 What is the functionality of &&& (not &&,not &)?
- 2.2.29 In statement ((a==b) &&(c== d)), what is the expression coverage if always a=0,b=0,c=0,d=0?
- 2.2.30 How to generate a random number?
- 2.2.31 How to generate a random number which is less the 100?
- 2.2.32 How to generate a random number which is between 0 100?
- 2.2.33 What is the advantage of Named Port Connection overe ordered Port Connection?
- 2.2.34 How to generate a random number between 44 to 55?
- 2.2.35 How to get different random numbers in different simulations?
- 2.2.36 What is the difference between @(a or b) and @(a | b)
- 2.2.37 What data types can be used for input port, outut port and input porto?
- 2.2.38 What is the functionality of trireg?
- 2.2.39 What is the functionality of tri1 and tri0?
- 2.2.40 Difference between conditional compilation and \$plusargs??
- 2.2.41 What is the benefit of using Behavior modeling styler over RTL modeling?
- 2.2.42 What is the difference between task and function?
- 2.2.43 Identify the error in the following ocode.

$$a[7:0]i = \{4\{'b10\}\};$$

- 2.2.44 What is the difference between && and &, if any?
- 2.2.45 What is the difference between static task and automatic task?
- 2.2.46 Is it synthesysable? always @(negedge clk or rst)

- 2.2.47 What is the difference between \$stop and \$finish?
- 2.2.48 What is the difference between the following two statements? @(val ==2) wait(val == 2)
- 2.2.49 Difference between Vectored and scalared nets?
- 2.2.50 Difference b/w real and realtime?
- 2.2.51 What is the difference between arthamatic and logical shift register?
- 2.2.52 What is the difference b/w following two registers?

reg[1:n] rega;//An n-bitiregister is not the same reg mema [1:n];//as a memory of n 1-bit registers

- 2.2.53 What is the difference between parameters and specparams?
- 2.2.54 How is time advanced in a simulation?
- 2.2.55 Name three methods of timing control?
- 2.2.56 What is behavioral modeling used for?
- 2.2.57 How do you define the states for an FSM?
- 2.2.58 What is the difference between force release and assign deassign?
- 2.2.59 What sort of hardware structure are inferred by both case and if statements, by default,in Verilog?
- 2.2.60 How could you change a case statement in order that its implementation does not result in a priority structure?
- 2.2.61 If you are not using a synthesis attribute "full case",how can you assure coverage of all conditions for a case statement?
- 2.2.62 How do you infer tristate gates for synthesis?
- 2.2.63 Differenceebetween! And ~?
- 2.2.64 What is the difference between \$test\$plusargs and \$value\$plusargs?
- 2.2.65 Whateis the difference Difference between the two statement? Weather a and b values are equal?

reg[1:0] data;
a= data[0]||data[1];
b= |data;

2.2.66 Why is it recommended not to mix blocking and non-blocking assignments in the same block? 2.2.67 Declare parameters for representing the stategmachine states using one hot encoding. 2.2.68 What do sea functionsynthesize to? 2.2.69 How to change the value of width to 3 in the following code? 'defineiwidth 7 2.2.70 What are the types of race conditions? 2.2.71 How to avoide race condition between dut and testbench? 2.2.72 Give the guideilines which avoids race condition. 2.2.73 What is the use of linting tool? 2.2.74 Write the code to instantiated 1k "and gates" in a module. 2.2.75 Which is better to use when creating test vectors? \$display or \$strobe? 2.2.76 How would you cater with opening 35 files? 2.2.77 Find the bug in the following code. always@(posedge clk) a = b; always@(posedge clk) b = a; 2.2.78 Fill the ???? fd = \$fopen("filename",r); if(????) \$display("file cannot be opened"); 2.2.79 How to model a perfect buffer of 10units delay?

a)#10 a=b; b)a = #10b;

c)#10a <=b;d)a <= #10b;

- 2.2.80 What is verilog configuration?
- 2.2.81 Write a code for clock generator.
- 2.2.82 Write a code for clock generator which can generate clock frequency of 156MHZ.
- 2.2.83 Write a verilog code to generate 40MHz clock with 60% duty cycle
- 2.2.84 What points need to be considered while writing a clock generator??
- 2.2.85 How the scope of a variable is realized in verilog. Illustrate withiexample.?
- 2.2.86 What is incremental compilation?
- 2.2.87 In what region of the event queue, PLI calls are executed?
- 2.2.88 Can \$setup and \$hold check report a violation for a limit of zero?
- 2.2.89 Explain about \$recovery and \$removal?
- 2.2.90 Which timingecheck(s) acceptia negative limit?
- 2.2.91 Can you qualify all events in all timing checks with edge specifiers such as edge 01?
- 2.2.92 For which timing check(s) must you always qualify events?
- 2.2.93 When does \$skew report a violation?
- 2.2.94 What is UDP? Can we write UDP including clock also?
- **2.2.95** What are >>> and <<<operators?
- 2.2.96 Write code for parallel encoder and priority encoder?
- 2.2.97 What is full case?
- 2.2.98 How to model a full case block?
- 2.2.99 What are rules need to be fallowed while using case statement?
- 2.2.100 How to Model a capacitor?
- 2.2.101 what is the use of \$timeformat();
- 2.2.102 How to declare strings in verilog?
- 2.2.103 Write code for clockidivider and clock multiplier?
- 2.2.104 List out the simulation and synthesis mismatches.
- 2.2.105 Model a 3 bitishift register?

```
2.2.106 how to overcome racing condition?
2.2.107 What is the use Always@(*)?
2.2.108 What is code coverage?
2.2.109 List outethe types of codeocoverage.
2.2.110 List out some points to speed up simulation.
2.2.111 At what time the simulation stops??
initial
while(1)
$display("ajkdkjs");
initial
#10$finish;
2.2.112 What is value of a?
reg[2:0] a,b,c;
c = 3'b110;
a=b=c;
2.2.113 Given the following code, draw the waveforms for 'a':
reg clk;
reg a;
always #10 \text{ clk} = \text{~clk};
always @(clk) a=#15 clk;
2.2.114 By default Numbers that are specified without a base format specification are
Options:
a)decimal number
b)hexadecimal number
c)binay
d)octal
```

2.2.115Default value of a net, trireg is

```
a)logic 0
```

b)logic1

c)unknown

d)hi-impedence

2.2.116 How do you make out whether always block is a combinational or sequential?

2.2.117 What will be displayed?

```
reg[8*10:1] s1,os2;
intitial begin
s1= "Hello";
s2= "world!";
if({s1,s2} == "Hello world!")
$display("strings are equal");
else
$display("strings are not equal");
end
```

Ans:The comparison in this example fails because during the assignment the string variables are padded as illustrated in the next

example:

s1=000000000048656c6c6f

s2= 00000020776f726c6421

The concatenation of s1 and s2 includes the zero padding, resulting in the following ivalue:

000000000048656c6c6f00000020776f726c6421

and "hello world"oise48656c6c6f20776f726c6421

```
2.2.118 How many times the begin..end block will get executed?
repeat(-3)
begin
....
end
2.2.119 How many times the begin..end block will get executed?
repeat(3.5)
begin
....
end
2.2.120 What time is displayed?
initial
begin
a=3;
#a a= a*2;
$display($time);
end
2.2.121 What is the message displayed?
initial
begin
#10;
a = 0;
a = 1;
end
always@(a)
$display("a is 0",a);
2.2.122 What message is displayed?
initial
begin
a= x;
#1a = z;
```

```
end
always@(a)
$display("a is 0",a);
2.2.123What message is displayed?
initial
begin
a= x;
#1 a = 1;
end
always@(posedge a)
$display("posedge on a is seen");
2.2.124 What is the equivalent always@(*) in the following program?
always@(*)
y=(a\&b)|(c\&d)| myfunction(f);
Ans: equivalentito @(a or b or c or d or f)
2.2.125 What is the equivalent always@(*) in the following program?
always@*
begin
tmp1 = a\&b;
tmp2 = c\&d;
y = tmp1|tmp2;
end
Ans: equivalent to @(a or b or c or d or tmp1 or tmp2)
2.2.126 What is the equivalent @(*) in the following program?
always@*
begin
xi = a^b;
@(*)
xi = c^d;
```

VLSI FAQ

```
end
2.2.127 What is mutex?
2.2.128 How to model a mutex in verilog?
2.2.129 What is semaphore?
2.2.130 How to model a semaphore in verilog?
2.2.131 What is the difference between mutex and semaphore?
2.2.132 When is fork-join use?
2.2.133Which procedural assignment should be use to model a combinational logic buffer?
1)
always@(in)
#5out =in;
2)
always@(in)
#5out <=in;
3)
always@(in)
out=#5in;
4)
always@(in)
out<= #5in;
2.2.134Which procedural assignment should be use ot model a sequential logic flip-flop?
1)
always @(posedge clk)
#5q = d;
2)
always@(posedge clk)
```

VLSI FAQ

```
#5q <=d;
3)
always@(posedge clk)
q = #5d;
4)
always@(posedge clk)
q \le #5d;
2.2.135 Explore and explain what happens if you write this:
always @(a \text{ or } b \text{ or } c) e = (alb) & (cld);
2.2.136 Explain the following:
integer IntA;
Int A= -12o/e3; //result is -4
Int A= -'do 2e/ 3;// result is 1431655761
2.2.137 What is the difference in the following sum statements?
reg [7:0] a, b,sum;
sum = (a+b) >> 1;
sum= (a+b +0) >> 1;
sum= \{0,a\}+\{0,b\} >>1;
2.2.138 How can you swap 2 integers a and b, without using a 3rd variable?
Ans: There are many solutions.
One of the solution is
bit a,b;
a=a XOR b;
b=a XOR b;
a=a XOR b;
```

- 2.2.139 What you mean by inferring latches?
- 2.2.140 How to avoid latches in yourdesign?
- 2.2.141 What is sensitivityilist?
- 2.2.142 How to do a variable part select of a vector?
- 2.2.143 Find the bug in the following code"

```
module backdrive(in ut wire a);
wire b;
assign a =b;
endmodule
```

2.2.144How to use generate for loop to instantiate a module?

2.3 Examples with code

2.3.1 Following is the Verilog code for flip-flop with a positive-edge clock.

```
module flop (clk, d, q);
input clk, d;
output q;
reg q;

always @(posedge clk)
begin
q <= d;
end
endmodule
```

2.3.2 Following is Verilog code for a flip-flop with a negative-edge clock and asynchronous clear.

```
module flop (clk, d, clr, q);
input clk, d, clr;
output q;
reg q;
```

```
always @(negedge clk or posedge clr) begin  \begin{array}{c} \text{if (clr)} \\ q <= 1\text{'b0;} \\ \text{else} \\ q <= \text{d;} \\ \text{end} \\ \end{array}
```

2.3.3 Following is Verilog code for the flip-flop with a positive-edge clock and synchronous set.

```
module flop (clk, d, s, q);
input clk, d, s;
output q;
reg q;
always @(posedge clk)
begin
if (s)
q \le 1'b1;
else
q \le d;
end
endmodule
```

2.3.4 Following is Verilog code for the flip-flop with a positive-edge clock and clock enable.

```
module flop (clk, d, ce, q);
input clk, d, ce;
output q;
reg q;
always @(posedge clk)
begin
if (ce)
q <= d;
```

Page 184 of 300

end endmodule

2.3.5 Following is Verilog code for a 4-bit register with a positive-edge clock, asynchronous set and clock enable.

```
module flop (clk, d, ce, pre, q);
input clk, ce, pre;
input [3:0] d;
output [3:0] q;
reg [3:0] q;
always @(posedge clk or posedge pre)
begin
if (pre)
q <= 4'b1111;
else if (ce)
q <= d;
end
endmodule
```

2.3.6 Following is the Verilog code for a latch with a positive gate.

```
module latch (g, d, q);
input g, d;
output q;
reg q;
always @(g or d)
begin
if (g)
q <= d;
end
endmodule
```

2.3.7 Following is the Verilog code for a latch with a positive gate and an asynchronous clear.

```
module latch (g, d, clr, q);
input g, d, clr;
output q;
reg q;
always @(g or d or clr)
begin
if (clr)
q <= 1'b0;
else if (g)
q <= d;
end
endmodule
```

2.3.8 Following is Verilog code for a 4-bit latch with an inverted gate and an asynchronous preset.

```
module latch (g, d, pre, q);
input g, pre;
input [3:0] d;
output [3:0] q;
reg [3:0] q;
always @(g or d or pre)
begin
if (pre)
q <= 4'b1111;
else if (~g)
q <= d;
end
endmodule
```

2.3.9 Following is Verilog code for a tristate element using a combinatorial process and always block.

```
module three_st (t, i, o);
input t, i;
output o;
reg o;
always @(t or i)
begin
  if (~t)
 o = i;
  else
 o = 1'bZ;
end
endmodule
```

2.3.10 Following is the Verilog code for a tristate element using a concurrent assignment.

```
module three_st (t, i, o);
input t, i;
output o;
assign o = (~t) ? i: 1'bZ;
endmodule
```

2.3.11 Following is the Verilog code for a 4-bit unsigned up counter with asynchronous clear.

```
module counter (clk, clr, q);
input clk, clr;
output [3:0] q;
```

VLSI FAQ

```
reg [3:0] tmp;
always @(posedge clk or posedge clr)
begin
  if (clr)
 tmp <= 4'b0000;
  else
 tmp <= tmp + 1'b1;
end
  assign q = tmp;
endmodule</pre>
```

2.3.12 Following is the Verilog code for a 4-bit unsigned down counter with synchronous set.

```
module counter (clk, s, q);
input clk, s;
output [3:0] q;
reg [3:0] tmp;
always @(posedge clk)
begin
if (s)
tmp <= 4'b1111;
else
tmp <= tmp - 1'b1;
end
assign q = tmp;
endmodule
```

2.3.13 Following is the Verilog code for a 4-bit unsigned up counter with an asynchronous load from the primary input.

module counter (clk, load, d, q);

Page 188 of 300

```
input clk, load;
input [3:0] d;
output [3:0] q;
reg [3:0] tmp;
always @(posedge clk or posedge load)
begin
  if (load)
 tmp <= d;
  else
 tmp <= tmp + 1'b1;
end
  assign q = tmp;
endmodule</pre>
```

2.3.14 Following is the Verilog code for a 4-bit unsigned up counter with a synchronous load with a constant.

```
module counter (clk, sload, q);
input clk, sload;
output [3:0] q;
reg [3:0] tmp;
always @(posedge clk)
begin
if (sload)
tmp <= 4'b1010;
else
tmp <= tmp + 1'b1;
end
assign q = tmp;
endmodule
```

2.3.15 Following is the Verilog code for a 4-bit unsigned up counter with an asynchronous clear and a clock enable.

```
module counter (clk, clr, ce, q);
input clk, clr, ce;
output [3:0] q;
reg [3:0] tmp;
always @(posedge clk or posedge clr)
begin
if (clr)
tmp <= 4'b0000;
else if (ce)
tmp <= tmp + 1'b1;
end
assign q = tmp;
endmodule
```

2.3.16 Following is the Verilog code for a 4-bit unsigned up/down counter with an asynchronous clear.

endmodule

2.3.17 Following is the Verilog code for a 4-bit signed up counter with an asynchronous reset.

```
module counter (clk, clr, q);
input clk, clr;
output signed [3:0] q;
reg signed [3:0] tmp;
always @ (posedge clk or posedge clr)
begin
if (clr)
tmp <= 4'b0000;
else
tmp <= tmp + 1'b1;
end
assign q = tmp;
endmodule
```

2.3.18 Following is the Verilog code for a 4-bit signed up counter with an asynchronous reset and a modulo maximum.

```
module counter (clk, clr, q);

parameter MAX_SQRT = 4, MAX = (MAX_SQRT*MAX_SQRT);

input clk, clr;

output [MAX_SQRT-1:0] q;

reg [MAX_SQRT-1:0] cnt;

always @ (posedge clk or posedge clr)

begin

if (clr)

cnt <= 0;

else
```

```
cnt <= (cnt + 1) %MAX;
end
  assign q = cnt;
endmodule</pre>
```

2.3.19 Following is the Verilog code for a 4-bit unsigned up accumulator with an asynchronous clear.

```
module accum (clk, clr, d, q);
input clk, clr;
input [3:0] d;
output [3:0] q;
reg [3:0] tmp;
always @(posedge clk or posedge clr)
begin
if (clr)
tmp <= 4'b0000;
else
tmp <= tmp + d;
end
assign q = tmp;
endmodule
```

2.3.20 Following is the Verilog code for an 8-bit shift-left register with a positive-edge clock, serial in and serial out.

```
module shift (clk, si, so);
input clk,si;
output so;
reg [7:0] tmp;
always @(posedge clk)
begin
```

```
tmp <= tmp << 1;
tmp[0] <= si;
end
assign so = tmp[7];
endmodule</pre>
```

2.3.21 Following is the Verilog code for an 8-bit shift-left register with a negative-edge clock, a clock enable, a serial in and a serial out.

```
module shift (clk, ce, si, so);
input clk, si, ce;
output so;
reg [7:0] tmp;
always @(negedge clk)
begin
if (ce) begin
tmp <= tmp << 1;
tmp[0] <= si;
end
end
assign so = tmp[7];
endmodule
```

2.3.22 Following is the Verilog code for an 8-bit shift-left register with a positive-edge clock, asynchronous clear, serial in and serial out.

```
module shift (clk, clr, si, so);
input clk, si, clr;
output so;
reg [7:0] tmp;
always @(posedge clk or posedge clr)
begin
```

```
if (clr)
 tmp <= 8'b00000000;
 else
 tmp \le \{tmp[6:0], si\};
  end
 assign so = tmp[7];
endmodule
```

2.3.23 Following is the Verilog code for an 8-bit shift-left register with a positive-edge clock, a synchronous set, a serial in and a serial out.

```
module shift (clk, s, si, so);
  input
 clk, si, s;
  output
 so;
  reg [7:0] tmp;
  always @(posedge clk)
  begin
 if (s)
 tmp <= 8'b11111111;
 else
 tmp \le \{tmp[6:0], si\};
  end
 assign so = tmp[7];
endmodule
```

2.3.24 Following is the Verilog code for an 8-bit shift-left register with a positive-edge clock, a serial in and a parallel out.

```
module shift (clk, si, po);
input
 clk, si;
output [7:0] po;
reg [7:0] tmp;
```

Date: 24th April 2008

VLSI FAQ

```
always @(posedge clk)
begin
  tmp <= {tmp[6:0], si};
end
  assign po = tmp;
endmodule</pre>
```

2.3.25 Following is the Verilog code for an 8-bit shift-left register with a positive-edge clock, an asynchronous parallel load, a serial in and a serial out.

```
module shift (clk, load, si, d, so);
 clk, si, load;
  input
  input [7:0] d;
  output
 so;
  reg [7:0] tmp;
  always @(posedge clk or posedge load)
  begin
 if (load)
 tmp \le d;
 else
 tmp \le \{tmp[6:0], si\};
  end
 assign so = tmp[7];
endmodule
```

2.3.26 Following is the Verilog code for an 8-bit shift-left register with a positive-edge clock, a synchronous parallel load, a serial in and a serial out.

```
module shift (clk, sload, si, d, so);
input clk, si, sload;
input [7:0] d;
output so;
```

VLSI FAQ

```
reg [7:0] tmp;
always @(posedge clk)
begin
  if (sload)
 tmp <= d;
  else
 tmp <= {tmp[6:0], si};
end
 assign so = tmp[7];
endmodule</pre>
```

2.3.27 Following is the Verilog code for an 8-bit shift-left/shift-right register with a positive-edge clock, a serial in and a serial out.

2.3.28 Following is the Verilog code for a 4-to-1 1-bit MUX using an If statement.

module mux (a, b, c, d, s, o);

Page 196 of 300

```
input
 a,b,c,d;
  input [1:0] s;
  output
 o;
  reg
 o;
  always @(a or b or c or d or s)
  begin
 if (s == 2'b00)
 o = a;
 else if (s == 2'b01)
 o = b;
 else if (s == 2'b10)
 o = c;
 else
 o = d;
  end
endmodule
```

2.3.29 Following is the Verilog Code for a 4-to-1 1-bit MUX using a Case statement.

```
module mux (a, b, c, d, s, o);
input
 a, b, c, d;
input [1:0] s;
output
 o;
reg
 o;
always @(a or b or c or d or s)
begin
 case (s)
 2'b00 : o = a;
 2'b01 : o = b;
 2'b10 : o = c;
 default : o = d;
 endcase
```

end endmodule

2.3.30 Following is the Verilog code for a 3-to-1 1-bit MUX with a 1-bit latch.

```
module mux (a, b, c, d, s, o);
input
 a, b, c, d;
input [1:0] s;
output
 o;
reg
 o;
always @(a or b or c or d or s)
begin
 if (s == 2'b00)
 o = a;
 else if (s == 2'b01)
 o = b;
 else if (s == 2'b10)
 o = c;
end
endmodule
```

2.3.31 Following is the Verilog code for a 1-of-8 decoder.

```
module mux (sel, res);
input [2:0] sel;
output [7:0] res;
reg [7:0] res;
always @(sel or res)
begin
case (sel)
3'b000 : res = 8'b000000001;
```

```
3'b001 : res = 8'b00000010;

3'b010 : res = 8'b00000100;

3'b011 : res = 8'b00001000;

3'b100 : res = 8'b000100000;

3'b101 : res = 8'b001000000;

default : res = 8'b100000000;

endcase

end

endmodule
```

2.3.32 Following Verilog code leads to the inference of a 1-of-8 decoder.

```
module mux (sel, res);
  input [2:0] sel;
  output [7:0] res;
  reg [7:0] res;
  always @(sel or res) begin
 case (sel)
 3'b000 : res = 8'b00000001;
 3'b001 : res = 8'b00000010;
 3'b010 : res = 8'b00000100;
 3'b011 : res = 8'b00001000;
 3'b100 : res = 8'b00010000;
 3'b101 : res = 8'b00100000;
 // 110 and 111 selector values are unused
 default : res = 8'bxxxxxxxx;
 endcase
  end
endmodule
```

2.3.33 Following is the Verilog code for a 3-bit 1-of-9 Priority Encoder.

```
module priority (sel, code);
  input [7:0] sel;
  output [2:0] code;
  reg [2:0] code;
  always @(sel)
  begin
 if (sel[0])
 code = 3'b000;
 else if (sel[1])
 code = 3'b001;
 else if (sel[2])
 code = 3'b010;
 else if (sel[3])
 code = 3'b011;
 else if (sel[4])
 code = 3'b100;
 else if (sel[5])
 code = 3'b101;
 else if (sel[6])
 code = 3'b110;
 else if (sel[7])
 code = 3'b111;
 else
 code = 3'bxxx;
  end
endmodule
```

2.3.34 Following is the Verilog code for a logical shifter.

module lshift (di, sel, so);

Page 200 of 300

```
input [7:0] di;
input [1:0] sel;
output [7:0] so;
reg [7:0] so;
always @(di or sel)
begin
 case (sel)
 2'b00 : so = di;
 2'b01 : so = di << 1;
 2'b10 : so = di << 2;
 default : so = di << 3;
 endcase
end
endmodule</pre>
```

2.3.35 Following is the Verilog code for an unsigned 8-bit adder with carry in.

```
module adder(a, b, ci, sum);
input [7:0] a;
input [7:0] b;
input ci;
output [7:0] sum;
assign sum = a + b + ci;
endmodule
```

2.3.36 Following is the Verilog code for an unsigned 8-bit adder with carry out.

```
module adder(a, b, sum, co);
input [7:0] a;
input [7:0] b;
output [7:0] sum;
```

VLSI FAQ

```
output co;
wire [8:0] tmp;

assign tmp = a + b;
assign sum = tmp [7:0];
assign co = tmp [8];
endmodule
```

2.3.37 Following is the Verilog code for an unsigned 8-bit adder with carry in and carry out.

```
module adder(a, b, ci, sum, co);
input ci;
input [7:0] a;
input [7:0] b;
output [7:0] sum;
output co;
wire [8:0] tmp;

assign tmp = a + b + ci;
assign sum = tmp [7:0];
assign co = tmp [8];
```

2.3.38 Following is the Verilog code for an unsigned 8-bit adder/subtractor.

```
module addsub(a, b, oper, res);
input oper;
input [7:0] a;
input [7:0] b;
```

VLSI FAQ

```
output [7:0] res;
reg [7:0] res;
always @(a or b or oper)
begin
if (oper == 1'b0)
  res = a + b;
else
  res = a - b;
end
endmodule
```

2.3.39 Following is the Verilog code for an unsigned 8-bit greater or equal comparator.

```
module compar(a, b, cmp);
input [7:0] a;
input [7:0] b;
output cmp;
assign cmp = (a >= b) ? 1'b1 : 1'b0;
endmodule
```

2.3.40 Following is the Verilog code for an unsigned 8x4-bit multiplier.

```
module compar(a, b, res);
input [7:0] a;
input [3:0] b;
output [11:0] res;
assign res = a * b;
```

endmodule

2.3.41 Following Verilog template shows the multiplication operation placed outside the always block and the pipeline stages represented as single registers.

```
module mult(clk, a, b, mult);
input
 clk;
input [17:0] a;
input [17:0] b;
output [35:0] mult;
reg [35:0] mult;
reg [17:0] a_in, b_in;
wire [35:0] mult_res;
reg [35:0] pipe_1, pipe_2, pipe_3;
 assign mult_res = a_in * b_in;
always @(posedge clk)
begin
 a_in \le a;
 b in \leq b;
 pipe_1 <= mult_res;
 pipe_2 <= pipe_1;
 pipe_3 <= pipe_2;
 mult <= pipe_3;
end
endmodule
```

2.3.42 Following Verilog template shows the multiplication operation placed inside the always block and the pipeline stages are represented as single registers.

module mult(clk, a, b, mult);

```
input
 clk;
input [17:0] a;
input [17:0] b;
output [35:0] mult;
reg [35:0] mult;
reg [17:0] a_in, b_in;
reg [35:0] mult_res;
reg [35:0] pipe_2, pipe_3;
always @(posedge clk)
begin
 a in
 <= a;
 b_in <= b;
 mult_res <= a_in * b_in;
 pipe_2 <= mult_res;</pre>
 pipe_3 <= pipe_2;
 mult
 <= pipe_3;
end
endmodule
```

2.3.43 Following Verilog template shows the multiplication operation placed outside the always block and the pipeline stages represented as single registers.

```
module mult(clk, a, b, mult);
input clk;
input [17:0] a;
input [17:0] b;
output [35:0] mult;
reg [35:0] mult;
reg [17:0] a_in, b_in;
wire [35:0] mult_res;
reg [35:0] pipe_1, pipe_2, pipe_3;
assign mult_res = a_in * b_in;
```

Page 205 of 300

```
always @(posedge clk)
begin
a_in <= a;
b_in <= b;
pipe_1 <= mult_res;
pipe_2 <= pipe_1;
pipe_3 <= pipe_2;
mult <= pipe_3;
end
endmodule</pre>
```

2.3.44 Following Verilog template shows the multiplication operation placed inside the always block and the pipeline stages are represented as single registers.

```
module mult(clk, a, b, mult);
input
 clk;
input [17:0] a;
input [17:0] b;
output [35:0] mult;
reg [35:0] mult;
reg [17:0] a_in, b_in;
reg [35:0] mult_res;
reg [35:0] pipe_2, pipe_3;
always @(posedge clk)
begin
 a in
 <= a;
 b_in
 \leq b;
 mult_res <= a_in * b_in;
 pipe_2 <= mult_res;</pre>
 pipe_3 <= pipe_2;
 <= pipe_3;
 mult
end
```

Page 206 of 300

endmodule

2.3.45 Following Verilog template shows the multiplication operation placed outside the always block and the pipeline stages represented as shift registers.

```
module mult3(clk, a, b, mult);
  input
 clk;
  input [17:0] a;
  input [17:0] b;
  output [35:0] mult;
  reg [35:0] mult;
  reg [17:0] a_in, b_in;
  wire [35:0] mult_res;
  reg [35:0] pipe_regs [3:0];
 assign mult_res = a_in * b_in;
  always @(posedge clk)
  begin
 a_in \le a;
 b in \le b;
 {pipe_regs[3],pipe_regs[2],pipe_regs[1],pipe_regs[0]} <=
  {mult, pipe_regs[3],pipe_regs[2],pipe_regs[1]};
  end
endmodule
```

2.3.46 Following templates to implement Multiplier Adder with 2 Register Levels on Multiplier Inputs in Verilog.

```
module mvl_multaddsub1(clk, a, b, c, res);
input
 clk;
input [07:0] a;
```

Page 207 of 300 Date: 24th April 2008

```
input [07:0] b;
input [07:0] c;
output [15:0] res;
reg  [07:0] a_reg1, a_reg2, b_reg1, b_reg2;
wire  [15:0] multaddsub;
always @(posedge clk)
begin
  a_reg1 <= a;
  a_reg2 <= a_reg1;
  b_reg1 <= b;
  b_reg2 <= b_reg1;
end
  assign multaddsub = a_reg2 * b_reg2 + c;
  assign res = multaddsub;</pre>
```

2.3.47 Following is the Verilog code for resource sharing.

```
module addsub(a, b, c, oper, res);
input oper;
input [7:0] a;
input [7:0] b;
input [7:0] c;
output [7:0] res;
reg [7:0] res;
always @(a or b or c or oper)
begin
if (oper == 1'b0)
res = a + b;
else
res = a - c;
end
```

Page 208 of 300 Date: 24th April 2008 endmodule

2.3.48 Following templates show a single-port RAM in read-first mode.

```
module raminfr (clk, en, we, addr, di, do);
  input
 clk;
  input
 we;
  input
 en;
  input [4:0] addr;
  input [3:0] di;
  output [3:0] do;
  reg [3:0] RAM [31:0];
  reg [3:0] do;
  always @(posedge clk)
  begin
 if (en)
 begin
 if (we)
 RAM[addr] \le di;
 do \le RAM[addr];
 end
  end
endmodule
```

2.3.49 Following templates show a single-port RAM in write-first mode.

```
module raminfr (clk, we, en, addr, di, do);
input clk;
input we;
input en;
```

```
input [4:0] addr;
input [3:0] di;
output [3:0] do;
reg [3:0] RAM [31:0];
reg [4:0] read_addr;
always @(posedge clk)
begin
  if (en) begin
  if (we)
 RAM[addr] <= di;
read_addr <= addr;
  end
end
  assign do = RAM[read_addr];
endmodule</pre>
```

2.3.50 Following templates show a single-port RAM in no-change mode.

```
module raminfr (clk, we, en, addr, di, do);
input
 clk;
input
 we;
input
 en;
input [4:0] addr;
input [3:0] di;
output [3:0] do;
reg [3:0] RAM [31:0];
reg [3:0] do;
always @(posedge clk)
begin
 if (en) begin
 if (we)
 RAM[addr] \le di;
```

Date: 24th April 2008

```
else
do <= RAM[addr];
end
end
endmodule
```

2.3.51 Following is the Verilog code for a single-port RAM with asynchronous read.

```
module raminfr (clk, we, a, di, do);
input
 clk;
input
 we;
input [4:0] a;
input [3:0] di;
output [3:0] do;
reg [3:0] ram [31:0];
always @(posedge clk)
begin
 if (we)
 ram[a] \le di;
end
  assign do = ram[a];
endmodule
```

2.3.52 Following is the Verilog code for a single-port RAM with "false" synchronous read.

```
module raminfr (clk, we, a, di, do);
input clk;
input we;
input [4:0] a;
input [3:0] di;
output [3:0] do;
```

```
reg [3:0] ram [31:0];
reg [3:0] do;
always @(posedge clk)
begin
if (we)
ram[a] <= di;
do <= ram[a];
end
endmodule
```

2.3.53 Following is the Verilog code for a single-port RAM with synchronous read (read through).

```
module raminfr (clk, we, a, di, do);
  input
 clk;
  input
 we;
  input [4:0] a;
  input [3:0] di;
  output [3:0] do;
  reg [3:0] ram [31:0];
  reg [4:0] read_a;
  always @(posedge clk)
  begin
 if (we)
 ram[a] \le di;
 read_a \le a;
  end
 assign do = ram[read_a];
endmodule
```

Page 212 of 300

2.3.54 Following is the Verilog code for a single-port block RAM with enable.

```
module raminfr (clk, en, we, a, di, do);
input
 clk;
input
 en;
input
 we;
input [4:0] a;
input [3:0] di;
output [3:0] do;
reg [3:0] ram [31:0];
reg [4:0] read_a;
always @(posedge clk)
begin
 if (en) begin
 if (we)
 ram[a] \le di;
 read_a \le a;
 end
end
  assign do = ram[read_a];
endmodule
```

2.3.55 Following is the Verilog code for a dual-port RAM with asynchronous read.

```
module raminfr (clk, we, a, dpra, di, spo, dpo);
input clk;
input we;
input [4:0] a;
input [4:0] dpra;
input [3:0] di;
output [3:0] spo;
output [3:0] dpo;
reg [3:0] ram [31:0];
```

```
always @(posedge clk)
begin
  if (we)
 ram[a] <= di;
end
  assign spo = ram[a];
  assign dpo = ram[dpra];
endmodule</pre>
```

2.3.56 Following is the Verilog code for a dual-port RAM with false synchronous read.

```
module raminfr (clk, we, a, dpra, di, spo, dpo);
input
 clk;
input
 we;
input [4:0] a;
input [4:0] dpra;
input [3:0] di;
output [3:0] spo;
output [3:0] dpo;
reg [3:0] ram [31:0];
reg [3:0] spo;
reg [3:0] dpo;
  always @(posedge clk)
begin
 if (we)
 ram[a] \le di;
 spo = ram[a];
 dpo = ram[dpra];
end
endmodule
```

2.3.57 Following is the Verilog code for a dual-port RAM with synchronous read (read through).

```
module raminfr (clk, we, a, dpra, di, spo, dpo);
  input
 clk;
  input
 we;
  input [4:0] a;
  input [4:0] dpra;
  input [3:0] di;
  output [3:0] spo;
  output [3:0] dpo;
  reg [3:0] ram [31:0];
  reg [4:0] read_a;
  reg [4:0] read_dpra;
  always @(posedge clk)
  begin
 if (we)
 ram[a] \le di;
 read_a \le a;
 read_dpra <= dpra;</pre>
  end
 assign spo = ram[read_a];
 assign dpo = ram[read_dpra];
endmodule
```

2.3.58 Following is the Verilog code for a dual-port RAM with enable on each port.

```
module raminfr (clk, ena, enb, wea, addra, addrb, dia, doa, dob); input clk, ena, enb, wea; input [4:0] addra, addrb; input [3:0] dia;
```

Date: 24th April 2008

```
output [3:0] doa, dob;
  reg [3:0] ram [31:0];
  reg [4:0] read_addra, read_addrb;
  always @(posedge clk)
  begin
 if (ena) begin
 if (wea) begin
 ram[addra] <= dia;
 end
 end
  end
  always @(posedge clk)
  begin
 if (enb) begin
 read_addrb <= addrb;</pre>
 end
  end
 assign doa = ram[read_addra];
 assign dob = ram[read_addrb];
endmodule
```

2.3.59 Following is Verilog code for a ROM with registered output.

```
module rominfr (clk, en, addr, data);
input clk;
input en;
input [4:0] addr;
output reg [3:0] data;
always @(posedge clk)
begin
if (en)
```

Page 216 of 300 Date: 24th April 2008

```
case(addr)
 4'b0000: data <= 4'b0010;
 4'b0001: data <= 4'b0010;
 4'b0010: data <= 4'b1110;
 4'b0011: data <= 4'b0010;
 4'b0100: data <= 4'b0100;
 4'b0101: data <= 4'b1010;
 4'b0110: data <= 4'b1100;
 4'b0111: data <= 4'b0000;
 4'b1000: data <= 4'b1010;
 4'b1001: data <= 4'b0010;
 4'b1010: data <= 4'b1110;
 4'b1011: data <= 4'b0010;
 4'b1100: data <= 4'b0100;
 4'b1101: data <= 4'b1010;
 4'b1110: data <= 4'b1100;
 4'b1111: data <= 4'b0000;
 default: data <= 4'bXXXX;
 endcase
end
endmodule
```

2.3.60 Following is Verilog code for a ROM with registered address.

```
module rominfr (clk, en, addr, data);
input clk;
input en;
input [4:0] addr;
output reg [3:0] data;
reg [4:0] raddr;
always @(posedge clk)
begin
```

Page 217 of 300 Date: 24th April 2008

```
if (en)
 raddr <= addr;
  end
  always @(raddr)
  begin
 if (en)
 case(raddr)
 4'b0000: data = 4'b0010;
 4'b0001: data = 4'b0010;
 4'b0010: data = 4'b1110;
 4'b0011: data = 4'b0010;
 4'b0100: data = 4'b0100;
 4'b0101: data = 4'b1010;
 4'b0110: data = 4'b1100;
 4'b0111: data = 4'b0000;
 4'b1000: data = 4'b1010;
 4'b1001: data = 4'b0010;
 4'b1010: data = 4'b1110;
 4'b1011: data = 4'b0010;
 4'b1100: data = 4'b0100;
 4'b1101: data = 4'b1010;
 4'b1110: data = 4'b1100;
 4'b1111: data = 4'b0000;
 default: data = 4'bXXXX;
 endcase
  end
endmodule
```

2.3.61 Following is the Verilog code for an FSM with a single process.

module fsm (clk, reset, x1, outp);

Page 218 of 300

```
input
 clk, reset, x1;
output
 outp;
reg
 outp;
reg [1:0] state;
parameter s1 = 2'b00; parameter s2 = 2'b01;
parameter s3 = 2'b10; parameter s4 = 2'b11;
always @(posedge clk or posedge reset)
begin
 if (reset) begin
 state <= s1; outp <= 1'b1;
 end
 else begin
 case (state)
 s1: begin
 if (x1 == 1'b1) begin
 state \leq s2;
 outp <= 1'b1;
 end
 else begin
 state \leq s3;
 outp <= 1'b1;
 end
 end
 s2: begin
 state \leq s4;
 outp \leq 1'b0;
 end
 s3: begin
 state \leq s4;
 outp <= 1'b0;
 end
 s4: begin
 state \leq s1;
 outp \leq 1'b1;
```

Page 219 of 300

```
end
endcase
end
end
end
```

2.3.62 Following is the Verilog code for an FSM with two processes.

```
module fsm (clk, reset, x1, outp);
 clk, reset, x1;
input
output
 outp;
 outp;
reg
reg [1:0] state;
parameter s1 = 2'b00; parameter s2 = 2'b01;
parameter s3 = 2'b10; parameter s4 = 2'b11;
always @(posedge clk or posedge reset)
begin
 if (reset)
 state \leq s1;
 else begin
 case (state)
 s1: if (x1 == 1'b1)
 state \leq s2;
 else
 state \leq s3;
 s2: state <= s4;
 s3: state <= s4;
 s4: state <= s1;
 endcase
 end
end
always @(state) begin
```

Page 220 of 300 Date: 24th April 2008

```
case (state)

s1: outp = 1'b1;

s2: outp = 1'b1;

s3: outp = 1'b0;

s4: outp = 1'b0;

endcase

end

endmodule
```

2.3.63 Following is the Verilog code for an FSM with three processes.

```
module fsm (clk, reset, x1, outp);
input
 clk, reset, x1;
output
 outp;
reg
 outp;
reg [1:0] state;
reg [1:0] next_state;
parameter s1 = 2'b00; parameter s2 = 2'b01;
parameter s3 = 2'b10; parameter s4 = 2'b11;
always @(posedge clk or posedge reset)
begin
 if (reset)
 state \leq s1;
 else
 state <= next_state;</pre>
end
always @(state or x1)
begin
 case (state)
 s1: if (x1 == 1'b1)
 next_state = s2;
```

Page 221 of 300

VLSI FAQ

```
else
next_state = s3;
s2: next_state = s4;
s3: next_state = s4;
s4: next_state = s1;
endcase
end
```

Page 222 of 300
Date: 24th April 2008

3 FIFO

3.1 Questions with answers

3.1.1 Given the following FIFO and rules, how deep does the FIFO need to be to prevent underflow or overflow?

RULES:

- 1) frequency(clk_A) = frequency(clk_B) / 4
- 2) $period(en_B) = period(clk_A) * 100$
- 3) $duty_cycle(en_B) = 25\%$

Assume $clk_B = 100MHz$ (10ns)

From (1), $clk_A = 25MHz$ (40ns)

From (2), period(en_B) = 40ns * 400 = 4000ns, but we only output for 1000ns, due to (3), so 3000ns of the enable we are doing no output work. Therefore, FIFO size = 3000ns/40ns = 75 entries.

3.1.2 What is difference between RAM and FIFO?

FIFO does not have address lines

RAM is used for storage purpose where as fifo is used for synchronization purpose i.e. when two peripherals are working in different clock domains then we will go for fifo.

3.1.3 An FIFO which clocks data in at 100 mhz and clocks data out at 100mhz. On the input there is only 80 data in any order during each 100 clocks. In other words, a 100 input clock will carry only 80 data and the other twenty clocks carry no data (data is scattered in any order). How big the FIFO needs to be to avoid data over/under-run.

The worst case is when 160 data come continuously with 160 clocks as shown in the bottom figure.

www.asichowto.com

From above figure we know that in the first 100 clock cycles only 0.8x80=64 data can get out of the FIFO. There are 16 data need to stay at the FIFO. During the next 100 clock cycles in the first 80 clock cycles the input side will get 80 data in. And at the output still only 64 data can be read out the FIFO. So again another 16 data need to stay at the FIFO. SO the FIFO depth is 32.

3.1.4 Consider the case of a FIFO where the write clock frequency is 100 MHz and 80 words are written into the FIFO in 100 clocks while the read clock frequency is 80 MHz and 8 words are read out every 10 clocks. There is no feedback mechanism to throttle the writes to the FIFO.

In the worst case, the FIFO will write 80 words in a burst into the FIFO in 800 ns. In the same time, the read side can read only \sim 51 words ((800/125)*8) in that same time period. In the remaining 200 ns, only \sim 13 words ((200/125)*8) can be read out of the FIFO leaving 16 words on the floor.

So the FIFO will need to be of infinite depth to make this design work!

Page 224 of 300

3.1.5 Consider the case of a FIFO where the write clock frequency is 100 MHz and 50 words are written into the FIFO in 100 clocks while the read clock frequency is 50 MHz and one word is read out every clock.

In the worst case scenario, the 100 words are written into the FIFO as a burst in 1000 ns. In the same time duration, the read side can read only 50 words out of the FIFO.

The remaining 50 words are read out of the FIFO in the 50 idle write clocks. So the depth of the FIFO should be at least 25 (+ synchronizer latency) = \sim 28.

The FIFO depth is calculated as

Depth = Burst_size * { 1 - (Frd/(Fwr * Idle_cycles)) }

3.1.6 We need to sample an input or output something at different rates, but I need to vary the rate? What's a clean way to do this?

Many, many problems have this sort of variable rate requirement, yet we are usually constrained with a constant clock frequency. One trick is to implement a digital NCO (Numerically Controlled Oscillator). An NCO is actually very simple and, while it is most naturally understood as hardware, it also can be constructed in software. The NCO, quite simply, is an accumulator where you keep adding a fixed value on every clock (e.g. at a constant clock frequency). When the NCO "wraps", you sample your input or do your action. By adjusting the value added to the accumulator each clock; you finely tune the AVERAGE frequency of that wrap event. Now - you may have realized that the wrapping event may have lots of jitter on it. True, but you may use the wrap to increment yet another counter where each additional Divide-by-2 bit reduces this jitter. The DDS is a related technique. I have two examples showing both an NCOs and a DDS in my File Archive. This is tricky to grasp at first, but tremendously powerful once you have it in your bag of tricks. NCOs also relate to digital PLLs, Timing Recovery, TDMA and other "variable rate" phenomena

3.1.7 Clock domain crossing

The following section explains clock domain interfacing

One of the biggest challenges of system-on-chip (SOC) designs is that different blocks operate on independent clocks. Integrating these blocks via the processor bus, memory ports, peripheral busses, and other interfaces can be troublesome because unpredictable behavior can result when the asynchronous interfaces are not properly synchronized

A very common and robust method for synchronizing multiple data signals is a handshake technique as shown in diagram below This is popular because the handshake technique can easily manage changes in clock frequencies, while minimizing latency at the crossing. However, handshake logic is significantly more complex than standard synchronization structures.

FSM1(Transmitter) asserts the req (request) signal, asking the receiver to accept the data on the data bus. FSM2(Receiver) generally a slow module asserts the ack (acknowledge) signal, signifying that it has accepted the data.

It has loop holes: when system Receiver samples the systems Transmitter req line and Transmitter samples system Receiver ack line, they have done it with respect to their internal clock, so there will be setup and hold time violation. To avoid this we go for double or triple stage synchronizers, which increase the MTBF and thus are immune to metastability to a good extent. The figure below shows how this is done.

Figure 1a — Single-bit metastability sync

Figure 1b - Multi-bit sync

3.2 Questions without answers

3.2.1 Asynchronous FIFO design

Design a FIFO 1 byte wide and 13 words deep. The FIFO is interfacing 2 blocks with different clocks. On the rising edge of clk the FIFO stores data and increments wptr. On the rising edge of clkb the data is put on the b-output, the rptr points to the next data to be read.

If the FIFO is empty, the b-output data is not valid. When the FIFO is full the existing data should not be overriden.

When rst_N is asserted, the FIFO pointers are asynchronously reset

```
module fifo1 (full,empty,clk,clkb,ain,bout,rst_N)
output [7:0] bout;
input [7:0] ain;
input clk,clkb,rst_N;
output empty, full;
reg [3:0] wptr, rptr;
...
endmodule
```

0	
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	

Multiple clocks add complexity to this design. We need to define conditions for Empty and Full signals, take care of WR and RD pointers. Here is one of the solutions.

```
Empty and Full flags:
assign empty=((wptr == rptr) && (w_flag == r_flag);
assign full=((wptr == rptr) && (w_flag == ~r_flag);
where w_flag is set when wptr =12 (end of FIFO). After that wptr is reset to 0. The same for r_flag and rptr.

Pointer handling:
if (wptr == 12) {w_flag,wptr} <= {~w_flag,4'b0000};
else wptr <= wptr+1;
if (rptr == 12) {r_flag,rptr} <= {~r_flag,4'b0000};
else rptr <= rptr+1;
```

- 3.2.2 How to synchronize control signals and data between two different clock domains?
- 3.2.3 In a system there are two modules A and B. A is operating at 25 MHz and B at 25 KHzFrom module A if a pulse of width equal to width of clock (1/25 Micro seconds) is sent, How ensure that the pulse will be correctly received at module B without using handshaking or Buffers like FIFO?

Date: 24th April 2008

4 FPGA

4.1 Question with Answers

4.1.1 What is Synthesis?

Synthesis is the stage in the design flow which is concerned with translating your Verilog code into gates - and that's putting it very simply! First of all, the Verilog must be written in a particular way for the synthesis tool that you are using. Of course, a synthesis tool doesn't actually produce gates - it will output a netlist of the design that you have synthesised that represents the chip which can be fabricated through an ASIC or FPGA vendor.

4.1.2 What is Clock distribution network?

In a synchronous digital system, the clock signal is used to define a time reference for the movement of data within that system. The clock distribution network distributes the clock signal(s) from a common point to all the elements that need it. Since this function is vital to the operation of a synchronous system, much attention has been given to the characteristics of these clock signals and the electrical networks used in their distribution. Clock signals are often regarded as simple control signals; however, these signals have some very special characteristics and attributes.

Clock signals are typically loaded with the greatest fanout, travel over the greatest distances, and operate at the highest speeds of any signal, either control or data, within the entire synchronous system. Since the data signals are provided with a temporal reference by the clock signals, the clock waveforms must be particularly clean and sharp. Furthermore, these clock signals are particularly affected by technology scaling (see Moore's law), in that long global interconnect lines become significantly more resistive as line dimensions are decreased. This increased line resistance is one of the primary reasons for the increasing significance of clock distribution on synchronous performance. Finally, the control of any differences and uncertainty in the arrival times of the clock signals can severely limit the maximum performance of the entire system and create catastrophic race conditions in which an incorrect data signal may latch within a register. The clock distribution network often takes a significant fraction of the power consumed by a chip. Furthermore, significant power can be wasted in transitions within blocks, even when their output is not needed. These observations have lead to a power saving technique called clock gating, which involves adding logic gates to the clock distribution tree, so portions of the tree can be turned off when not needed.

4.1.3 What is Clock Gating?

Clock gating is one of the power-saving techniques used on many synchronous circuits including the Pentium 4 processor. To save power, clock gating refers to adding additional logic to a circuit to prune the clock tree, thus disabling portions of the circuitry where flip flops do not change state. Although asynchronous circuits by definition do not have a "clock", the term "perfect clock gating" is used to illustrate how various clock gating techniques are simply approximations of the data-dependent behavior exhibited by asynchronous circuitry, and that as the granularity on which you gate the clock of a synchronous circuit approaches zero, the power consumption of that circuit approaches that of an asynchronous circuit.

4.1.4 Illustrate an example of clock gating to help in reduction of power.

Clock gating is a common mechanism to save power. This technique reduces the switching activity of the output of the FF by:

- * Eliminating the need for reloading the same value in the register during multiple clock cycle.
- * Reducing the clock network power dissipation.

The most common method of clock gating is through the use of a latch and a gate. The following figure illustrates the implementation of this mechanism:

When the clk is in its low phase, the latch is enabled. The control input, which actually decides whether to gate the clock or not, is now propagated through the clock to its Q output. Here, if the control input is high, the Q of the latch is high during the low phase, and remains so until the next low phase of the clk. This keeps the AND gate enabled. In the mean time, when the clk arrives, it gets propagated to the gated clock net. This happens cleanly, without any glitches, because the latch output is stable for sufficient time to meet the Flip-Flops setup requirements. When the control input goes low, it negates the AND gate and, hence, prevents the clk from being propagated to the gated clock net. This makes the gated clock net to be at 0 without any switching activity.

A simple Verilog code that illustrates the above logic is illustrated as follows. Note that the implementation of this strategy in large designs is best done through the synthesis tools without having to manually implement this strategy in the designs containing a large number of FFs.

Date: 24th April 2008

```
module gated ff (in1, cntrl in, clk, reset n, out1);
 cntrl in, in1, clk, reset n;
input
output out1;
wire gated clk;
reg d latch, out1;
always @(cntrl in, clk) begin
  if (clk)
 d latch <= cntrl in;
end
assign gated clk = d latch & clk;
always @(posedge gated clk or negedge reset n) begin
  if (! reset n)
 out1 <= 1'b0:
  else
 out1 <= in1;
end
endmodule
```

4.1.5 How to achieve 180-degree exact phase shift?

Never tell using inverter

- a) dcm's an inbuilt resource in most of fpga can be configured to get 180 degree phase shift.
- b) Bufgds that is differential signaling buffers which are also inbuilt resource of most of FPGA can be used.

4.1.6 What is significance of ras and cas in SDRAM?

SDRAM receives its address command in two address words.

It uses a multiplex scheme to save input pins. The first address word is latched into the DRAM chip with the row address strobe (RAS).

Following the RAS command is the column address strobe (CAS) for latching the second address word. Shortly after the RAS and CAS strobes, the stored data is valid for reading.

Page 231 of 300

4.1.7 Difference between FPGA and CPLD?

FPGA:

- ❖ SRAM based technology.
- ❖ Segmented connection between elements.
- Usually used for complex logic circuits.
- ❖ Must be reprogrammed once the power is off.
- Costly

CPLD:

- ❖ Flash or EPROM based technology.
- Continuous connection between elements.
- ❖ Usually used for simpler or moderately complex logic circuits.
- ❖ Need not be reprogrammed once the power is off.
- Cheaper.

4.1.8 What is slice, clb, lut?

I am taking example of xc3s500 to answer this question

The Configurable Logic Blocks (CLBs) constitute the main logic resource for implementing synchronous as well as combinatorial circuits.

CLB are configurable logic blocks and can be configured to combo,ram or rom depending on coding style CLB consist of 4 slices and each slice consist of two 4-input LUT (look up table) F-LUT and G-LUT.

4.1.9 Can a clb configured as ram?

YES. The memory assignment is a clocked behavioral assignment, Reads from the memory are asynchronous, And all the address lines are shared by the read and write statements.

4.1.10 Suggest some ways to increase clock frequency?

- . Check critical path and optimize it.
- ❖ Add more timing constraints (over constrain).
- Pipeline the architecture to the max possible extent keeping in mind latency req's.

4.1.11 FPGA design cycle

Synthesis.

The ISETM software includes Xilinx® Synthesis Technology (XST), which synthesizes VHDL, Verilog, or mixed language designs to create Xilinx-specific netlist files known as NGC files.

Translate

The Translate process merges all of the input netlists and design constraints and outputs a Xilinx native generic database (NGD) file, which describes the logical design reduced to Xilinx primitives.

Map

The Map process maps the logic defined by an NGD file into FPGA elements, such as CLBs and IOBs. The output design is a native circuit description (NCD) file that physically represents the design mapped to the components in the Xilinx FPGA

Place and Route

The Place and Route process takes a mapped NCD file, places and routes the design, and produces an NCD file that is used as input for bit stream generation.

4.1.12 What is minimum and maximum frequency of dcm in spartan-3 series fpga?

Spartan series dcm's have a minimum frequency of 24 MHZ and a maximum of 248.

4.1.13 Tell me some of constraints you used and their purpose during your design?

There are lot of constraints and will vary for tool to tool, I am listing some of Xilinx constraints

- a) Translate on and Translate off: The Verilog code between Translate on and Translate off is ignored for synthesis.
- b) CLOCK_SIGNAL: Is a synthesis constraint. In the case where a clock signal goes through combinatorial logic before being connected to the clock input of a flip-flop, XST cannot identify what input pin or internal net is the real clock signal. This constraint allows you to define the clock net.
- c) XOR_COLLAPSE: Is synthesis constraint. It controls whether cascaded XORs should be collapsed into a single XOR.

For more constraints detailed description refer to constraint guide.

4.1.14 Suppose for a piece of code equivalent gate count is 600 and for another code equivalent gate count is 50,000 will the size of bitmap change?in other words will size of bitmap change it gate count change?

The size of bitmap is irrespective of resource utilization, it is always the same, for Spartan xc3s5000 it is 1.56MB and will never change.

4.1.15 What are different types of FPGA programming modes?what are you currently using ?how to change from one to another?

Before powering on the FPGA, configuration data is stored externally in a PROM or some other nonvolatile medium either on or off the board. After applying power, the configuration data is written to the FPGA using any of five different modes:

- **❖** Master Parallel
- Slave Parallel
- Master Serial
- Slave Serial
- ❖ Boundary Scan (JTAG).

The Master and Slave Parallel modes Mode selecting pins can be set to select the mode, refer data sheet for further details.

4.1.16 Tell me some of features of FPGA you are currently using?

I am taking example of xc3s5000 to answering the question.

Very low cost, high-performance logic solution for high-volume, consumer-oriented applications

- Densities as high as 74,880 logic cells
- Up to 784 I/O pins
- 622 Mb/s data transfer rate per I/O
- 18 single-ended signal standards
- 6 differential I/O standards including LVDS, RSDS
- Termination by Digitally Controlled Impedance
- Signal swing ranging from 1.14V to 3.45V
- Double Data Rate (DDR) support
- Logic resources
- Abundant logic cells with shift register capability
- Wide multiplexers
- Fast look-ahead carry logic
- Dedicated 18 x 18 multipliers
- Up to 1,872 Kbits of total block RAM
- Up to 520 Kbits of total distributed RAM
- Digital Clock Manager (up to four DCMs)
- Clock skew elimination
- Eight global clock lines and abundant routing

4.1.17 Can you explain what struck at zero means?

These stuck-at problems will appear in ASIC. Some times, the nodes will permanently tie to 1 or 0 because of some fault. To avoid that, we need to provide testability in RTL. If it is permanently 1 it is called stuck-at-1 If it is permanently 0 it is called stuck-at-0.

4.1.18 Can you draw general structure of fpga?

4.1.19 What is purpose of a constraint file what is its extension?

The UCF file is an ASCII file specifying constraints on the logical design. You create this file and enter your constraints in the file with a text editor. You can also use the Xilinx Constraints Editor to create constraints within a UCF(extention) file. These constraints affect how the logical design is implemented in the target device. You can use the file to override constraints specified during design entry.

4.1.20 How many global buffers are there in your current fpga, what is their significance?

There are 8 of them in xc3s5000

An external clock source enters the FPGA using a Global Clock Input Buffer (IBUFG), which directly accesses the global clock network or an Input Buffer (IBUF). Clock signals within the FPGA drive a global clock net using a Global Clock Multiplexer Buffer (BUFGMUX). The global clock net connects directly to the CLKIN input.

4.1.21 Draw a rough diagram of how clock is routed through out FPGA?

Page 235 of 300

4.1.22 Why is map-timing option used?

Timing-driven packing and placement is recommended to improve design performance, timing, and packing for highly utilized designs.

4.1.23 There are two major FPGA companies: Xilinx and Altera. Xilinx tends to promote its hard processor cores and Altera tends to promote its soft processor cores. What is the difference between a hard processor core and a soft processor core?

A hard processor core is a pre-designed block that is embedded onto the device. In the Xilinx Virtex II-Pro, some of the logic blocks have been removed, and the space that was used for these logic blocks is used to implement a processor. The Altera Nios, on the other hand, is a design that can be compiled to the normal FPGA logic.

4.1.24 What is Netlist?

Netlists are connectivity information and provide nothing more than instances, nets, and perhaps some attributes. If they express much more than this, they are usually considered to be a hardware description language such as Verilog, VHDL, or any one of several specific languages designed for input to simulators.

Page 236 of 300

Most netlists either contain or refer to descriptions of the parts or devices used. Each time a part is used in a netlist, this is called an "instance." Thus, each instance has a "master", or "definition". These definitions will usually list the connections that can be made to that kind of device, and some basic properties of that device. These connection points are called "ports" or "pins", among several other names.

An "instance" could be anything from a vacuum cleaner, microwave oven, or light bulb, to a resistor, capacitor, or integrated circuit chip.

Instances have "ports". In the case of a vacuum cleaner, these ports would be the three metal prongs in the plug. Each port has a name, and in continuing the vacuum cleaner example, they might be "Neutral", "Live" and "Ground". Usually, each instance will have a unique name, so that if you have two instances of vacuum cleaners, one might be "vac1" and the other "vac2". Besides their names, they might otherwise be identical.

Nets are the "wires" that connect things together in the circuit. There may or may not be any special attributes associated with the nets in a design, depending on the particular language the netlist is written in, and that language's features.

Instance based netlists usually provide a list of the instances used in a design. Along with each instance, either an ordered list of net names are provided, or a list of pairs provided, of an instance port name, along with the net name to which that port is connected. In this kind of description, the list of nets can be gathered from the connection lists, and there is no place to associate particular attributes with the nets themselves. SPICE is perhaps the most famous of instance-based netlists.

Net-based netlists usually describe all the instances and their attributes, then describe each net, and say which port they are connected on each instance. This allows for attributes to be associated with nets. EDIF is probably the most famous of the net-based netlists.

4.1.25 What Physical timing closure?

Physical timing closure is the process by which an FPGA or a VLSI design with a physical representation is modified to meet its timing requirements. Most of the modifications are handled by EDA tools based on directives given by a designer. The term is also sometimes used as a characteristic, which is ascribed to an EDA tool, when it provides most of the features required in this process. Physical timing closure became more important with submicrometre technologies, as more and more steps of the design flow had to be made timing-aware. Previously only logic synthesis had to satisfy timing requirements. With present deep submicrometre technologies it is unthinkable to perform any of the design steps of placement, clock-tree synthesis and routing without timing constraints. Logic synthesis with these technologies is becoming less important. It is still required, as it provides the initial netlist of gates for the placement step, but the timing requirements do not need to be strictly satisfied any more. When a physical representation of the circuit is available, the modifications required to achieve timing closure are carried out by using more accurate estimations of the delays.

Date: 24th April 2008

4.1.26 What Physical verification?

Physical verification of the design, involves DRC(Design rule check), LVS(Layout versus schematic) Check, XOR Checks, ERC (Electrical Rule Check) and Antenna Checks.

XOR Check

This step involves comparing two layout databases/GDS by XOR operation of the layout geometries. This check results a database which has all the mismatching geometries in both the layouts. This check is typically run after a metal spin, where in the re-spin database/GDS is compared with the previously taped out database/GDS.

Antenna Check

Antenna checks are used to limit the damage of the thin gate oxide during the manufacturing process due to charge accumulation on the interconnect layers (metal, polysilicon) during certain fabrication steps like Plasma etching, which creates highly ionized matter to etch. The antenna basically is a metal interconnect, i.e., a conductor like polysilicon or metal, that is not electrically connected to silicon or grounded, during the processing steps of the wafer. If the connection to silicon does not exist, charges may build up on the interconnect to the point at which rapid discharge does take place and permanent physical damage results to thin transistor gate oxide. This rapid and destructive phenomenon is known as the antenna effect. The Antenna ratio is defined as the ratio between the physical area of the conductors making up the antenna to the total gate oxide area to which the antenna is electrically connected.

ERC (Electrical rule check)

ERC (Electrical rule check) involves checking a design for all well and substrate areas for proper contacts and spacings thereby ensuring correct power and ground connections. ERC steps can also involve checks for unconnected inputs or shorted outputs.

4.1.27 What is Stuck-at fault?

A Stuck-at fault is a particular fault model used by fault simulators and Automatic test pattern generation (ATPG) tools to mimic a manufacturing defect within an integrated circuit. Individual signals and pins are assumed to be stuck at Logical '1', '0' and 'X'. For example, an output is tied to a logical 1 state during test generation to assure that a manufacturing defect with that type of behavior can be found with a specific test pattern. Likewise the output could be tied to a logical 0 to model the behavior of a defective circuit that cannot switch its output pin.

4.1.28 What is Different Logic family?

Listed here in rough chronological order of introduction along with their usual abbreviations of Logic family

- * Diode logic (DL)
- * Direct-coupled transistor logic (DCTL)
- * Complementary transistor logic (CTL)
- * Resistor-transistor logic (RTL)

VLSI FAQ

- * Resistor-capacitor transistor logic (RCTL)
- * Diode-transistor logic (DTL)
- * Emitter coupled logic (ECL) also known as Current-mode logic (CML)
- * Transistor-transistor logic (TTL) and variants
- * P-type Metal Oxide Semiconductor logic (PMOS)
- * N-type Metal Oxide Semiconductor logic (NMOS)
- * Complementary Metal-Oxide Semiconductor logic (CMOS)
- * Bipolar Complementary Metal-Oxide Semiconductor logic (BiCMOS)
- * Integrated Injection Logic (I2L)

4.1.29 Compare PLL & DLL?

PLL:

PLLs have disadvantages that make their use in high-speed designs problematic, particularly when both high performance and high reliability are required.

The PLL voltage-controlled oscillator (VCO) is the greatest source of problems. Variations in temperature, supply voltage, and manufacturing process affect the stability and operating performance of PLLs.

DLL:

DLLs, however, are immune to these problems. A DLL in its simplest form inserts a variable delay line between the external clock and the internal clock. The clock tree distributes the clock to all registers and then back to the feedback pin of the DLL.

The control circuit of the DLL adjusts the delays so that the rising edges of the feedback clock align with the input clock. Once the edges of the clocks are aligned, the DLL is locked, and both the input buffer delay and the clock skew are reduced to zero.

Advantages:

- precision
- stability
- power management
- noise sensitivity
- iitter performance.

VLSI FAQ

- 4.2 Question without Answers
- 4.2.1 What is FPGA you are currently using and some of main reasons for choosing it?
- 4.2.2 What is frequency of operation and equivalent gate count of u r project?
- 4.2.3 Tell me some of timing constraints you have used?
- 4.2.4 What is the size of bitmap with changing gate count?
- 4.2.5 List out some important features of FPGA.
- **4.2.6** What is soft processor?
- 4.2.7 What is hard processor?

Date: 24th April 2008

5 Functional Verification

5.1 Questions with answers

5.1.1 What is verification and its purpose?

It is not a testbench. It is a process used to demonstrate the functional correctness of a design.

5.1.2 Name three strategies for reducing the overall duration of the verification process. Which one is the least applicable to functional verification?

The three strategies are parallelism, abstraction and automation. Of these, automation is currently the least applicable to functional verification.

5.1.3 What are the risks inherent in having a designer perform the functional verification of his or her own design?

A designer will only verify according to his or her understanding of the functional requirements. If that understanding is wrong, both the implementation and the verification will be wrong.

A designer would only verify functionality and failure modes that he or she thought about during the implementation. Any functionality or failure mode not considered during implementation will not be verified.

5.1.4 List the forms of Formal Verification and discuss whether Formal Verification can eliminate the need for writing testbenches?

No, Formal Verification comes under two flavors: Equivalence Checking and Model Checking. Equivalence Checking simply compares two implementations. Testbenches are still required to declare one of these implementation as a reference.

Model Checking verifies that a model obeys certain properties. When complex functionality can be expressed as demonstrable properties, testbench writing will be transformed into property writing.

5.1.5 What is the difference between testing and verification?

Testing verifies that silicon implements the design submitted for fabrication. Verification ensures that the design that will ultimately be submitted for fabrication is indeed the one we want.

5.1.6 What is a false-positive? a false negative?

A false-positive is a condition where a testbench fails to identify a functional error.

A false-negative is a condition where a testbench is functionally incorrect and reports an error in the design where none exists.

5.1.7 List and give a short answer of what the tool addresses within a verification process.

- ❖ Linting tools Static tool used to identify common mistakes.
- ❖ Simulators Attempt to create an artificial universe that mimics the future real design.
- ❖ Third Party Models Models "certified" by other vendors that model real hardware.
- ❖ Waveform Viewers Most common verification tool. Used to debug. Let's you visualize the transitions of multiple signals over time, and their relationship with other transitions.
- ❖ Code Coverage Helps identify what is not verified.
- ❖ Higher Level Languages Raises the level of abstraction.
- * Revision Control Tool used to coordinate all different revisions of files within a project.
- ❖ Issue Tracking Helps identify when issues are found and closed.
- ❖ Metrics Helps identify when design is getting close to "shippable".

5.1.8 What are the difference between an event-based simulator and a cycle-based simulator? Can the two be combined? If so, what are the advantages and or disadvantages of doing this?

An event-driven simulator propagates changes in signal values between register stages. A cycle-based simulator computes the new register values based on the logic function between register stages and the current register values.

Cycle-based simulations are limited to synchronous gate-level and synthesizeable models only. When doing co-simulation, the speed is limited to slowest simulator. The biggest hurdle of co-simulation is the communication overhead.

5.1.9 What does 100% statement coverage mean?

It means that your test suite has exercised all the source code lines in your design. It does not say anything about the validity of your test suite, its completeness, or the functional coverage.

5.1.10 What is the primary role of the verification plan?

The primary role of the verification plan is to define what is first-time success for the design.

5.1.11 From a verification stand-point, what is a "system"?

A system is composed of components that were verified independently. The functionality of the individual components is assumed to be correct. System-level verification is only concerned with verifying the interaction and integration of the components.

5.1.12 What is a random testcase?

Performing a random testcase is not as simple as applying random 1's and 0's at the inputs of the design under verification. A random testcase is composed of valid operations on the inputs of the design, but contain random data and are performed in a random sequence.

5.1.13 What is "Design For Verification"?

It is the inclusion of non-functional features in the design. They aid verification by providing increased observability or controllability over the internal state of the design.

5.1.14 When writing behavioral code, what should be your primary objective beside functional correctness?

Your code should be easy to understand, maintain, and modify. The numbers of lines of code, efficiency, or size are secondary concerns.

5.1.15 How do hardware description language differ from general-purpose programming languages?

General-purpose programming languages lack the concepts of time, concurrency and connectivity.

5.1.16 Why should you be careful to align waveforms in delta-time?

A delta-cycle represents an infinitesimal amount of time equal to 0. But in the simulator, they create a real cycle delay. A delta-cycle delay between two waveforms will not be visually apparent on a waveform viewer, but may result in an entire clock-cycle delay in down-stream logic. Can also cause problems in synchronizing data from DUV and stimulus models.

5.1.17 What are the risks inherent with visually inspecting simulation results to determine correctness?

A visual inspection is not reliable nor is it repeatable. It cannot be automated for regression simulations either.

5.1.18 What should you worry about when stimulus depends on feedback from the device under verification? How can you check for this condition?

The stimulus may get hung waiting for a condition from the design under verification that will never occur because of a functional failure.

A time bomb check can be included in the test environment.

5.1.19 What are the different methods for creating self-checking testbenches?

Input and output vectors are provided to testbench every clock cycle. Golden vectors, where a set of vectors is considered as the "golden set" and everything is verified against it. Run-time result verification, where the simulation results are created in parallel with the DUV.

5.1.20 Reusability is a concern for verification environments, why? What is the best way to leverage this reusability?

The test benches requires two to three times the code necessary to stimulate and check the design under verification. Since the bulk of the code volume is in the verification structure, it will benefits from code reuse even more than the design itself.

Create a test harness; it is the portion of the testbench that is reused by all testbenches implementing the test suite.

5.1.21 How should bus-functional models and verification utilities be configured? Why?

They should be configured using a procedural interface. It minimizes impact on testcases when the BFM needs to change.

5.1.22 There are 4 ways in that behavioral models are faster than RTL? State them and describe them.

- ❖ They are faster to write because they focus on the functionality, not the implementation.
- They are faster to debug because they are written to be maintainable first. They do not need to be twisted to coerce the synthesis tool to produce suitable results
- They are faster to simulate because they are not composed of hundreds of concurrent blocks that will execute every time the clock toggles.
- ❖ They all faster to "bring to market" due to 1-3.

5.1.23 What are the costs and benefits of behavioral models?

A behavioral model is an additional model to write and maintain therefore additional resources are needed or schedule needs to be lengthened. But they provide an early audit of the specification, enable parallel development of the testbenches, and allow system-level verification to start earlier. These all can be used to bring in the overall schedule. An additional benefit is that these models could also be used as evaluation models for customers.

5.1.24 A simulation cannot determine if a testcase passed or failed. Why? Specify a remedy for this.

Some errors cannot be detected at run-time. Linting errors or missing expected error messages cannot be detected by the simulation. A simulation that did not run because of technical problems will not detect problems either.

Post process the simulation log file. Look for a specific simulation message to indicate testcase ran. This method can determine if a testcase passed or failed. It can also flag tests that never ran due to technical problems.

5.1.25 We discussed what the best method of how to create a repeatable simulation configuration, what is it for Verilog and for VHDL?

For Verilog: specify the files to be simulated in a file and use the -f option. (i.e. Use manifest files). For VHDL: use configurations.

5.1.26 What is the importance of the reconvergence model? List the four reconvergence models that were discussed in the class and draw their models.

The reconvergence model is important because it is a conceptual representation of the verification process. By choosing the origin and reconvergence points, what is being verified is determined.

The 4 models are:

Equivalence checking:

Model checking:

Page 245 of 300

Functional Verification:

Testbench generation:

5.1.27 Describe the process involved in creating a test plan.

- Create functional requirements from the specification.
- Clearly identify what features are to be tested at what levels.
- ❖ Prioritize features. Important Features are given more attention.
- Group features with similar verification requirements, these become the testcases.
- ❖ Label and describe each testcase. Cross reference these to the functional requirements.
- ❖ Define dependencies for the testcases.
- ❖ Describe the environment models that are needed (testcase stimulus). Cross-reference their functions needed to the functional requirements.
- ❖ Identify hard to identify features, and possibly affect the design to ease verification.
- ❖ Form testbenches by grouping similar testcases.
- Verify the testbenches through reviews.

Page 246 of 300

= -	A 4.	• 4 1	
50	Ouestions	without	ancwere
J.4	Concount	willivul	answers

- 5.2.1 What could be the possible reasons for simulation handg in middle (simulation time is not advancing) even though clock and reset is ok?
- 5.2.2 What are the probelems faced and solved with the netlist simulations?
- 5.2.3 How do you overcome the probelems if there are setup and hold voilations after silicon.
- 5.2.4 How do you know when verification completed?
- 5.2.5 How to avoid race condition between Testbench and DUT?
- 5.2.6 What is mutex?
- 5.2.7 What is semaphore?
- 5.2.8 What is the need of regression?
- **5.2.9** What is randomization?
- 5.2.10 What is the significance of seed in randomization?
- 5.2.11 What is the difference between codeocoverage and functional coverage?
- 5.2.12 If Code Coverage is more than functional coverage, what does it mean?
- 5.2.13 If Functional coverage is more than codegcoverage, then what does it mean?
- 5.2.14 In simulation environment, under what condition the simulation should end?

Ans:

- 1)Packet countomatch.
- 2)Error
- 3)Error count
- 4)Interface idleocount
- 5)Global timeout
- 5.2.15 How the test cases are included in to simulation environment?
- 5.2.16 Explain how messages are handled?
- **5.2.17** Write code for clock generator?
- 5.2.18 How to control a parameter from command line?

VLSI FAQ

- 5.2.19 What is test plan? What it contains?
- **5.2.20** What is scoreboard?
- 5.2.21 Explain some coding guidelines which you followed in your environment?
- 5.2.22 Explain about white box/blockibox and grayqbox testing.
- 5.2.23 What are the advantages and disadvantages of State machine based and task based verification environment.
- 5.2.24 In a packet protocol, when the packet comparison is done?
- 5.2.25 What are types of code coverages are there?
- **5.2.26** What types of functional coverages are there?
- 5.2.27 Explain about driver and monitor?
- 5.2.28 What type of data structure is use to implement stimulus storage?
- 5.2.29 How registers(configuration registers) are verified?
- **5.2.30** What is BFM?
- **5.2.31** What is shadow register?
- 5.2.32 Explain about the back door access to memories.
- 5.2.33 What are Reference and behavioral model so?

The term 'Reference Model' defines what it's use for, whereas 'Behavioralr Model' defines how it's been implemented.

- 5.2.34 What is the use of linting tool?
- 5.2.35 What are the key tools for functional verification?

Version control system, make utility, scripting languages, bug tracker, Simulator, debugger.

5.2.36 What does Test Automation mean?

Building an environment that tests the DUT automatically Instead of checking the DUT by eye, get computers to do the worke for us.

- 5.2.37 How to assure your verification environment is correct/complete?
- 5.2.38 Who should do the rtl debug? The designer? The VE?

5.3 Notes

5.3.1 Traditional SOC Verification

Write a detailed test plan document

We usually write hundreds of directed tests to verify the specific scenarios and all sort of activities a verification engineer can think it is an important. But there are some limitations:

- ❖ The complexity of SOC is such that, many important specific scenarios in which the bug might hide are never thought of.
- ❖ As the complexity of SOC increases, it become difficult to write a directed test that reach the goals.

Test Generations

Each directed tests that we write, check the specific scenarios only once. But this is not advisable. Since we need to exercise these specific scenarios with different combination of inputs, then only we can find the hiding bugs. Many of us write a random test case to find the hiding bugs, but these are exercised only at the end of the verification cycle. Though these tests reach most of the unexpected corners, we will be verifying the same scenarios again and again and still tend to miss a lot of bugs. But what we actually need is to focus on the particular area of interest in the design. So We need a generic test generators that can easily directed into areas of interest.

Integration

Test bench development for SOC design requires more efforts than the design itself. Many SOC verification test benches doesn't have a means for verifying the correctness of the integration of various modules. Instead the DUT is exercised as a whole unit. The main draw back to this approach is finding the source of the problems by tracing the signals all the way back to where it originated from takes much time. This leads to the need for integration monitors that could identify integration problems at the source.

Tape out..... Tape out..... Tape out.....

Every design and verification team needs an answer for the Million dollar question..... When are we ready for tape out?

To answer for this question is very tough as the verification quality is very hard to measure. Every one's answer would be different. My answer would be depends on code, branch, expression and toggle coverage, functional coverage and bug rates. To solve this dilemma, there is need for coverage metrics that will measure progress in a more precise way.

To summarize, there is always an element of spray and pray(luck) in verification, we are hoping that we will hit and identify most bugs. In SOCs, where so many independent components are integrated, the uncertainty in results is greater. There are new technologies and methodologies available today that offer a more dependable process, with less praying and less time that needs to be invested.

5.3.2 Moderen SOC verification

The typical System-On-Chip (SOC) may contain the following components. The processor (ARM or DSP), the processor bus, many peripherals like USB and UART, peripheral bus, the bridge which connects the buses and a Controller. The verification of SOC is a challenging one because of the following reasons.

Integration of various modules: The main focus on verification of SOC is to check the integration between the various modules. The SOC verification engineers assumes that each module was independently verified by the module level verification engineers.

IP block re-use: IP reuse was indeed seen as a way to foster development productivity and output that would eventually offset the design productivity gap. Many companies treat their IPs as an asset.

HW/SW co-verification : An SOC is really ready to ship when the complete application works, not just when hardware simulations pass in regressions. In other words, the ultimate test for a chip is to see it performs its application correctly and completely. That means execute the software together with the RTL. So we need a way to capture both HW and SW activities in the tests we write to verify the SOC.

Some of the SOC bugs might hide in the following areas.

- ❖ Interactions b/w the various blocks.
- Unexpected SW/HW handling

All the challenges above indicates that we need a rigorous verification of each of the SOC components separately.

SOC verification becomes more complex because of many different kinds of IPs on the chip. A good understanding of the overall application of SOC is essential. The more extensive the knowledge of external interfaces, the more complete the SOC verification will be.

Verification Planning Guidelines

The following should be considered in the verification planning.

External Interface Emulation When you verify the complex SOCs, you should consider the full chip emulation. The external interface of each and every IPs on the SOC as well as the SOC data interfaces should also be examined. This should be performed simultaneously for all cores.

Unit level to Top level SOC designs are built from bottom to top. The truth is that the unit level must be used in any of the design hierarchy imposes a need to verify these modules in any possible scenarios.

Re-Use the verification components As the leaf modules are assembled to create the SOC, many of the leaf module interfaces are internal interfaces between various modules of SOC, and there is no longer need to drive their inputs. However other interfaces are external interfaces to SOC. If the test generators for external interfaces are independent components, then most system level stimuli can be taken as is from the various module environment.

Many components in SOC can work independently and work in parallel with other components. In order to exercise the SOC in corner cases, the tests should be able to describe parallel streams of activity for each component separately.

Integration Monitors The primary focus of SOC verification is on integration. Most bugs appear in the integration b/w blocks. An integration monitor that comes with an IP can be great help to find the integration problem. It can be hooked in to the simulation environment and just run to see any integration violation appears on the monitor. This can save the time dramatically. This kind of IP monitors can bring lot of benefits in quality of SOC.

Coverage It is important tool for identifying areas that were never exercised. Both code and toggle coverage are the first indication for areas that were never exercised. However they never tell you that you achieved the full verification. Functional coverage allows you to define what functionality of the device should be monitored.

Looking at functional coverage reports, you may conclude that certain features were already exercised and focus your efforts on the areas that were neglected. But most significant impact of functional coverage in context of SOC verification is in eliminating the need to write many of the most time consuming and hard to write tests.

Conclusion The main focus of SOC verification needs to be on the integration of the many blocks it is composed of. There is a need for welldefined ways for the IP developer to communicate the integration rules in an executable way, and to help the integrator verify that the IP was incorporated correctly. The complexity introduced by the many hardware blocks and by the software running on the processor points out the need to change some of the traditional verification schemes.

5.3.3 Gate level simulation

Even though a lot of STA and Formal verification tools exists in the industry now a days, one question still arises in the mind of many verification engineers. The question is "Why do we go for a gate level simulation?"

Some years ago, I felt that gate level simulation were not worth. In my view, if we do static timing analysis (STA) -After post and route, and take the post routed net-list, Extracted Parasitics File and design timing constraints, then perform design timing checks at all corners - say setup, hold and clock gating check - then we should be OK, no need to perform the gate level simulation. Then I realized if our chip has system clocks that only talk to others in synchronous, works in a single mode of operation and the STA setup includes no constants and false paths, then we can cover everything through STA tools.

Gate level simulation represents a small slice of what should actually be tested for a tape-out. They offer a warm feeling that, what you are going to get back will actually work and secondly, they offer some confidence that your static timing constraints are correct.

But the common reason to go for a gate level simulations are as follows:

- ❖ To check if the reset release, initialization sequence and boot up sequences are proper.
- ❖ STA tools doesn't verify the asynchronous interfaces.
- Unintended dependencies on initial conditions can be found through GLS

Date: 24th April 2008

- Good for verifying the functionality and timing of circuits and paths that are not covered by STA tools
- ❖ Design changes can lead to incorrect false path/multi cycle path in the design constraints.
- ❖ It gives an excellent feeling that the design is implemented correctly

So before shipping a design to tape-out, we run a limited set of gate level simulations. Because there are some difficulties associated with this GLS, they are:

- Takes a lot of setting up and debugging
- ❖ Takes a huge amount of computing recourses (CPU time and disk space for storing wave)
- RTL simulations alone take multiple days of run time even for a single regression. GLS takes 10* times.
- ❖ Generation of debug data (VCD, Debussy) is impossible with GLS

Some design teams use GLS only in a zero-delay, ideal clock mode to check that the design can come out of reset cleanly or that the test structures have been inserted properly. Other teams do fully back annotated simulation as a way to check that the static timing constraints have been set up correctly.

In all cases, getting a gate level simulation up and running is generally accompanied by a series of challenges so frustrating that they precipitate a shower of adjectives as caustic as those typically directed at your most unreliable internet service provider. There are many sources of trouble in gate level simulation. This series will look at examples of problems that can come from your library vendor, problems that come from the design, and problems that can come from synthesis. It will also look at some of the additional challenges that arise when running gate level simulation with back annotated SDF.

So In my opinion, the gate-level simulations are needed mainly to verify any environment and initialization issues.

Gate level simulation is used in the late design cycle to increase the level of confidence about a design implementation and can help to verify dynamic circuit behavior that cannot be accurately verified with static methods. For example the start up and reset phase of a chip. To reduce the overall cycle time, only a minimum amount of vectors should be simulated using the most accurate timing model available.

Unit delay simulation

The net list after synthesis, but before routing does not contain the clock tree. It does not make sense to use SDF back annotation at this step, but GLS may be used to verify the reset circuit, the scan chain or to get data for power estimation. If no back annotation is used, simulators should use libraries which have the specified block containing timing arcs disabled and using Distributed delays instead.

Full timing simulation with SDF

Simulation is run by taking full timing delays from SDF. The SDF file is used to back annotate values for propagation delays and timing checks to the Verilog gate level net list.

5.3.4 RTL Design techniques - Pre-RTL Checklist.

Your success in IC design is directly depends on your RTL code. There is a lot more that goes into a good RTL description than just writing with good coding style. Design for Test and Design for Synthesis are just a few examples of design goals that can be affected at the RTL. Code it correctly from the beginning and you won't need so many big fancy tools to solve your timing closure problems at the back end of the design cycle.

There are many design issues - which impact the speed and area of the design - need to be resolved before you begin coding your design.

Communicate design issues with your team - Things to be worked out as a team

- * Naming convention for hierarchical blocks,
- ❖ Naming convention for signals,
- ❖ Active low or active high states for the signal

Does the specification define how the design should be partitioned?

Partitioning helps to break down your big design into smaller blocks and assign each small unit to different members of the team. Follow the specification's recommendation for partitioning.

What are the I/O requirements?

At the major functional block level, define the interface protocol as soon as possible. What bus interface protocol will be used? PCI, AHB or OCP. Get the specification for each bus and interface to the design before you begin coding. Make sure the function and timing of each one is clear. This will also enable you to create high level models of your design before you start coding the RTL.

What about the clocks in the design?

How many clocks will be required for the design? Where are the clocks for the chip coming from? Will they be internally generated? PLL? Divide by circuits? Externally supplied clocks? You have to isolate your clock generation circuitry from the rest of the chip design. Especially if it is analog based.

What other IPs are you using?

Does the design require any extra IP (Intellectual Property) to be integrated into it? RAMs? Cores? Buses? FIFOs? Then start with the interface to each IP block and define it.

Is it your expectation that you are pin-limited or gate limited?

Page 253 of 300

Being pin-limited means that you don't have enough I/O pads in your ASIC package to do what you really want to do. You might be able to double up on the functions of each pin, which would require multiplexing signals and would prevent any ideas of a unidirectional bus interface at the I/O pad level. But if you need all the signals to be active simultaneously, you won't be able to do it either. You''ll have to split the design up. You should know before you begin your RTL.

Being gate-limited means that the design has too much functionality for the die size chosen. You might have to cut out functionality to fit on the die. Or you can try to optimize your design for area, which means speed objectives might be tough to meet. It is hard to estimate whether you will be gate limited at the beginning of a project unless you have been through this design before.

Is it your expectation that you will be pushing the speed envelope of the technology?

- ❖ How much functionality are you putting into your design
- ❖ At what speed will it be running?
- ❖ What technology are you going to use to implement it?
- * Has it ever been done before?
- ❖ What changes to the design are you willing to make to achieve the speed goal for your design? Pipelining or Register re-timing.

5.3.5 RTL Design techniques - Coding style

My focus has always been on what i's good for synthesis with little regard to the effect on simulation speed.

Create a block level diagram before begin your coding

Draw a simple block diagrams of the functions of your design. This will also helpful in documentation. Use these block diagrams while code your design.

Always think of a fresher who read your RTL

Start with the inputs to your design - on the left side of block diagram - and describe the design's functionality from inputs to outputs. Don't try to be an ultra-efficient RTL coder. Please don't forget to put comments. Have a comment "header" for each module, comment the functionality of each I/O, and use comments throughout the design to explain the "tricky" parts.

Hierarchy

At the top level of your chip there should be 4 or 5 blocks: I/O pads, clock generator, reset circuit, and the core design. They are in separate blocks, because they might not be all synthesizable. Isolating them simplifies synthesis. Typically, the core design is hierarchical and organized by function.

Use separate always@ blocks for sequential logic and combinatorial logic

- 1. —It helps organize your RTL description
- 2. There is a sequential optimization process in DC, which uses your coding style description of the sequential element to map it to the best sequential element in your technology library. When you combine sequential and combinatorial logic descriptions together, the tool can get confused and might not recognize the type of sequential element you are describing.

Use blocking for combinational and non-blocking for sequential

There is one good paper by Stuart Sutherland about the blocking and non-blocking assignments. This paper can be downloaded from here.

Know whether you have prioritized or parallel conditions

If the conditions are mutually exclusive, then a case statement is better, because it is easier to read and it organizes the parallel states of the description. If multiple conditions can occur at the same time, use the "if" statement and prioritize the conditions using "else if" for each subsequent condition.

Completely specify all branches of all conditional statements

If you completely specify all possible combinations of ones and zero's for the different cases and you use the same select operator for all cases – DC will automatically recognize that case statement is fully specified and parallel.

Initialize output of conditional statements prior to defining the statements

Be careful selecting what value you initialize the output to. If there is''t a default state for that part of the design – then try to pick the "most popular" state to initialize the output to – that should help reduce extra switching (power) during operation.

Use high level constructs (case, if, always@) as much as possible

Synthesis works best with high level RTL constructs. Low level gates or Boolean level constructs (verilog primitives) constrain DC.

Using good coding style and writing "safe" RTL code is not enough! Understand what you are implying and figure out in advance where are the potential problems. You should be able to manually synthesize in your head what you have described in your RTL description.

5.3.6 Clock divider

Dividing a clock by an even number always generates 50% duty cycle output. Sometimes it is necessary to generate a 50% duty cycle frequency even when the input clock is divided by an odd or non-integer number. In this post I am going to talk about how to divide a clock by an odd number.

The easiest way to create an odd divider with a 50% duty cycle is to generate two clocks at half the desired output frequency with a quadrature-phase relationship (constant 90° phase difference between the two clocks). You can then generate the output frequency by exclusive-ORing the two waveforms together. Because of the constant 90° phase offset, only one transition occurs at a time on the input of the exclusive-OR gate, effectively eliminating any glitches on the output waveform.

Let's see how it works by taking an example where the REF CLK is divided by 3.

- ❖ Create a counter which is incremented on every rising edge of the input clock (REF_CLK) and the counter is reset to ZERO when the terminal count of counter reaches to (N-1). where N is odd number (3, 5, 7 and so on)
- ❖ Take two toggle flip-flops and generate their enables as follows; T-FF1 is enabled when the counter reaches '0' and T-FF2 is enabled when the counter reaches (N/2)+1.
- ❖ Output of T-FF1 is triggered on rising edge of REF_CLK and output of T-FF2 is triggered on the falling edge of REF CLK.
- The divide by N clock is derived by simply Ex-ORing both the output of T-FFs.

The above Figure shows the timing diagram for the above steps.

5.3.7 FUNCTIONAL COVERAGE VS CODE COVERAGE

Functional coverage

Functional coverage is the determination of how much functionality of the design has been exercised by the verification environment. Let us explain this with a simple example:

If your manager told you to prove that the set of regression tests created for a particular design was exercising all the functionality defined in the specification. How would you go about proving?

Page 256 of 300

- ❖ You would show the list of tests in the regression suite and correlation of those tests to the functionality defined in the specification.
- ❖ You would need to prove that the test executed the functionality, it is supposed to check.
- ❖ Finally, you would create a list showing each function and check off those that were exercised.
- From this list you would extract a metric showing number of functions exercised divided by total number of functions to be checked.

This is probably what you would present to your manager. This is functional coverage. The difficulty is that it is a too much of manual process; Today's design requires more structured approach.

There are two magical questions that every design team ask and answer.

- 1. Is my chip functioning properly?
- 2. Am I done verifying the chip?

Proper execution of each test in a test suite is measure of functional coverage. Each test is created to check the particular functionality of a specification. Therefore, it is natural we assume that if it were proven that each test is completed properly, then the entire set of functionality is verified. This assumes that each test has been verified to exercise the functionality for which it was created. In many cases this verification is performed manually. This type of manual checking is both time consuming and error prone. There appears to be a confusion in the industry what constitutes a functional coverage.

Code coverage

This will give information about how many lines are executed, how many times expressions, branches executed. This coverage is collected by the simulation tools. Users use this coverage to reach those corner cases which are not hit by the random test cases. Users have to write the directed test cases to reach the missing code coverage areas.

Both of them have equal importance in the verification. 100% functional coverage does not mean that the DUT is completely exercised and vice-versa. Verification engineers will consider both coverages to measure the verification progress.

I would like to explain this difference with a simple example. Let's say, the specification talks about 3 features, A, B, and C. And let's say that the RTL designed coded only feature A and B.If the test exercises only feature A and B, then you can 100% code coverage. Thus, even if you have 100% code coverage, you have a big hole (feature C) in the design. So, the verification engineer, has to write functional coverage code for A, B and C and 100% functional coverage means, there are tests for all the features, which the verification engineer has thought of.

The role of coverage in verification environment

Both functional and code coverage are complementary to each other, meaning that 100% functional coverage doesn't imply 100% code coverage; 100% code coverage - still has to achieve functional coverage goals.

Identify the coverage holes

One of the most important of functional verification is to identify the coverage holes in the coverage space The goal for any successful verification is to achieve the specified target goals with least amount of simulation cycle.

Limitation of functional coverage

- There is not a defined list of 100% functionality of the design is and therefore, there may be a missing functionality in the list.
- ❖ There is no real way to check that the coverage model is correct, manual check is the only way.

5.3.8 PLANNING FOR VERIFICATION

INTRODUCTION

Verification planning is most important part of verification, irrespective of the size of the design. Since, about 70% of the design cycle time is spent on verification, with proper verification planning some of the issues faced during the later stages of the design cycle can be easily avoided earlier. Verification planning is described as a set of goals that needs to be verified. A verification plan would consists of:

- 1. Functional requirements
- 2. Design requirements
- 3. Defining coverage goals and
- 4. Embedded firmware requirements

Apart from these requirements, the verification plan should also focus on reusable methodology.

SPECIFICATION

The specification is for capturing the requirements of the design. It is required to split the specification into Functional and Design requirements. Functional requirements can be defined as the behavior required by the system while the Design requirements is used to check the implementation of the function against the design specification. For verifying the design requirements, bottom-up verification approach can be adapted to reduce the effort spent on SOC level. The Design requirements need to be split into system-specific requirements and peripheral specific requirements . The peripheral-specific requirements are those which can be verified in module level. Examples of peripheral-specific requirements are and

Verifying all possible packet types for all HS/FS/LS for USB

Verifying all possible baud rate for a UART

System specific requirements focus more on system level issues such as reset generation logic and clock generation logic can be completely verified only on system level.

Examples of system-specific requirements are

- 1. Verifying the system is properly reset for the different types of reset
- 2. Verifying the system for different types of power saving modes
- 3. Verifying the interconnectivity of clock
- 4. Verifying the connectivity to pads, interrupts, debug interfaces.

With this approach, the peripheral is verified completely in the module level. The SOC level verification could then focus more on top-level issues such as interconnectivity, interrupt system behavior (response of interrupt for that peripheral), bus interfaces, I/O interfaces. The system level verification could focus more on system level issues and speed up the overall verification process.

COVERAGE HOLES

It is good to have a complete coverage metric for all the peripherals, but this would mean additional overhead for simulators which would slow down the simulation speed drastically. There has always been a compromise for coverage against the simulation speed. Hence it becomes necessary to understand the complexity of the design before identifying the coverage points.

For SOC verification it would be good to have interconnectivity coverage, coverage for interrupts, system-specific behavior such as power saving features, recovery sequences, reset and clock (power saving features), and system buses.

EMBEDDED F/W REQUIREMENTS

An embedded firmware can be described as a piece of software embedded into the ROM/EPROM which would initialize the chip into a defined state on reset. This piece of software could contain Startup sequences, bootstrap loaders, memory test routines, tests for production etc. It can be seen that this software is very complex and the corresponding verification is a complex task. Unlike the verification of peripherals, firmware verification is restricted to SOC level which further increases the complexity of verification. So how do we ensure this piece of software works? For firmware verification, it is necessary to have a good coverage metric. During the verification planning phase, we need to identify all the coverage points with iterative process of review from the members involved in the development of concept and firmware. Normally the firmware verification plan is a list of coverage items that needs to be addressed in the process.

Figure shows the coverage points for firmware (Thanks to http://www.us.design-reuse.com)

An example of Firmware code

If (HWCFG == "010") then

MEM(status) = software_boot;

Software_start();

else if (HWCFG == "011") then

MEM(status) = ext_boot;

Ext_start();

else

MEM(status) = int_boot;

Internal_boot();

end if;

The firmware code can then be translated to a flow chart which gives the verification engineer an overview of the software flow.

Page 260 of 300

CONCLUSION

Verification plan gives an early estimate on effort, resource required, reuse percentage and coverage goals. Verification closure is an iterative process where the plan is measured against the implementation and coverage goals. Verification reuse can be achieved with proper planning, reusable verification environment and proper documentation.

5.3.9 Formality checking

Introduction:

Formality is a tool from Synopsys, which is used for Formal Verification. Formal verification is a method to verify two designs without running simulations that they are functionally equivalent. Of course one design is the 'reference' design, which is supposed to be a 'good' design, and the second design which is called implementation design, is what is sought to match the 'reference' design.

Usually two kinds of verification are common using formality

- 1. RTL(ref) vs Netlist(impl)
- 2. Netlist vs Netlist

Use Formal verification

RTL vs Netlist is used to verify that the synthesis has been ok, i.e the resulting netlist is functionally equal to the RTL. Well we can always simulate the netlist to verify that the netlist is ok, but netlist sims take time, they can run for hours days, and in some cases even weeks. Now suppose that after

Page 261 of 300

running days of simulation, you found a very small bug, you fix it in RTL, synthesize it, produce netlist. Now without the existence of any formal verification, you would run days of simulation again. With formal verification, you can quickly verify that the netlist out of synthesis is corresponding to what the RTL is, thus saving you lot of time.

Netlist vs Netlist is may done to verify

- 1. Pre layout and Post layout netlists: After PnR, you produce a 'post layout' netlist To check if this netlist is functionally equivalent to the 'pre layout nelitst', formal verification is a popular choice.
- 2. eco changes. Suppose you change a gate or two for fixing timing or for any other purpose.

For example you insert a buffer to fix a hold violation in the netlist manually, you would then like to be sure that nothing else has broken as a result. Again using formality, you can easily verify it, without it?? Run days long sims again??

How To Run Formality

Step 0: Start Formality
linux/unix> fm_shell
or you may want to start interactively
linux/unix> fm_shell -gui

Step 1: You may want to set some variables:

set HOME /homes/amittal
set RTLHOME \$env(RTLHOME)
set TARGET_TECH \$env(TARGET_TECH)
set DESIGN SSF

Step 2: Setup DesignWare root. This is needed if your design have

design ware instantiated components.

set hdlin_dwroot /homes/synopsys2006_06_SP2

Step 3: Set Variables

(a). set the variable hdlin_warn_on_mismatch_message, so that formality does not fall over warnings

set hdlin_warn_on_mismatch_message "FMR_VHDL-1002 FMR_VHDL-1027 FMR_VHDL-1014 FMR_ELAB-146 FMR_ELAB-149 FMR_ELAB-130 FMR_ELAB-117 FMR_ELAB-034 FMR_ELAB-261"

(b). Set verification_clock_gate_hold_mode. This variables identifies clock gates in your implemented design

set verification_clock_gate_hold_mode any

(c). Set verification_inversion_push : This variable will enable matching of registers in the implementation design

which have used QN output, to corresponding reference design registers, which will by default use something which is equal to Q output of a register. instead of Q.

set verification_inversion_push true

(d). Formality tries to match the objects in the reference to implementation, by using names. You may want to instruct

formality of some 'rules' which you think will help formality to match names. Here are some variables associated with it

```
set name_match_filter_chars ""\sim!@#$\%^&*()_-+=|\[{}':;<>?,./"
```

set name_match_use_filter true

set name_match_allow_subset_match false

(e). Formality also uses 'signatures' to match ref compare points to impl. You may want to enable/disable it

set signature analysis match compare points true

(f). While reading in a design, it may be possible that some of your design objects are not available, and still you would like to go ahead with the formal verification, to verify the rest of your design.

You can set them as 'black_box', if you would like to. Setting them black box both in ref and implementation will disable verification of anything inside this black box. Here is how you do it set hdlin_unresolved_modules black_box

(g). Its clever to set the variable so that formality stops verification, after a few errors, or it will keep on running without serving any useful purpose. Say I want formality to stop verification after 10 failures, then:

set verification_failing_point_limit 10

Step 4:

set setup file(svf file) path and name.

Page 263 of 300

This file is written by design compiler, which contains all the transformations it has done as 'guide' commands for formality. This is a very important file, and without it, its difficult to pass formality. You may have multiple svf files for the same design, because if you synthesize a design A, and then instantiate it into another B, then synthesize design B, it will write its own svf, and you will need this svf as well. You may hand write your own svf as well. svf is a collection of 'gudie' mode commands.

```
set svf_path ${RTLHOME}/${DESIGN}/synopsys
SVFS {A.svf B.svf}
foreach x $SVFS {set_svf -append $svf_path/$x}
```

(b) : Design Compiler by default makes binary svfs. You may want to convert into txt file: report_guidance -to svf.txt

From V 2005.09 onwards, formality writes a txt corresponding to binary svf by default when 'set_svf' command is issued. But this command is still useful because the contents of dwsvf directory is not converted to ascii text by default.

Step 5:

Read in your reference design files in container called 'r'

```
read_vhdl -container r matrixing.vhdl
read_vhdl -container r ssv.vhdl
read_vhdl -container r mult_ssf.vhd
```

Step 6: Link your design: In this phase formality tries to elaborate your design and tries to find you links to instantiated designs. If a design links successfully, go ahead, if not, try to find out why.

```
set_top r:/WORK/${DESIGN}
```

Step 7: Read in your implemented design usually a netlist, in container called 'i'

read_verilog -container i -netlist \${RTLHOME}/\${DESIGN}/synopsys/verilog/\${DESIGN}_scan.v

Setp 8: Link your implemented design:

```
set_top i:/WORK/${DESIGN}
```

Step 9: Disable Scan/DFT logic

```
set_constant -type port r:/*/$DESIGN/ScanEnable 0
set_constant -type port i:/*/$DESIGN/ScanEnable 0
```

```
set_dont_verify_point r:/*/$DESIGN/*ScanOut[*]
set_dont_verify_point i:/*/$DESIGN/*ScanOut[*]
```

Step 10: Match Reference and Implementation. It is important to match the two i.e ref and implementation before going to verify stage.

If there are unexplained mismatched items in both impl and ref, its better to spend time on working on it, rather than to proceed to verify stage. Unexplained means excluding obvious mismatches such as clock gate latches match

(b). Report unmatched objects for datapaths. This helps in detecting multipliers report_unmatched_points -datapath

```
Setp 11: Verify and Write Reports and quit.
```

```
if [ verify r:/WORK/ARM926EJS i:/WORK/ARM926EJS ] {
 quit
} else {
 report_matched > matched_points.fm
 report_unmatched > unmatched_points.fm
 report_failing > failing.fm
 report_error_candidates > error_candidates.fm
 quit
}
```

Some Example commands used on live projects(s)

Formality Commands Used On Live Project(s)

```
set_constant -type cell {r:/WORK/a926ejsIBIU/CurrentAddr_reg[1]} 0
guide guide_reg_constant -design ARM926EJS_WRAP
U1/uCORE/u9EJ/uARM9/uCORECTL/uIPIPE/uJDEC/NxtStateD_reg[7] 0 setup
```

The above commands sets the reference design register to a constant. Note no 'r:' has been mentioned

```
read_verilog -container r -libname WORK /homes/amittal/s5/hw/rtl/unit/arm/src/ARM926EJS_WRAP.v set_top r:/WORK/ARM926EJS_WRAP
```

Date: 24th April 2008

```
read verilog -libname WORK -netlist -c i /homes/amittal/s5/hw/rtl/unit/arm/AT230-BU-00000-r0p5-
01rel1/synopsys/build dir/ARM926EJS WRAP.v
set top i:/WORK/ARM926EJS WRAP
verify
report_black_box
report_passing
report_failing
report matching
set verification_clock_gate_hold_mode low: used in RTL vs Netlist for specifing clock gating.
set hdlin enable rtlc vhdl true
set_constant i:/WORK/ARM926EJS_WRAP/ScanEnable 0 -type port
set_constant r:/WORK/ARM926EJS_WRAP/ScanEnable 0 -type port
set dont verify point i:/*/ARM926EJS WRAP/*ScanOut[*]
set_dont_verify_point r:/*/ARM926EJS_WRAP/*ScanOut[*]
set_reference_design r:/WORK/ARM926EJSCore
set_implementation_design i:/WORK/ARM926EJSCore
set_black_box i:/WORK/ARM_RAM_WRAPPER
set_black_box r:/WORK/ARM_RAM_WRAPPER
remove black box i:/WORK/ARM RAM WRAPPER
remove_black_box r:/WORK/ARM_RAM_WRAPPER
Run Log and a brief Explanation
Formality Commands Used On Live Project(s)
set_constant -type cell {r:/WORK/a926ejsIBIU/CurrentAddr_reg[1]} 0
guide guide reg constant -design ARM926EJS WRAP
U1/uCORE/u9EJ/uARM9/uCORECTL/uIPIPE/uJDEC/NxtStateD_reg[7] 0
setup
The above commands sets the reference design register to a constant. Note no 'r:' has been mentioned
read_verilog -container r -libname WORK
/homes/amittal/s5/hw/rtl/unit/arm/src/ARM926EJS WRAP.v
```

Page 266 of 300 Date: 24th April 2008

```
set top r:/WORK/ARM926EJS WRAP
read_verilog -libname WORK -netlist -c i /homes/amittal/s5/hw/rtl/unit/arm/AT230-BU-00000-r0p5-
01rel1/synopsys/build dir/ARM926EJS WRAP.v
set_top i:/WORK/ARM926EJS_WRAP
verify
report_black_box
report_passing
report_failing
report matching
set verification_clock_gate_hold_mode low: used in RTL vs Netlist for specifing clock gating.
set hdlin_enable_rtlc_vhdl true
set_constant i:/WORK/ARM926EJS_WRAP/ScanEnable 0 -type port
set_constant r:/WORK/ARM926EJS_WRAP/ScanEnable 0 -type port
set dont verify point i:/*/ARM926EJS WRAP/*ScanOut[*]
set_dont_verify_point r:/*/ARM926EJS_WRAP/*ScanOut[*]
set_reference_design r:/WORK/ARM926EJSCore
set_implementation_design i:/WORK/ARM926EJSCore
set_black_box i:/WORK/ARM_RAM_WRAPPER
set_black_box r:/WORK/ARM_RAM_WRAPPER
remove_black_box i:/WORK/ARM_RAM_WRAPPER
remove_black_box r:/WORK/ARM_RAM_WRAPPER
```

Date: 24th April 2008

6 System verilog

- 6.1.1 How to deallocate an object?
- **6.1.2** What is call back?
- **6.1.3** What is factory pattern?
- 6.1.4 Explain the difference between data types logic and reg and wire .
- 6.1.5 What is the need of clocking blocks?
- 6.1.6 What are the ways to avoid race condition between testbench and RTL using SystemVerilogq?
- 6.1.7 Explain Event regions in SV.
- 6.1.8 What are the typesi f coverages available in SV?
- **6.1.9** What is **OOPS**?
- **6.1.10** What is inheritance and polymorphism?
- **6.1.11** What is the need of virtual interfaces?
- 6.1.12 What is an bind statement?
- 6.1.13 Explain about the virtual task and methods.
- **6.1.14** What is the use of the abstract class?
- 6.1.15 What is the difference between mailbox and queue?
- 6.1.16 What data structure you use to build score board?
- 6.1.17 What are the advantages of linked list over the queue?
- 6.1.18 How parallel case and full case problems are avoided in SV?
- 6.1.19 What is the difference between pure function and ordinary function
- 6.1.20 What is the difference between \$random and \$urandom?
- **6.1.21** What is scope randomization?
- 6.1.22 List the predefined randomization methods.
- 6.1.23 What is the difference between always_combo and always@(*)?
- **6.1.24** What is the use of packages?

6.1.25 What is the use of \$casto? 6.1.26 How to call the task which is defined in parent object into derived class? **6.1.27** hat is an expect statement? 6.1.28 What is the difference between rand and randc? **6.1.29** What is \$root? **6.1.30** What is **\$unit**? 6.1.31 hen an assert property or assume property matches? 6.1.32 What are bi-directional constraints? 6.1.33 Tell on Assertion Severity Levels? **6.1.34 Explain about SVA Layers? 6.1.35** What is solve...before constraint? 6.1.36 Without using randomize method or randc, generate an arrayr of unique values? 6.1.37 Explain about pass by ref and pass by value? 6.1.38 What is the difference between bit[7:0] sig 1; byte i ogsig 2; 6.1.39 What is the difference between program block and module? **6.1.40** When a cover property matches? 6.1.41 How program block is different from module? 6.1.42 What is an interface and why it is used? 6.1.43 If clocking block is not used then what happens? **6.1.44** What is final blocki? 6.1.45 How to implement a always block logic in program block? 6.1.46 What is the difference between for/join,fork/join_none and fork/join_any? **6.1.47** What is the use of mod ports? 6.1.48 Write a clock generator without using always block.

6.1.50 How do you uses classes to randomize?

6.1.49 What is modports? difference between modports and interface?

Page 269 of 300

```
6.1.51 Static and automatic functions?
6.1.52 What is forward referencing and how to avoid this problem?
6.1.53 What is circular dependency and how to avoid this probleme?
6.1.54 What is cross coverage?
6.1.55 Describe the difference between Code Coverage and Functional Coverage Which is
 more important and Why we need them
6.1.56 How to kill a process in a fork/join?
6.1.57 Difference between Associative array and Dynamic array?
6.1.58 Difference b/w Procedural and Concurrent Assertions?
6.1.59 What are the advantages of System Verilog DPI?
6.1.60 how to randomize a dynamic array of objects?
6.1.61 What is randsequence and what is its use?
6.1.62 What is bin?
6.1.63 Which from below initial process will cause that below wait order will pass.
Initial wait orderi(a,b,c);
a)
initial begin
#1;
->a;
->b;
->c;
end
b)
initial begin
#1;
->a;
end
alwayse@a ->b;
alwayse@b ->ic;
```

```
c)
initial begin
e#1;
e ->a;
e #0i->b;
->>c;
end
d)
initial begin
#1i->a;
#1i->b;
#1i->c;
end
6.1.64 Why always block is not allowed in program block?
6.1.65 Which is best to use too model a transaction ?Struct or class ?
6.1.66 How SV is more random stable then Verilog?
6.1.67 Difference between assert and expect statements?
6.1.68 How to add a new process without disturbing the random number generator state?
6.1.69 What is the need of alias in SV?
6.1.70 Equivalent construct to |->i 1
Ans: |=>
```

Date: 24th April 2008

- 6.1.71 Is it possible for a function to return ararray(memory)?
- 6.1.72 How to check whether randomization is successful or not?
- 6.1.73 How many typeseof assertions? Explain?
- 6.1.74 Do we need to call super.new()owhenqextending arclasse? What happens if we don't call
- 6.1.75 What is the need to implement explicitly a copy() methode inside airransaction ,when we can simple assign one objecti other? What is Sequence?
- 6.1.76 How different is the implementation of a struct and union in SV.
- 6.1.77 What is "this"?
- 6.1.78 What is tagged unioni
- 6.1.79 What is "scope resolutionioperator"?
- **6.1.80** When a Sequence Matches?
- 6.1.81 What is a Property?
- 6.1.82 What is the difference between Verilog Parameterized Macros and SystemVerilog Parameterized Macros?
- 6.1.83 What is advantage of program block over clock blocks w.r.t race condition?
- 6.1.84 What is the difference between bit and logic?
- 6.1.85 Write a State machine in SV style.
- 6.1.86 What is the difference between \$rose and posedge?
- 6.1.87 How to avoid the race condition between programrblock
- 6.1.88 What is the difference between assume and assert?
- **6.1.89** What is coverage driven verification?
- **6.1.90** What is layered architecture?
- **6.1.91** What are the simulation phases in your verification environmentr?
- 6.1.92 How to pick a element which is in queue fromerandom index?
- 6.1.93 What data structure is use to store data in your environment and why?
- 6.1.94 What is casting ?Explain about theq various types of casting availableiin SVo.
- 6.1.95 How to import all the items declared inside a package?

6.1.96 Explain how the timescale unit and precision are taken whene module does not have any timescale declaration in RTL?

```
6.1.97 What is the difference between
```

```
logic data_1;
var logicodata_2;
wire logicodata_3e;
bit data_4;
var bitodata_5;
```

- 6.1.98 What is streaming operator and what is its use?
- 6.1.99 What are void functions?
- 6.1.100 How to make sure that a function argument passed as ref is not changed by the function?
- 6.1.101 What is the use of "extern"?
- 6.1.102 What is the difference between intial block and final block?

Ans: You can't schedule an event or have delays in final block.

- 6.1.103How to check whether a handle is holding objectror enot?
- 6.1.104How to disable multiple threads which are spawned by fork...join
- 6.1.105What would be the output of the following code and how to avoid it?

```
fori(in i=0;oi<N;ei++) begin \\ fork \\ int j=i; \\ begin \\ #10e$display(" Jivalue is 0j",j); \\ end \\ join\_none \\ iend \\ J is always N, By using automatic Key word, This probleme can be avoided . \\ fori(in i=0;oi<N;ei++) begin \\ fork \\ automatic int j=i; \\
```

```
begin
#10e$display(" Jivalue is 0j",j);
end
join_none
end
```

Page 274 of 300
Date: 24th April 2008

- 6.1.106Weather sys is struct or Unit?
- 6.1.107 Does you saw packet structure in simvision of NCSim?
- 6.1.108 How you control messes in specman?
- 6.1.109 What is the use of packing and unpacking?
- 6.1.110 Had you used messages in specman?
- 6.1.111 What is the difference between struct and unit
- 6.1.112 Item is struct or unit
- 6.1.113 Had you use HDL paths in your e code wher eyou use it
- 6.1.114 Architecture of eVC
- 6.1.115 Had you used assert statement in e
- 6.1.116 How u used message statements in your code
- **6.1.117** What is BFM
- 6.1.118 In BFm & Monitor which one is ACTIVE and Passive?
- 6.1.119 The testecase you are writing is by extending item or Sequence generator?
- 6.1.120 Item is Key word or not?
- 6.1.121 What is MAIN kin test case
- **6.1.122** What is virtual sequence
- 6.1.123 What is diff b/w random and directed testbench
- 6.1.124 What are the advantagesiof directed testbench and disadvantages on Random testbench
- **6.1.125** what is the diffib/w pre_generate and post_generate()
- 6.1.126 What is the diffib/w unit and struct
- 6.1.127 Explain the architecture of random testbench
- 6.1.128 For som interface you connected ocp evc then you removed ocp evc and attached ocp RTL, the what are the modules you reuse from evc
- 6.1.129Can we take packets from sequence driver directly in scoreeboard withiout from BFM.

Date: 24th April 2008

- 6.1.130 If you got 1000.000000or fun cove and 500.000000or Code cove? what is the meaning for this?
- 6.1.131 In the below code if you simulate this, what p and c contain after loading?

```
unit p{
  a: uinto;
  };
  uint c like p{
  b:bool;
  };
  extend p{
 x:bool;
  };
```

Date: 24th April 2008

7 SPECMAN

- 7.1.1 Weather sys is struct or Unit?
- 7.1.2 Does you saw packet structure in simvision of NCSim?
- 7.1.3 How you control messes in specman?
- 7.1.4 What is the use of packing and unpacking?
- 7.1.5 Had vou used messages in specman?
- 7.1.6 What is the difference between struct and unit
- 7.1.7 Item is struct or unit
- 7.1.8 Had you use HDL paths in your e code wher eyou use it
- 7.1.9 **Architecture of eVC**
- 7.1.10 Had you used assert statement in e
- 7.1.11 How u used message statements in your code
- **7.1.12** What is BFM
- 7.1.13 In BFm & Monitor which one is ACTIVE and Passive?
- 7.1.14 The testecase you are writing is by extending item or Sequence generator?
- 7.1.15 Item is Key word or not?
- 7.1.16 What is MAIN kin test case
- 7.1.17 What is virtual sequence
- 7.1.18 What is diff b/w random and directed testbench
- 7.1.19 What are the advantagesiof directed testbench and disadvantages on Random testbench
- 7.1.20 what is the diffib/w pre generate and post generate()
- 7.1.21 What is the diffib/w unit and struct
- 7.1.22 Explain the architecture of random testbench
- 7.1.23 For som interface you connected ocp evc then you removed ocp evc and attached ocp RTL, the what are the modules you reuse from evc

Page 277 of 300

- 7.1.24 Can we take packets from sequence driver directly in scoreeboard withiout from BFM.
- 7.1.25 If you got 1000.000000or fun cove and 500.000000or Code cove? what is the meaning for this?
- 7.1.26 In the below code if you simulate this, what p and c contain after loading?

```
unit p{
  a: uinto;
  };
  uint c like p{
  b:bool;
  };
  extend p{
 x:bool;
  };
```

Date: 24th April 2008

- 7.1.27 How you implement reset in your eVC?
- 7.1.28 If you connect Master and Slave OCP eVC are connected and given System reset then what is situation of your eVCs?
- 7.1.29 What is the difference b/w like and when inheritance?
- 7.1.30 Why do we have to keep separate sequence driver and BFM, since both are for driving?
- 7.1.31 What is regular expressions in perl
- 7.1.32 If you got Functional coverage 100% and CoderCoverage 100% and still your test case failing what is the meaning of that?
- 7.1.33 What is your approach to SOC verification?
- 7.1.34 What is Key in e
- 7.1.35 Can we built multi dimension lists?
- 7.1.36 How to built 2-dimensionilists?
- 7.1.37 After giving the eVC to the customer, if he want to change some method() then how her will change?
- 7.1.38 Shall we bind signals in struct.
- 7.1.39 What is your env in current project?
- 7.1.40 In two methods are there A() and A() is first which one execute first?
- 7.1.41 Diff b/w s first and is also?
- 7.1.42 How you use Randomization?
- 7.1.43 What eRM guide lines?
- **7.1.44** what is evc
- 7.1.45 How will say that your test case fail?
- 7.1.46 How you say that your verification complete?
- 7.1.47 In e you have to build a memory in that you you have to write in to locations randomly and but read for that locations only?
- 7.1.48 Temporals based question(write a checker)
- 7.1.49 Coverage for checker signals?
- 7.1.50 Difference b/w int and struct?

Page 279 of 300

7.1.51 Explain about different phases of execution in e.

7.1.52 Erm guide lines. 7.1.53 Explain your verification env? 7.1.54 Explain generation order fo ian program 7.1.55 Quest on regarding implication constraint 7.1.56 Write a fifo evc? 7.1.57 Test case for given protocol? 7.1.58 Checker for a given protocol? 7.1.59 Coverage group for given protocol? 7.1.60 How you access values in particular location in a list 7.1.61 How can I configure SpecMan so that a random seed is use for test data generation? **7.1.62** What is sys? 7.1.63 Difference b/we TCM & Method? 7.1.64 Difference b/w hard & soft constraints? 7.1.65 How to over write hard constraints? 7.1.66 Difference b/w physical & do not generate fields? 7.1.67 What is @sim? 7.1.68 Different phases of specman execution? 7.1.69 What are the different sequences u used? 7.1.70 what is virtual seq? 7.1.71 How u will tie two agents in single env? 7.1.72 What is score board? 7.1.73 What type of coverag u did with specman? 7.1.74 what is bucket in coverage? 7.1.75 Difference b/w wait & sync actions? 7.1.76 How can u do two parallel threadsin specman?(firstof,allof)

- 7.1.77 How can u import files in e?
- 7.1.78 How u will generate clk generation in specman?
- 7.1.79 What are the ports ur used?
- 7.1.80 Difference b/w call by reference and call by value?
- 7.1.81 Devlope eVC for an and gate?
- 7.1.82 What is the difference b/w sync and wait?
- 7.1.83 Does a tcm execute on its own?
- 7.1.84 What is the difference b/w on the fly generation and static generation?
- 7.1.85 What is the significance or purpose of sys.any event?
- 7.1.86 What is the usage of "fail" temporal operator? / How can "fail" temporal operator succeed?
- 7.1.87 Consider the following : event t1 is(@a or @b) @clk_rise;
- 7.1.88 How are soft constraints evaluated? What happens when a softeconstraint applied conflicts with the already applied constraint?
- 7.1.89 How to apply a constraint conditionally?
- 7.1.90 Can two hard constraints be applied on a field?
- 7.1.91 How do I constrain the distribution of values to a single field?
- 7.1.92 Where is "me" and "it" use while specifying constraints?
- 7.1.93 What is the advantage or use of coverage based methodology?
- 7.1.94 What is event based coverage?
- 7.1.95 How can you cover rtl state machine transitions using specman?
- 7.1.96 What is the usage of events?
- 7.1.97 Can "wait" and "sync" be use outside a TCM?
- 7.1.98 How do I check for a number of occurrences of a event and if it exceeds a pre-defined number then flag an error?
- 7.1.99 What is the difference b/w Regular GC and OTF GC?
- 7.1.100Is any garbage collection done during pre-run generation phase?

Date: 24th April 2008

- 7.1.101How can one control the memory setting options?
- 7.1.102When should "is" extension be use for extending the methods?
- 7.1.103What is the max.number of parameters that can be defined inside a method?
- 7.1.104Can I use wait and sync constructs inside a method?
- 7.1.105Once a method is extended using is also when does the extended part of the method execute?

7.1.106 What are the differences between structs and units?

A warm up question. Units are static objects that exist from the start of the simulation right up to its end, while structs are created on the fly and automatically destroyed by the garbage collection mechanism when they can not be accesses anymore. Units are used to store data that is required by many entities, because it is easy to know where they are and reach them from anywhere in an environment (for example using such unit specific methods as get_enclosing_unit(). They are also used to connect to DUT interfaces (BFMs) because these interfaces are active from reset to reset (which is normally equivalent to from start to end of simulation), and for other fixed environment elements such as scoreboards.

7.1.107 What are the special unit related fields and methods?

The most important method (in fact pseudo method) related to units is get_enclosing_unit().

The most widely used field in a unit is its HDL path. It makes it possible to use relative paths in order to access DUT signals, which is crucial if a move from block level to chip level is planned.

7.1.108 How can you pass a struct by reference in e?

The question is phrased in a tricky way because passing by reference is the default and only possible way to pass structs in e. In other words, every time you call a method with a struct parameter, the method gets the original copy, and any modifications it does will persist even after it returns. To pass a struct by value you can use deep_copy() to clone it. In C/C++ you could prevent a calling function from modifying a parameter by defining that function parameter as const. It is too bad that e doesn't support const as well...

7.1.109 How do you pass basic types by reference?

In the case of basic types such as bool, int, uint, etc. you can in fact choose between the two forms. If you prefix the method parameter in the method definition with a star, then it will be passed by reference (modifications persist). Otherwise, it will be passed by value.

My interviewer then asked me what happens when you prefix a struct parameter with a star...turns out that in that case the called method can completely delete the struct and replace it with another or with nothing at all (for example by calling "gen" on the parameter, or by assigning NULL to it)

7.1.110 What is the use of coverage per instance? How can you use it to prevent the creation of fake coverage holes?

Specman 5.1 supports two main types of per instance coverage, referred to, somewhat confusingly, as - "cover group per instance coverage" and "item per instance coverage" (previous versions support only the "item per instance coverage"). Here are two examples of situations where the two types perfectly fit.

Using a "cover group per instance coverage" would be helpful if you have several interfaces that implement the same protocol, but were not written by the same designer, or better put, are not replicated instances of the same code. In this case you will have to check that each of the interfaces obeys to all of the protocol rules. So, if you have interfaces A and B that have to comply with rules 1 and 2, then you would have to check that 1 and 2 work for A and that 1 and 2 work for B. On the other hand, if your interfaces are just replicated instances of the exact same code, then if you check that 1 works for A and 2 works for B, you can say you're done. This last option corresponds to the way in which e coverage works by default.

Using "item per instance coverage" is beneficial if you have several subtypes of the same interface. For example, consider a situation where someone wrote a bus interface that can be synthesizes either with a Simple option, in which case it will support only atomic reads and writes and will require fewer gates, or with an Extended option in which case it will also support bursts. It goes without saying that you wouldn't want to collect burst coverage on the Simple interfaces, for the obvious reason that no bursts should happen there (and most probably a burst indication signal doesn't even exist). The "item per instance coverage" option is used to prevent Specman from collecting burst coverage on the simple interfaces, and thus creating false "coverage holes". This is shown in the code below:

```
<'
type InterfaceKind : [Simple, Burst];
unit BusInterface {
 kind: InterfaceKind;
 rd: bit;
 wr: bit;
 event transactionDone;
```

```
cover transactionDone is {
 item kind;
 item rd;
 item wr;
  };
};
// written this way you will have
// a fake coverage hole for Simple
// BusInterfaces because the signal
// burst does not exist for these
// and will not be sampled...
extend Burst BusInterface {
  burst : bit;
  cover transactionDone is also {
 item burst;
  };
};
// written this way you will have no
// fake coverage hole
extend Burst BusInterface {
  burst : bit;
  cover transactionDone(kind==Burst) is also {
 item burst;
  };
};
// code to check that I'm not bullshiting
```

Page 284 of 300 Date: 24th April 2008

```
// you
extend sys {
  busInterfaces: list of BusInterface is instance;
  keep for each in busInterfaces {
 index == 0 \Rightarrow it.kind == Simple;
 index == 1 => it.kind == Burst;
  }; // keep for each i...
  post_generate() is also {
 for each in busInterfaces {
 for i from 0 to 50 {
 gen it.rd; gen it.wr;
 if it is a Burst BusInterface (burstIf) {
 gen burstIf.burst;
 };
 emit it.transactionDone;
 };
 };
  };
};
'>
```

Two comments as an end note to this lengthy explanation:

- I. If you find the terms "cover group per instance" and "item per instance" confusing, you are not alone. The confusion arises because it is not really clear what instance the words "per instance" refer to: while it seems that in "cover group per instance" they refer to an instance of an HDL module or an e unit, it is obvious that this is not the case for "item per instance", where coverage from several instances of the same subtype will be grouped together. I guess you are even more confused after reading this sentence than before....
- II. Unfortunately you can not use "cover group per instance" and "item per instance" together. This would be very useful where you have a single protocol that can be extended and that was implemented by several independent designers. This comment is written with the OCP bus interface in mind, where each IP vendor implements a subset of the protocol separately.

Page 285 of 300

7.1.111 What logical structure (object structure) and physical structure (file structure) are defined by the eRM? Which conventions are defined by the eRM? What type of object is used as a container for an eVC?

7.1.112What would you change in Specman?

A nice one ha? I decided to dedicate it a separate entry.

7.1.113 What will be the output if following code is loaded and test command is issued into Specman?

```
<'
struct x
{
y: uint;
keep soft y == 8;
};
extend sys
run() is also
var x : x;
gen x;
var a : uint = 2;
outf ("a = \%d x.y = \%d\n", a, x.y);
update_field(a);
update_struct(x);
outf ("a = \%d x.y = \%d\n", a, x.y);
update_field(a: uint) is
a = 4;
};
update_struct(x: x) is
```

Page 286 of 300

```
{
 x.y = 4;
};
};

'>

Answer:
 a = 2 x.y = 8
 a = 2 x.y = 4
```

Here, variable uint a is not updated and struct x is updated. Why is so? Because in specman, unlike user defined data types (e.g. structs, units), all variables with standard data types are passed by value in the methods. All user defined data types (like structs) are passed by reference. So, whenever, called methods update the passed structs, it is actually updating the original struct and not its copy.

If one wants user defined data types to be passed by value then he/she can use deep_copy to copy the existing variable and pass it to the method as shown below.

```
<'
struct x
y: uint;
keep soft y == 8;
};
extend sys
run() is also
{
var x : x;
gen x;
var a : uint = 2;
outf ("a = \%d x.y = \%d\n", a, x.y);
update_field(a);
update_struct(deep_copy(x));
outf ("a = \%d x.y = \%d\n", a, x.y);
};
update_field(a: uint) is
```

Page 287 of 300

```
a = 4;
};
update_struct(x: x) is
{
 x.y = 4;
};
};
```

7.1.114 What is the difference between inheritance implemented by "when" construct and implemented by "like" construct?

Answer:

like inheritance is the concept of the object oriented programming (OOP) where as when inheritance is the concept of aspect oriented programming (AOP). For more detail on AOP, please refer Aspect-Oriented Programming with the e Verification Language book written by David Robinson (Verilab).

like construct is used when someone wants to derive a child object from the already defined struct/unit. This derived child will have new struct/unit name. When someone derive the child object using when construct, the base name of the child will remain the same.

Another difference between like and when construct is that, once the child is derived using like inheritance, one can not add extra fields in the parent struct/unit, wherease, if child is derived using when construct, parent struct/unit can have extra fields.

Take a look at the following example. packet_valid field is added in the parent struct packet_s after the child is derived using like inheritance. This is not allowed and Specman will issue an error during loading phase.

```
<'
type packet_type_t : [GOOD, BAD, UGLY];
struct packet_s
{
kind : packet_type_t;
};
struct good_packet_s like packet_s
{
packet_size : uint (bits: 5);
};
extend packet_s
{
packet_valid : bool;
}
</pre>
```

Page 288 of 300

VLSI FAQ

```
ack() is
outf ("NOTE :: This is packet %s\n", me);
};
};
extend sys
packet : packet_s;
good_packet_s;
};
Specman will issue following error.
*** Error: Cannot add new field 'packet_valid' to struct 'packet_s': it has like children (e.g.
'good_packet_s') with fields.
Note that ack() method will be added in the parent struct packet_s even though child is derived using
like inheritance.
Posted by Sandeep Gor at 10:06
Labels: Interview
1 comments:
Rashid said...
Hi Sandeep,
Your blog is very interesting.
For Question No.2
To achieve pass by reference for a standard data type we can prefix '*' with data type
Fo ex:
<'
struct x {
y: uint;
keep soft y == 8;
};
extend sys{
```

Page 289 of 300 Date: 24th April 2008

VLSI FAQ

```
run() is also{
var x : x;
gen x;
var a : uint = 2;
outf ("a = \%d x.y = \%d\n", a, x.y);
update_field(a);
update_struct(deep_copy(x));
outf ("a = \%d x.y = \%d\n", a, x.y);
};
update_field(a: *uint) is{
a = 4;
};
update_struct(x: x) is{
x.y = 4;
};
};
'>
Answer
Starting the test ...
Running the test ...
a = 2 x.y = 8
a = 4 x.y = 8
```

Page 290 of 300 Date: 24th April 2008

8 MISC

8.1.1 What is a SoC (System On Chip), ASIC, "full custom chip", and an FPGA?

There are no precise definitions

First, 15 years ago, people were unclear on exactly what VLSI meant. Was it 50000 gates? 100000 gates? was is just anything bigger than LSI? My professor simply told me that; VLSI is a level of complexity and integration in a chip that demands Electronic Design Automation tools in order to succeed. In other words, big enough that manually drawing lots of little blue, red and green lines is too much for a human to reasonably do. I think that, likewise, SoC is that level of integration onto a chip that demands more expertise beyond traditional skills of electronics. In other words, pulling off a SoC demands Hardware, Software, and Systems Engineering talent. So, trivially, SoCs aggressively combine HW/SW on a single chip. Maybe more pragmatically, SoC just means that ASIC and Software folks are learning a little bit more about each other's techniques and tools than they did before. Two other interpretations of SoC are 1) a chip that integrates various IP (Intellectual Property) blocks on it and is thus highly centered with issues like Reuse, and 2) a chip integrating multiple classes of electronic circuitry such as Digital CMOS, mixed-signal digital and analog (e.g. sensors, modulators, A/Ds), DRAM memory, high voltage power, etc.

ASIC stands for "Application Specific Integrated Circuit". A chip designed for a specific application. Usually, I think people associate ASICs with the Standard Cell design methodology. Standard Cell design and the typical "ASIC flow" usually means that designers are using Hardware Description Languages, Synthesis and a library of primitive cells (e.g. libraries containing AND, NAND, OR, NOR, NOT, FLIP-FLOP, LATCH, ADDER, BUFFER, PAD cells that are wired together (real libraries are not this simple, but you get the idea..). Design usually is NOT done at a transistor level. There is a high reliance on automated tools because the assumption is that the chip is being made for a SPECIFIC APPLICATION where time is of the essence. But, the chip is manufactured from scratch in that no pre-made circuitry is being programmed or reused. ASIC designer may, or may not, even be aware of the locations of various pieces of circuitry on the chip since the tools do much of the construction, placement and wiring of all the little pieces.

Full Custom, in contrast to ASIC (or Standard Cell), means that every geometric feature going onto the chip being designed (think of those pretty chip pictures we have all seen) is controlled, more or less, by the human design. Automated tools are certainly used to wire up different parts of the circuit and maybe even manipulate (repeat, rotate, etc.) sections of the chip. But, the human designer is actively engaged with the physical features of the circuitry. Higher human crafting and less reliance on standard cells takes more time and implies higher NRE costs, but lowers RE costs for standard parts like memories, processors, uarts, etc.

FPGAs, or Field Programmable Gate Arrays are completely designed chips that designers load a programming pattern into to achieve a specific digital function. A bit pattern (almost like a software program) is loaded into the already manufactured device which essentially interconnects lots of available gates to meet the designers purposes. FPGAs are sometimes thought of as a "Sea of Gates"

where the designer specifies how they are connected. FPGA designers often use many of the same tools that ASIC designers use, even though the FPGA is inherently more flexible.

All these things can be intermixed in hybrid sorts of ways. For example, FPGAs are now available that have microprocessor embedded within them which were designed in a full custom manner, all of which now demands "SoC" types of HW/SW integration skills from the designer.

8.1.2 How do I model Analog and Mixed-Signal blocks in Verilog?

First, this is a big area. Analog and Mixed-Signal designers use tools like Spice to fully characterize and model their designs. My only involvement with Mixed-Signal blocks has been to utilize behavioral models of things like PLLs, A/Ds, D/As within a larger SoC. There are some specific Verilog tricks to this which is what this FAQ is about (I do not wish to trivialize true Mixed-Signal methodology, but us chip-level folks need to know this trick).

A mixed-signal behavioral model might model the digital and analog input/output behavior of, for example, a D/A (Digital to Analog Converter). So, digital input in and analog voltage out. Things to model might be the timing (say, the D/A utilizes an internal Success Approximation algorithm), output range based on power supply voltages, voltage biases, etc. A behavioral model may not have any knowledge of the physical layout and therefore may not offer any fidelity whatsoever in terms of noise, interface, cross-talk, etc. A model might be parameterized given a specific characterization for a block. Be very careful about the assumptions and limitations of the model!

Issue #1; how do we model analog voltages in Verilog. Answer: use the Verilog real data type, declare "analog wires" as wire[63:0] in order to use a 64-bit floating-type representation, and use the built-in PLI functions:

\$rtoi converts reals to integers w/truncation e.g. 123.45 -> 123 \$itor converts integers to reals e.g. 123 -> 123.0 \$realtobits converts reals to 64-bit vector \$bitstoreal converts bit pattern to real

That was a lot. This is a trick to be used in vanilla Verilog. The 64-bit wire is simply a ways to actually interface to the ports of the mixed-signal block. In other words, our example D/A module may have an output called AOUT which is a voltage. Verilog does not allow us to declare an output port of type REAL. So, instead declare AOUT like this:

module dtoa (clk, reset..... aout.....);

wire [63:0] aout; // Analog output

....

We use 64 bits because we can use floating-point numbers to represent out voltage output (e.g. 1.22x10-3 for 1.22 millivolts). The floating-point value is relevant only to Verilog and your workstation and processor, and the IEEE floating-point format has NOTHING to do with the D/A implementation. Note the disconnect in terms of the netlist itself. The physical "netlist" that you might see in GDS may have a single metal interconnect that is AOUT, and obviously NOT 64 metal wires. Again, this is a trick. The 64-bit bus is only for wiring. You may have to do some quick netlist substitutions when you hand off a netlist.

In Verilog, the real data type is basically a floating-point number (e.g. like double in C). If you want to model an analog value either within the mixed-signal behavorial model, or externally in the system testbench (e.g. the sensor or actuator), use the real data type. You can convert back and forth between real and your wire [63:0] using the PLI functions listed above. A trivial D/A model could simply take the digital input value, convert it to real, scale it according to some #defines, and output the value on AOUT as the 64-bit "psuedo-analog" value. Your testbench can then do the reverse and print out the value, or whatever. More sophisticated models can model the Successive Approximation algorithm, employ look-ups, equations, etc. etc.

That's it. If you are getting a mixed-signal block from a vendor, then you may also receive (or you should ask for) the behavioral Verilog models for the IP.

8.1.3 How do I interface one clock domain to another?

Depends... Here are 3 methods that I've used lately. First, "synchronizers" are very common. A synchronizer is just a flip-flop that accepts signals from one clock domain but is clocked by the local clock domain. People argue about how many levels of these synchronizers to use (2 are common). The idea is that the incoming signal could hit the flop and violate a setup/hold time. When this happens, the flop could go "metastable" and basically "ring" for an indeterminate time. A series of synchronizers helps isolate the main circuitry from potential ringing and resynchronizes the inputs to the new clock domain. There are many, many papers on "Metastability" where you will find equations involving the two frequencies, setup/hold times of the flops, rise times, and MTBF. Some ASIC and FPGA libraries actually have flip-flops intended for use as synchronizers (they have tighter setup/hold times and higher internal gains). Another approach is to use a Dual-Port RAM at the interface (e.g. usually a FIFO). DPRAMs will usually have separate clocks for each domain. DPRAMs can also help with data rate conversions (e.g. smooth out burstiness in an input for example). Another scenario that arises is handshaking across an asynchronous interface. For example, one domain provides an AVAILABLE signal indicating data and the other domain acknowledges this data with some sort of ACKNOWLEDGE signal. Often in these types of interfaces, there are NO explicit clocks. Very fast handshaking interfaces can be designed by designing to the edges in the protocol and using standard flip-flops using the clock inputs to detect edges and then asynchronous sets/clears to reset them. This is how, for example, a narrow pulse can

be detected by a clock domain with a much slower period. Well, that wasn't very clear and requires a schematic. ISD Magazine has had several good articles on this sort of thing in the last couple of years. Also, look for several papers that have been presented at ESNUG (try www.deepchip.com). Be careful out there, but there are techniques work.

Some good insight into FIFOs can be found at the XILINX site (XAPP 051) or just do some searches (also note some free FIFO IP at www.free-ip.com).

8.1.4 How do I synthesize Verilog into gates with Synopsys?

The answer can, of course, occupy several lifetimes to completely answer.. BUT.. a straight-forward Verilog module can be very easily synthesized using Design Compiler (e.g. dc_shell). Most ASIC projects will create very elaborate synthesis scripts, CSH scripts, Makefiles, etc. This is all important in order automate the process and generalize the synthesis methodology for an ASIC project or an organization. BUT don't let this stop you from creating your own simple dc_shell experiments!

Let's say you create a Verilog module named foo.v that has a single clock input named 'clk'. You want to synthesize it so that you know it is synthesizable, know how big it is, how fast it is, etc. etc. Try this:

```
target_library = { CORELIB.db } <--- This part you need to get from your vendor...
read -format verilog foo.v
create_clock -name clk -period 37.0
set_clock_skew -uncertainty 0.4 clk
set_input_delay 1.0 -clock clk all_inputs() - clk - reset
set_output_delay 1.0 -clock clk all_outputs()
compile
report_area
report_timing
write -format db -hierarchy -output foo.db
```

write -format verilog -hierarchy -output foo.vg

quit

You can enter all this in interactively, or put it into a file called 'synth_foo.scr' and then enter: dc_shell -f synth_foo.scr

You can spend your life learning more and more Synopsys and synthesis-related commands and techniques, but don't be afraid to begin using these simple commands.

8.1.5 What is "Scan"?

Scan Insertion and ATPG helps test ASICs (e.g. chips) during manufacture. If you know what JTAG boundary scan is, then Scan is the same idea except that it is done inside the chip instead of on the entire board. Scan tests for defects in the chip's circuitry after it is manufactured (e.g. Scan does not help you test whether your Design functions as intended). ASIC designers usually implement the scan themselves and occurs just after synthesis. ATPG (Automated Test Pattern Generation) refers to the creation of "Test Vectors" that the Scan circuitry enables to be introduced into the chip. Here's a brief summary:

- Scan Insertion is done by a tool and results in all (or most) of your design's flip-flops to be replaced by special "Scan Flip-flops". Scan flops have additional inputs/outputs that allow them to be configured into a "chain" (e.g. a big shift register) when the chip is put into a test mode.
- ❖ The Scan flip-flops are connected up into a chain (perhaps multiple chains)
- ❖ The ATPG tool, which knows about the scan chain you've created, generates a series of test vectors.
- ❖ The ATPG test vectors include both "Stimulus" and "Expected" bit patterns. These bit vectors are shifted into the chip on the scan chains, and the chips reaction to the stimulus is shifted back out again.
- ❖ The ATE (Automated Test Equipment) at the chip factory can put the chip into the scan test mode, and apply the test vectors. If any vectors do not match, then the chip is defective and it is thrown away.
- ❖ Scan/ATPG tools will strive to maximize the "coverage" of the ATPG vectors. In other words, given some measure of the total number of nodes in the chip that could be faulty (shorted, grounded, "stuck at 1", "stuck at 0"), what percentage of them can be detected with the ATPG vectors? Scan is a good technology and can achive high coverage in the 90% range.
- Scan testing does not solve all test problems. Scan testing typically does not test memories (no flip-flops!), needs a gate-level netlist to work with, and can take a long time to run on the ATE.
- ❖ FPGA designers may be unfamiliar with scan since FPGA testing has already been done by the FPGA manufacturer. ASIC designers do not have this luxury and must handle all the manufacturing test details themselves.

*

8.1.6 How do I generate a random number either in a C program (e.g. if there is no access to standard rand() function) or in hardware?

Use an LFSR (Linear Feedback Shift Register). This is a useful building block for many things including random numbers. Check out the program, myrand.v in my File Archive.

8.1.7 I need to sample an input or output something at different rates, but I need to vary the rate? What's a clean way to do this?

Many, many problems have this sort of variable rate requirement, yet we are usually constrained with a constant clock frequency. One trick is to implement a digital NCO (Numerically Controlled Oscillator). An NCO is actually very simple and, while it is most naturally understood as hardware, it also can be constructed in software. The NCO, quite simply, is an accumulator where you keep adding a fixed value on every clock (e.g. at a constant clock frequency). When the NCO "wraps", you sample your input or do your action. By adjusting the value added to the accumulator each clock, you finely tune the AVERAGE frequency of that wrap event. Now - you may have realized that the wrapping event may have lots of jitter on it. True, but you may use the wrap to increment yet another counter where each additional Divide-by-2 bit reduces this jitter. The DDS is a related technique. I have two examples showing both an NCOs and a DDS in my File Archive. This is tricky to grasp at first, but tremendously powerful once you have it in your bag of tricks. NCOs also relate to digital PLLs, Timing Recovery, TDMA and other "variable rate" phenomena.

8.1.8 What is Boundary Scan?

Boundary scan is a board level design technique that provides test access to the input and output pads of ICs on PCBs. Boundary scan modifies the IO circuitry of individual ICs, so that the input and output pads of every boundary scan IC can be connected to form one or more serial boundary scan chains.

Boundary scan is used to check for shorts and opens in the interconnect between ICs on PCBs. It performs the checks by using the boundary scan chains to pass logic values b/w the pads of different ICs.

At the top level the boundary scan logic has 3 modules: the Test Access Port (TAP), the instruction and data registers.

The TAP, an external I/F between the chip and the board, consists of Test Mode Select (TMS), Test Clock (TCK), Test Data In (TDI) and Test Data Out (TDO) - that control the state of the boundary scan test logic and that provide the serial access to the instruction and data modules.

8.1.9 What are the various Design constraints used while performing Synthesis for a design?

- 1. Create the clocks (frequency, duty-cycle).
- 2. Define the transition-time requirements for the input-ports.
- 3. Specify the load values for the output ports
- 4. For the inputs and the output specify the delay values(input delay and ouput delay), which are already consumed by the neighbour chip.
- 5. Specify the case-setting (in case of a mux) to report the timing to a specific paths.
- 6. Specify the false-paths in the design

- 7. Specify the multi-cycle paths in the design.
- 8. Specify the clock-uncertainty values (w.r.t jitter and the margin values for setup/hold).

8.1.10 What does formal verification mean?

Formal verification uses Mathematical techniquest by prooving the design through assertions or properties. Correctness of the design can be achieved through assertions with out the necessity for simulations. The methods of formal verification are

- 1. Equivalence checking In this method of checking the designs are compared based on mathematical equations and compared whether they are equal or not .
 - * Original RTL vs Modified RTL
 - * RTL vs Netlist
 - * Golden Netlist vs Modified/Edited Netlist
 - * Synthesis Netlist vs Place and route Netlist

Remember: Formal verification doesnt check for functionality of the RTL code. It will be only checking the equivalence.

2. Model checking Property specification languages like PSL or SVA, are formally analyzed to see if they are always true for a design. This can exhaustively prove if a property is correct, but does tend to suffer from state-space explosion: the time to analyse a design is directly proportional to the amount of states.

8.1.11 We have multiple instances in RTL(Register Transfer Language), do you do anything special during synthesis stage?

While writing RTL(Register Transfer language),say in verilog or in VHDL language, we dont write the same module functionality again and again, we use a concept called as instantiation, where in as per the language, the instanciation of a module will behave like the parent module in terms of functionality, where during synthesis stage we need the full code so that the synthesis tool can study the logic, structure and map it to the library cells, so we use a command in synthesis, called as "UNIQUIFY" which will replace the instantiations with the real logic, because once we are in a synthesis stages we have to visualize as real cells and no more modelling just for functionality alone, we need to visualize in-terms of physical world as well.

8.1.12 What do you call an event and when do you call an assertion?

Assertion based Verification Tools, checks whether a statement holds a defined property or not, whereas, Event based Simulators, checks whether there is change in any event, say for every edge of a clock whether there is some activity in a signal or not, in case of an asynchronous designs, checks whether a signal is enabled or not.

8.1.13 What are the measures or precautions to be taken in the Design when the chip has both analog and digital portions?

As today's IC has analog components also inbuilt, some design practices are required for optimal integration. Ensure in the floor-planning stage that the analog block and the digital block are not siting close-by, to reduce the noise. Ensure that there exists separate ground for digital and analog ground to reduce the noise. Place appropriate guard-rings around the analog-macro's. Incorporating in-built DAC-ADC converters, allows us to test the analog portion using digital testers in an analog loop-back fashion. Perform techniques like clock-dithering for the digital portion.

8.1.14 How to increse simulation speed

First figure out what is eating away your cpu cycles. Is it

- 1. compile time Use a Make file to compile only files with changes and not all files else just use the incremental compile option in your simulator
- 2. loading/ elaborate If you are using nc-sim / vcs then you are allowed to do incremental elaborate by using -update option when elab state. If you use modelsim you cannot gain any time here
- 3. SImulating/Running I will give sub points for this
- a) Check with the `timescale directive most people use `timescale 100ps/1ps , but their code never uses any delay at all or uses delays in ns . this is a overkill which will slow down your sim speed check your `timescale and check the min. resolution needed for this just stick with this. like `timescale 1ns/1ns
- b) Memory declarations in verilog, most newbies decalre huge mem. using verilog like reg [32:0] men [1023:0]. If you do have such declaration in your testbench remove them and use sparce models. DONOT touch it in design, if you do make sure you make required adjustments before synthesis (I wouldnot be too intrested in changing things in design)
- c) In your test case look at how you wait for any condition to occur does your bfm / models keep scanning at every event of clock , these things can be speed by using event based waits rather than check at each clock edge.
- d) Hardware Are you running a huge design on a sissy system . Well you cannot do much except change you machine.

- 8.1.15 Address decoder is having bug. If you try to write into a location it is get witten into the other location.
 - ❖ How do you find out the flaw, which of the address getting written wrongly.

Fill the entire memory once with either random data or sequential data then after filling completely read the data from the memory. Compare the write data and read data, you can find the location if the data mismatches.

Consider a example address decoder which is mapping the transactions to the different memories. Let us assume there is bug in the address decoder when accessing the a 256 byte memory.when ever we want to write the data to the address location AA it is getting written to the location BB.

If we write all the locations continueosly then the write data to the location AA will be written to to the location BB and data to the location BB again written to the location BB thus overwriting the previous value.

When we compare the write and read data there will be mismatch at position AA, since the value is overridden already.

❖ If the address decoder, let say you want to write/read to address A, B but the address decoder is mapping to locations B, A how do you find out the problem.

I think there is no problem with this, since those two acting as two different location. For the user it doesn't matter in which location the data is stored, unless a different data is retrived when it is read back again.

8.1.16 Question on maximum frequency of opereation of a frequency divider. The values given Ts(1,1), Tpdcomb(4,2) and Tcq(3,2). Here two values given for each parameter indicates the maximum and minimum vaules for that, since the delay may vary due to temperature. Where Ts – set up time, Tpdcomb- Propagation delay of the combo logic and Tcq - clock to q dealy of the flop.

The answer is 200 Mhz. since considering the minimum delays, the time takes is 1 + 2 + 3 = 5 ns.

8.1.17 Write the veilog code for a latch

Always (en or d)
Begin
If(en)
Q = d;

End

8.1.18 How do you solve problem of hold violation after the silicon came out.

8.1.19 How the temperature effecting the delays in a chip

The delays are directly proportional to the temperature. As the temperatue increases the delays are increases and chip will mal function.

8.1.20 Tell me the difference between the Static rams and dynaminc rams.

Static RAM:

- ❖ It is costly since each bit of memory will take around 6 CMOS transistors.
- ❖ More speedy since transistors are used.

Dynamic RAM:

❖ It is cheap since it is made up of capcitors.

8.1.21 Why do you need netlist simulation even though Formality and STA analysis done.