1. As long as signal a is up, signal b should not be asserted. Write an assertion.

```
property signal_b_asserted_when_signal_a_deasserted;
  @(posedge clk) disable_iff(!reset)
 ($fell(signal_a) |-> signal_b);
endproperty

@(posedge clk) specifies that the assertion triggers on the positive edge of the clock.

disable_iff(!reset) ensures that the assertion is disabled during the reset condition.

($fell(signal_a) |-> signal_b) states that whenever signal_a falls (goes from 1 to 0), signal_b should be asserted (1). This ensures that signal_b is asserted when signal_a is deasserted.
```

2. The signal_a is a pulse; it can only be asserted for one cycle, and must be deasserted in the next cycle.

```
property pulse_property;
  @(posedge clk) disable_iff(!reset)
 ($rose(signal_a) |-> ##1 !signal_a);
endproperty

@(posedge clk) specifies that the assertion triggers on the positive edge of the clock.

disable_iff(!reset) ensures that the assertion is disabled during the reset condition.

$rose(signal_a) checks for a rising edge of signal_a, meaning it was deasserted in the previous cycle.

|-> ##1 !(signal_a) specifies that in the next cycle (##1), signal_a must be
```

deasserted.

3. Signal_a and signal_b can only be asserted together for one cycle; in the next cycle, at least one of them must be deasserted.

```
property both_asserted_one_cycle_either_deasserted_next_cycle;
  @(posedge clk) disable_iff(!reset)
 ($stable({signal_a, signal_b}) && (##1 !$stable({signal_a, signal_b})));
endproperty

@(posedge clk) specifies that the assertion triggers on the positive edge of the clock.

disable_iff(!reset) ensures that the assertion is disabled during the reset condition.

$stable({signal_a, signal_b}) checks if both signal_a and signal_b are stable (unchanged) for the current cycle.

(##1 !$stable({signal_a, signal_b})) specifies that in the next cycle (##1), at least one of them must change (be deasserted).
```

4. Signal_a must not be asserted before the first signal_b (maybe asserted on the same cycle as signal_b)

```
property no signal a before first signal b;
  @(posedge clk) disable iff(!reset)
 (!$rose(signal a) until (signal b));
endproperty
@(posedge clk) specifies that the assertion triggers on the positive edge of
the clock.
disable iff(!reset) ensures that the assertion is disabled during the reset
condition.
$rose(signal a) checks for a rising edge of signal a.
until (signal b) specifies that the rising edge of signal a should not occur
until the rising edge of signal b.
//OR
property no signal a before first signal b;
  @(posedge clk) disable iff(!reset)
 ($rose(signal b) |-> signal a);
endproperty
$rose(signal b) checks for a rising edge of signal b.
|-> signal a specifies that if there is a rising edge of signal b, then
signal a is allowed to be asserted.
```

5. At posedge of clock if signal A is asserted, then in the next cycle signal B should go high & signal C should be stable. The signal C should not change until signal B goes low. Once the Signal B goes low in the same cycle the signal C should change.

```
// Sequence S1: C should be stable for one or more cycles, intersecting with
B for one or more cycles
sequence S1;
  ($stable(c) [*1:$] intersect b[*1:$]);
endsequence
// Property ABC: If A rises, then in the next cycle, B should be true, C
should be stable,
// followed by the condition specified in S1. After S1, in the next cycle, C
should change and B should fall.
property property A B C;
  @(posedge clk)
  $rose(a) |=> b && $stable(c) ##1 S1 ##1 $changed(c) && $fell(b);
endproperty
Sequence S1:
($stable(c) [*1:$] intersect b[*1:$]): C should be stable for one or more
cycles ($stable(c) [*1:$]), intersecting with B for one or more cycles
(intersect b[*1:$]).
Property property A B C:
@ (posedge clk): This property is triggered on the positive edge of the clock.
$rose(a) |=>: If signal A rises...
b && $stable(c) ##1 S1 ##1 $changed(c) && $fell(b): Then, in the next cycle,
B should be true (b), C should be stable ($stable(c)), followed by the
condition specified in sequence S1 (##1 S1), and after S1, in the next cycle,
C should change ($changed(c)) and B should fall ($fell(b)).
```

6. Write an assertion to check divide by 2 circuit output.

```
property divide_by_2_assertion;
 // Property triggered on the positive edge of the clock
 @(posedge clock)

 // Disable the property check during reset
 disable iff (reset)

 // Check that the current state 'q' is not equal to its previous state
 (q != $past(q, 1));
endproperty

disable iff (reset): The assertion is disabled when the reset condition is active, preventing false positives during the reset period.

(q != $past(q, 1)): This part of the property checks that the current state q is not equal to its previous state ($past(q, 1)). This condition ensures that the output toggles between different states on each rising edge of the clock.
```

7. The active-low reset must be low for at least 6 clock cycles.

```
property reset_duration;
  @(posedge clk) disable_iff(!reset)
 (reset |-> ##[6:$] !reset);
endproperty

(reset |-> ##[6:$] !reset) asserts that whenever reset is true (|->), for the next 6 cycles (##[6:$]), reset must remain true, and after that, it should become false (!reset).
```

8. signal_a must not be asserted between signal_b and the following signal_c (from one cycle after the signal_b until one cycle after the signal_c)

```
property no_a_between_b_and_c;
  @(posedge clk) disable_iff(!reset)
 !((signal_b |-> ##[1:$] signal_a) && (signal_c |-> ##[1:$] signal_a));
endproperty

((signal_b |-> ##[1:$] signal_a) && (signal_c |-> ##[1:$] signal_a)) checks
that if signal_b is asserted, then for the subsequent cycles (##[1:$]),
signal_a should be false. Similarly, if signal_c is asserted, then for the
subsequent cycles (##[1:$]), signal_a should be false.
! negates the entire condition, ensuring that signal_a is not asserted
between signal b and the following signal c.
```

9. If signal_a is down, signal_b may only rise for one cycle before the next time that signal_a is asserted.

```
property one_cycle_rise_before_next_a;
  @(posedge clk) disable_iff(!reset)
 ((!signal_a) |-> (signal_b |-> ##1 !$changed(signal_b)) until
(signal_a));
endproperty

(!signal_a |-> (signal_b |-> ##1 !$changed(signal_b)) until (signal_a))
checks that if signal_a is down (!signal_a), then signal_b is allowed to rise
for exactly one cycle (##1 !$changed(signal_b)) before the next time that
signal a is asserted.
```

10. signal_a must not be asserted together with signal_b or with signal_c.

```
property no_assertion_together;
  @(posedge clk) disable_iff(!reset)
 !(signal_a && (signal_b || signal_c));
endproperty

!(signal_a && (signal_b || signal_c)) checks that signal_a is not asserted together with either signal_b or signal_c. If signal_a is asserted, the entire condition evaluates to false if either signal_b or signal_c is also
```