1. When signal_a is asserted, signal_b must be asserted, and must remain up until one of the signals signal c or signal d is asserted.

```
property signal_a_implies_signal_b_until_c_or_d;
  @(posedge clk) disable_iff(!reset)
 ($rose(signal_a) |-> (signal_b ##1 until (signal_c || signal_d)));
endproperty

$rose(signal_a) checks for a rising edge of signal_a.

|-> denotes implication, stating that if there is a rising edge of signal_a, then the following condition should hold.

(signal_b ##1 until (signal_c || signal_d)) specifies that signal_b must be asserted (signal_b) and must remain asserted (##1) until either signal_c or signal d is asserted.
```

2. After signal_a is asserted, signal_b must be deasserted, and must stay down until the next signal_a.

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

|-> denotes implication, stating that if there is a rising edge of signal_a, then the following condition should hold.

(!signal_b ##1 until ($stable(signal_a))) specifies that signal_b must be deasserted (!signal_b ##1 until) and must stay deasserted until the next rising edge of signal a.
```

3. A request should be followed two cycles later by a rising edge of acknowledge. The ack is only allowed to be high for one clock cycle.

```
property request_followed_by_ack;
  @(posedge clk) disable_iff(!reset)
 (request |-> ##2 $rose(ack) && ##1 !$changed(ack));
endproperty

(request |-> ##2 $rose(ack) && ##1 !$changed(ack)) checks that if request is asserted, then two cycles later (##2), there should be a rising edge of ack ($rose(ack)) and ack should only be high for one clock cycle (##1 !$changed(ack)).
```

4. If signal_a is received while signal_b is inactive, then on the next cycle signal_c must be inactive, and signal b must be asserted.

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

($changed(signal_a) && !signal_b) checks if signal_a has changed (gone from 0 to 1) and signal_b is currently inactive.

|-> denotes implication. It specifies that if the condition above is true, then the following conditions should hold in the next cycle (##1):

(!signal_c && signal_b) states that signal_c must be inactive, and signal_b must be asserted.
```

5. signal_a must not rise before the first signal_b.

```
property no_rise_before_first_b;
  @(posedge clk) disable_iff(!reset)
 (!($rose(signal_a) && !($past(signal_b, 1))));
endproperty

!($rose(signal_a) && !($past(signal_b, 1))) checks that signal_a does not rise (transition from 0 to 1) before the first occurrence of signal_b.

$past(signal_b, 1) captures the value of signal_b in the previous cycle, and !($rose(signal_a) && !($past(signal_b, 1))) ensures that signal_a doesn't rise while signal_b is still inactive.
```

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

(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. When the positive edge of signal "a" is detected, check signal "b" has to be high continuously until signal "c" goes low.

```
property pt;
 // Assertion triggered on the positive edge of the clock
 @(posedge clock)

 // Check: When the positive edge of signal "a" is detected... // "b" has to be high continuously until signal "c" goes low
 $rose(a) |-> (b throughout (!c[->1]));
endproperty

@(posedge clock): This triggers the assertion on the positive edge of the clock.

$rose(a) |->: This checks that when the positive edge of signal "a" is detected, the condition following it should hold.

(b throughout (!c[->1])): This specifies that "b" has to be high continuously (throughout) until signal "c" goes low (!c[->1]).
```

8. Whenever valid signal goes high enable signal should be asserted in the next cycle & it should be stable till ready signal is asserted. The ready signal should be asserted after enable with in 4 to 6 cycles.

```
property ppt;
  // Assertion triggered on the positive edge of the clock
  @(posedge clock)
  // Check: Whenever valid signal goes high...
  $rose(valid) |-> enable[*4:6] ##1 ready;
endproperty
@(posedge clock): This specifies that the assertion is triggered on the
positive edge of the clock.
$rose(valid) |->: This checks that whenever the valid signal goes from 0 to 1
(positive edge or rising edge), the conditions following it should hold.
enable[*4:6] ##1 ready;: This part specifies the conditions that should be
true after the rising edge of the valid signal:
enable[*4:6]: The enable signal should be asserted continuously for a
duration of 4 to 6 clock cycles.
##1: After this duration, there should be exactly one clock cycle.
ready;: The ready signal should be asserted in this clock cycle.
```

9. Whenever the signal A goes high from the next cycle the signal B should repeat n no. of times, where n is equal to value of bit[3:0]C when signal A is asserted.

```
property cyc;
  // Declare integer variables local and count
  int local, count;
  // Assertion triggered on the positive edge of the clock
  @(posedge clock)
  // Check: If this condition holds... // Implication: Then this condition
must also hold
  (\$rose(a), local = c, count = 0) |=> \$rose(b) ##1(b, count++)[*1 : $] ##1
(!b && (count == local-1));
endproperty
@ (posedge clock): This triggers the assertion on the positive edge of the
clock.
(\$rose(a), local = c, count = 0) |=>: This sets up initial conditions when
signal a rises. It initializes local to the value of c and sets count to 0.
$rose(b) ##1 (b, count++)[*1 : $] ##1 (!b && (count == local-1)): This part
of the assertion checks that after the rising edge of b, there should be a
sequence of rising edges of b (##1 (b, count++)[*1 : $]) where count is
incremented. The sequence should continue until there's a falling edge of b
(##1 (!b && (count == local-1))). This enforces a specific relationship
between the count of rising edges of b and the value of local.
```

10. Req must eventually be followed by ack, which must be followed 1 cycle later by done.

```
property req_followed_by_ack_and_done;
  @(posedge clk) disable_iff(!reset)
 (req |-> ##[1:$] ack && ##1 done);
endproperty

(req |-> ##[1:$] ack && ##1 done) checks that if req is asserted, then
eventually (##[1:$]) it should be followed by ack, and ack should be followed
1 cycle later by done.
```