Verilator 101

Presenter: Hai Cao Xuan

Computer Architecture 203B3

objectives

- Understand how to use Verilator to compile SystemVerilog source codes
- Understand how to write C++ testbench to use with Verilator
- Understand how to write Makefile to manage projects
- Make a simple 8-bit ALU
- Make a button buffer

Introduction

What is Verilator?

Verilator is a tool to compile Verilog and SystemVerilog source codes to optimized C++ or SystemC code.

→ Verification or Modeling

Why bother using Verilator?

Speed

Cycle-based → Extremely fast, but only be used for synchronous circuits.

Code quality

Not fully support SystemVerilog **but not accept most non-synthesizable** code → have to write **better code**

Price

Free and open-source

Why bother using Verilator?

Question Is it enough for us?

Answer Yes:)

Question What's wrong with Quartus, ModelSim, etc.?

Answer It's slow and limit your imagination.

Question Can I use Quartus, ModelSim, Vivado, etc. instead in this course?

Answer Yes, you can. But why fleeing from something

just because the fun is not yet to come?

Let's build an ALU

Specification

Specification

Input

data_a 8-bit data

data_b 8-bit data

alu_op 2-bit for ALU operation

dvalid 1-bit data valid:

if this signal is 0, the data are invalid, there is no result.

Output

result 8-bit data

rvalid 1-bit result valid: this signal is 1 if the result is valid.

Specification

Input

4 operators: NOP, ADD, OR, AND alu_op

valid(i)	alu_op xx		result	valid(out)
0			′0	0
1	00	NOP	′0	1
1	01	ADD	data_a + data_b	1
1	10	OR	data_a data_b	1
1	11	AND	data_a & data_b	1

Analyze the Specification

- a) How many input, output signals?
- b) The relationship between them?
- c) Possible modules in the design?
- d) Possible algorithms to implement the design?
 - → Sketch the diagram

Sketch the Diagram

♦ Remember the Guideline

$\rightarrow Suffixes$

Input Output
data_a_i result_o
data_b_i rvalid_o
alu_op_i
dvalid_i

Time to Code

Actually, you could open the folder to see the sample code.

ex01/

Structure

```
~/r/s/02-verilator/ex01 $ tree
 include
 └─ my_pkg.svh
 makefile
 src
 L— alu.sv
  - tb_top.cpp
  - top.sv
 top.ys
```

2 directories, 6 files

Structure

```
 include/: contains package files
 *.svh: SystemVerilog package files
 makefile: makefile
 src/: contains RTL source code
 *.sv: SystemVerilog files
 top.sv: Top for test
 top.ys: Yosys file
```

It's Verilator's showtime

Lint

Lint

A process of static code analysis checks on RTL design to find violations based on sets of guidelines or rules.

Rules:

- Verilator
- Spyglass (VCS)
- ...

Lint Basic Goals

- 1. Basic connectivity issues (floating inputs, width mismatch...)
- 2. Simulation issues
 - a. Incomplete sensitivity list
 - b. Incorrect use of blocking/non-blocking assignments
 - c. Potential functional errors
 - d. Possible simulation hang cases and race cases
- Structual issues that affect the post implementation functionality or performance
 - a. Multiple drivers
 - b. High fan-in mux
 - c. Synchronous/asynchronous use of resets
- 4. Unsynthesizable constructs, RTL vs. gate simulation mismatch

Verilator Lint

```
$ verilator -Wall -sv --lint-only {files} --top-module {top module}
$ verilator -Wall -sv --lint-only include/my_pkg.svh src/alu.sv top.sv --
top-module top
```

* You must put reused modules/files before the modules/files using them.
When warnings or errors occur, fix them or go to this link to figure out how to fix them.
https://verilator.org/guide/latest/warnings.html

Verification

Time-based Verification

Why using C++?

- 1. Easy to code
- 2. Utilize its huge libraries

Time-based Verification – basic

Basic Procedure

- 1. Set initial values
- 2. Set series of test values
- 3. Monitor output values: **compare**

Time-based Verification – basic

It's playtime

ex01/

Time-based Verification – basic

1. Verilate the top module

```
$ verilator -Wall -sv -cc {files} --top-module {top-module} --exe {test-files}

$ verilator -Wall -sv -cc include/my_pkg.svh src/alu.sv top.sv --top-module top --exe tb_top.cpp
```

2. Build the top module

```
$ make -C obj_dir -f V{top-module}.mk V{top-module}
$ make -C obj_dir -f Vtop.mk Vtop
```

3. Simulate

```
$ ./obj_dir/V{top-module}
$ ./obj_dir/Vtop
```

Why are there thousands of commands? How could I remember all?

That's why makefile is created, to ease the tedious of typing.

Depend on your projects, modify the variables: TOPMODULE and FILES

To know how to run, type: make help

Time-based Verification – a little bit advanced

Random-Value Procedure

- Set initial values
- 2. Set test values: RANDOMLY
- 3. Get expected output values
- 4. Monitor output values: **compare**
- 5. Repeat step 2. N times
 - → Random values help check the correctness of the desgin by driving it in some cases which designers might not or even cannot think or imagine

Time-based Verification – a little bit advanced

Another one

ex02/

Pay attention to how the code was rearranged to make it simpler and easier to maintain and modify

It's CLK realm

Time-based Verification – a little bit advanced

Time-based Verification – a little bit advanced

Recommended Procedure for Clock and Reset in Verilator

- Set initial values
- 2. Model 1 clock cycle → Monitor output values: **compare**
- 3. *Extra processes
- 4. Set test values: RANDOMLY
- 5. Get expected output values
- 6. Model reset
- 7. Repeat step 2. N times

Where's Waveform?

Time-based Verification – a little bit advanced

ex03/

Pay attention to how the code was rearranged to make it simpler and easier to maintain and modify

Time-based Verification – a little bit advanced

Verilate the top module

```
$ verilator -Wall -sv -cc --trace-fst {files} --top-module {top-
module} --exe {test-files}

$ verilator -Wall -sv -cc --trace-fst include/my_pkg.svh
src/alu.sv top.sv --top-module top --exe tb_top.cpp
```

In the test file, take a closer look to some extra lines of generating waveforms or trace. After simulating, a *.vcd file will be in the current folder, use this command to view:

```
$ gtkwave {vcd file}
```

\$ gtkwave top.vcd

It's your showtime

Problem

The FPGA in which you implement a design often has high frequency, so when a button is pressed, which you intend it to press in 1 cycle, the design will consider the signal is active in multiple cycles.

→ What is your solution?

Problem

- Step 1. Analyze the problem
- Step 2. Write the specification
- Step 3. Sketch the waveform
- Step 4. Draw the FSM
- Step 5. Desgin

Analyze the Problem

What is your solution?

Write and Analyze the Specification

- a) How many input, output signals?
- b) The relationship between them?
- c) Possible modules in the design?
- d) Possible algorithms to implement the design?

Specification

Input

clk ...

button ...

Output

stable ...

Waveform

Waveform

FSM

Let's get your hands dirty...

Questions?

References

- 1. https://www.veripool.org/verilator/
- 2. https://verilator.org/guide/latest/
- 3. https://zipcpu.com/blog/2017/06/21/looking-at-verilator.html
- 4. https://www.itsembedded.com/dhd/verilator_1/