

Verilog HDL QUICK REFERENCE CARD

REVISION 1.0

() Grouping [] Optional {} Repeated | Alternative bold As is CAPS User Identifier

1. Module

```
module MODID[({PORTID,})];
  [input | output | inout [range] {PORTID,};]
  [{declaration}]
  [{parallel_statement}]
  [specify
 {specify_statement}
 endspecify]
endmodule
range ::= [constexpr : constexpr]
```

2. DECLARATIONS

endfunction

```
parameter {PARID = constexpr,};
wire | wand | wor [range] {WIRID,};
reg [range] {REGID [range],};
integer {INTID [range],};
time {TIMID [range],};
real {REALID,};
realtime {REALTIMID,};
event {EVTID,};
task TASKID:
 [{input | output | inout [range] {ARGID,};}]
 [{declaration}]
begin
 [{sequential_statement}]
end
endtask
function [range] FCTID:
 {input | output | inout [range] {ARGID,};}
 [{declaration}]
begin
 [{sequential_statement}]
end
```

3. Parallel Statements

```
assign [(strength1, strength0)] WIRID = expr;
initial sequential_statement
always sequential_statement
MODID [#({expr,})] INSTID
  ([expr,} | {.PORTID(expr),}]);
GATEID [(strength1, strength0)] [#delay]
 [INSTID] ({expr,});
defparam {HIERID = constexpr,};
strength ::= supply | strong | pull | weak | highz
delay ::= number | PARID | ( expr [, expr [, expr]] )
```

4. GATE PRIMITIVES

```
and (out, in1, ..., inN);
 nand (out, in<sub>1</sub>, ..., in<sub>N</sub>);
 nor (out, in<sub>1</sub>, ..., in<sub>N</sub>);
or (out, in<sub>1</sub>, ..., in<sub>N</sub>);
xor (out, in<sub>1</sub>, ..., in<sub>N</sub>);
 xnor (out, in<sub>1</sub>, ..., in<sub>N</sub>);
buf (out<sub>1</sub>, ..., out<sub>N,</sub> in);
 not (out<sub>1</sub>, ..., out<sub>N</sub> in);
bufif0 (out. in. ctl):
 bufif1 (out. in. ctl):
notif0 (out, in, ctl);
 notif1 (out, in, ctl);
 pulldown (out);
pullup (out);
[r]pmos (out, in, ctl);
[r]nmos (out, in, ctl);
[r]cmos (out, in, nctl, pctl);
[r]tran (inout, inout);
[r]tranif1 (inout, inout, ctl);
[r]tranif0 (inout, inout, ctl);
```

5. SEQUENTIAL STATEMENTS

```
begin[: BLKID
 [{declaration}]]
 [{sequential statement}]
end
if (expr) sequential statement
[else sequential statement]
case | casex | casez (expr)
 [{{expr,}: sequential statement}]
 [default: sequential_statement]
endcase
forever sequential_statement
repeat (expr) sequential statement
while (expr) sequential statement
for (Ivalue = expr; expr; Ivalue = expr)
 sequential_statement
#(number | (expr)) sequential_statement
@ (event [{or event}]) sequential statement
```

```
Ivalue [<]= [#(number | (expr))] expr;
Ivalue [<]= [@ (event [{or event}])] expr;
wait (expr) sequential_statement
-> EVENTID;
fork[: BLKID
 [{declaration}]]
 [{sequential_statement}]
join

TASKID[({expr,})];
disable BLKID | TASKID;
assign Ivalue = expr;
deassign Ivalue;
Ivalue ::=
 ID[range] | ID[expr] | {{Ivalue,}}
event ::= [posedge | negedge] expr
```

6. Specify Block Statements

```
specparam {ID = constexpr,};
(terminal => terminal) = path_delay;
((terminal,) *> {terminal,}) = path delay;
if (expr) (terminal [+|-]=> terminal) = path_delay;
if (expr) (\{\text{terminal},\} [+|-]^* > \{\text{terminal},\}\} =
 path_delay;
[if (expr)] ([posedge|negedge] terminal =>
 (terminal [+|-]: expr)) = path_delay;
[if (expr)] ([posedge|negedge| terminal *>
 ({terminal,} [+|-]: expr)) = path_delay;
$setup(tevent, tevent, expr [, ID]);
$hold(tevent, tevent, expr [, ID]);
$setuphold(tevent, tevent, expr, expr [, ID]);
$period(tevent, expr[, ID]);
$width(tevent, expr, constexpr [, ID]);
$skew(tevent, tevent, expr [, ID]);
$recovery(tevent, tevent, expr [, ID]);
tevent ::= [posedge | negedge] terminal
 [&&& scalar_expr]
path delay ::=
 expr | (expr, expr [, expr [, expr, expr, expr]])
terminal ::= ID[range] | ID[expr]
```

© 1995 Qualis Design Corporation. Permission to reproduce and distribute strictly verbatim copies of this document in whole is hereby granted.

See reverse side for additional information.

7. EXPRESSIONS

primary
unop primary
expr binop expr
expr ? expr : expr
primary ::=
 literal | Ivalue | FCTID({expr,}) | (expr)

7.1. UNARY OPERATORS

+, - Positive, Negative
! Logical negation
 Bitwise negation
8, ~& Bitwise and, nand
|, ~| Bitwise or, nor
^, ~^, ~

7.2. BINARY OPERATORS

Increasing precedence:

?: if/else Logical or Logical and && Bitwise or Bitwise xor, xnor & Bitwise and Equality ==. != . ===. !== Inequality <, <=, >, >= Logical shift <<. >> Addition, Substraction Multiply, Divide, Modulo

7.3. SIZES OF EXPRESSIONS

unnized constant

sized constant		as specified
i op j op i	+,-,*,/,%,&, ,^,~ +, -, ~	max(L(i), L(j)) L(i)
i <i>op</i> j	===, !===, ==, != &&, , >, >=, <, <=	1
op i	&, ~&, , ~ , ^, ~^	1
i <i>op</i> j	>>, <<	L(i)
i?j:k		max(L(j), L(k))
{i,,j}		L(i) + + L(j)
$\{i\{j,k\}\}$		i * (L(j)++L(k))
i = j		L(i)

20

8. SYSTEM TASKS

* indicates tasks not part of the IEEE standard but mentionned in the informative appendix.

8.1. INPUT

\$readmemb("fname", ID [, startadd [, stopadd]]);

\$readmemh("fname", ID [, startadd [, stopadd]]);
*\$sreadmemb(ID, startadd, stopadd {, string});
*\$sreadmemh(ID, startadd, stopadd {, string});

8.2. OUTPUT

\$display[defbase]([fmtstr,] {expr,});
\$write[defbase] ([fmtstr,] {expr,});
\$strobe[defbase] ([fmtstr,] {expr,});
\$monitor[defbase] ([fmtstr,] {expr,});
\$fdisplay[defbase] (fileno, [fmtstr,] {expr,});
\$fwrite[defbase] (fileno, [fmtstr,] {expr,});
\$fstrobe(fileno, [fmtstr,] {expr,});
\$fmonitor(fileno, [fmtstr,] {expr,});
fileno = \$fopen("filename");
\$fclose(fileno);
defbase ::= h | b | o

8.3. TIME

\$dumpall

*\$reset[(0)]

\$time "now" as TIME
\$stime "now" as INTEGER
\$realtime "now" as REAL
\$scale(hierid) Scale "foreign" time value
\$printtimescale[(path)]
Display time unit & precision
\$timeformat(unit#, prec#, "unit", minwidth)
Set time %t display format

8.4. SIMULATION CONTROL

\$stop Interrupt \$finish Terminate *\$save("fn") Save current simulation *\$incsave("fn") Delta-save since last save *\$restart("fn") Restart with saved simulation *\$input("fn") Read commands from file *\$log[("fn")] Enable output logging to file *\$nolog Disable output logging Enable input logging to file *\$key[("fn")] *\$nokey Disable input logging *\$scope(hiername) Set scope to hierarchy *\$showscopes Scopes at current scope *\$showscopes(1) All scopes at & below scope Info on all variables in scope *\$showvars *\$showvars(ID) Info on specified variable *\$countdrivers(net)>1 driver predicate *\$list[(ID)] List source of [named] block Enable \$monitor task \$monitoron Disable \$monitor task \$monitoroff Enable val change dumping \$dumpon Disable val change dumping \$dumpoff Name of dump file \$dumpfile("fn") \$dumplimit(size) Max size of dump file \$dumpflush Flush dump file buffer \$dumpvars(levels [{, MODID | VARID}])

*\$reset(1) Reset and run again

*\$reset(0|1, expr) Reset with reset_value

*\$reset_value Reset_value of last \$reset

*\$reset count # of times \$reset was used

8.5. MISCELLANEOUS

\$random[(ID)]

*\$getpattern(mem) Assign mem content
\$rtoi(expr) Convert real to integer
\$itor(expr) Convert integer to real
\$realtobits(expr) Convert real to 64-bit vector
\$bitstoreal(expr) Convert 64-bit vector to real

8.6. ESCAPE SEQUENCES IN FORMAT STRINGS

\n, \t, \ \"	newline, TAB, '\', ""
\xxx	character as octal value
%%	character '%'
%[w.d] e , %[w.d] E	display real in scientific form
%[w.d]f, %[w.d]F	display real in decimal form
% [w.d] g , % [w.d] G	display real in shortest form
%[0]h, %[0]H	display in hexadecimal
%[0]d, %[0]D	display in decimal
%[0]o, %[0]O	display in octal
%[0]b, %[0]B	display in binary
%[0]c, %[0]C	display as ASCII character
%[0]v, %[0]V	display net signal strength
%[0]s, %[0]S	display as string
%[0]t, %[0]T	display in current time format

display hierarchical name

9. LEXICAL ELEMENTS

%[0]m, %[0]M

hierarchical identifier ::= {INSTID .} identifier identifier ::= letter | _ { alphanumeric | \$ | _} escaped identifer ::= \ {nonwhite} decimal literal ::= [+|-]integer [. integer] [E|e[+|-] integer] based literal ::= integer ' base {hexdigit | x | z} base ::= b | o | d | h comment ::= // comment newline comment block ::= /* comment */

© 1995 Qualis Design Corporation. Permission to reproduce and distribute strictly verbatim copies of this document in whole is hereby granted.

Qualis Design Corporation

Beaverton, OR USA

Phone: +1-503-531-0377 FAX: +1-503-629-5525 E-mail: info@gualis.com

Also available: VHDL Quick Reference Card
1164 Packages Quick Reference Card

Variables to dump

Force a dump now

Reset simulation to time 0.