

Administrative Stuff • Midterm • Next Wednesday 24th @ 7:15PM in EH1800 • Alternate is Tuesday 23rd @ 7:15PM in EH2341 • HW4 is posted. Due in 3 weeks. • Friday is a synthesis exercise

We already saw the for loop: reg [15:0] rf[0:15]; // memory structure for modeling register file reg [5:0] w_addr; // address to write to initial for (w_addr=0; w_addr<16; w_addr=w_addr+1) rf[w_addr[3:0]] = 16*h0000; // initialize register file memory There are 3 other loops available: While loops Repeat loop Forever loop

Good for a fixed number of iterations Repeat count can be a variable but... It is only evaluated when the loops starts If it changes during loop execution it won't change the number of iterations Used in conjunction with @(posedge clk) it forms a handy & succinct way to wait in testbenches for a fixed number of clocks initial begin inc_DAC = 1*b1; repeat(4095) @(posedge clk); // bring DAC right up to point of rollover inc_DAC = 1*b0; inc_smpl = 1*b1; repeat(7)@(posedge clk); // bring sample count up to 7 inc_smpl = 1*b0; end

forever loops

- We got a glimpse of this already with clock generation in testbenches.
- Only a \$stop, \$finish or a specific disable can end a forever loop.

```
initial begin
clk = 0;
forever #10 clk = ~ clk;
end
```

Clock generator is by far the most common use of a forever loop

Simulation Example

 ModelSim simulation of above system verilog example in class.

Sequential vs Parallel > (begin/end) vs (fork/join)

- begin/end are used to form compound sequential statements. We have seen this used many times.
- fork/join are used to form compound parallel statements.
 - Statements in a parallel block are executed simultaneously
 - All delay or event based control is relative to when the block was entered
 Degin

Can be useful when you want to wait for the occurance of 2 events before flow passes on, but you don't know the order the 2 events will occur fork
@Aevent
@Bevent
join
areg = breg;
end

10

fork / join (continued) • Can be a source of races fork #5 a = b; What happens a = #5 b; #5 b = a; b = #5 a; join join Intra-assignment timing control works because the intra-assignment delay causes the values of a and b to be evaluated before the delay, and the assignments to be made after the delay begin #50 r = 'h35; #100 r = 'hE2; #50 r = 'h35; #100 r = 'hE2; #200 r = 'hF7: this produce? #150 r = 'h00; Compare & #150 r = 'h00; #150 r = 'h00; #100 r = 'hE2; contrast to #200 r = 'hF7 #200 r = 'hF7; #50 r = 'h35; ioin ioin

disable Statement • Similar to the "break" statement in C · Disables execution of the current block (not permanently) begin : break **for** (i = 0; i < n; i = i+1) **begin** : continue @(posedge clk) if (a == 0) // "continue" loop disable continue; What occurs if (a==0)? if (a == b) // "break" from loop What occurs if (a==b)? disable break; statement1 statement2 How do they differ? end end

```
Handy Use of fork/join and disable of a Named Block
 A UART master is sending a command to a UART receiver.
 cmd_rdy will go high when the reception is complete. However, what if cmd_rdy never goes high? Our test bench will freeze.
@(negedge clk);
rst n = 1;
 Using fork/join and disable we can make a test bench that will
 wait for cmd_rdy, but also time out if it never occurs.
@(negedge clk);
send_cmd = 1;
@(negedge clk);
 // Master sends command via UART
send cmd = 0;
  // This block will error out after 70k clocks
 Sdisplay("ERROR: timed out waiting for transmission to complete"); $stop();
  end
  begin
 // This block waits for cmd_rdy
 @ (posedge cmd rdy);
 disable timeoutl;
 // Cancels timeout as soon as cmd_rdy occurs
  end
join
```

```
Assertions (only in System Verilog)

• Self Checking testbenches are a must:

If (result == expected) $display("self check passed")
else begin
$display("ERR: at time %t, result not same as expected",$time);
$finish();
end

• System Verilog offers an assert statement to help simplify this self check.

assert (true_condition) pass_statement
else fail_statement

• General Syntax is shown above. Lets look at some examples next.
```

```
Assertions (only in System Verilog)

pass_statement

assert (result == expected) $display("self check passed")
else $fatal("ERR: at time %t, result not same as expected",$time);

fail_statement

$fatal → Throws a fatal message to output, exits the simulator (like a $finish).
$error → Throws a error message to output, continues simulation.

assert (result == expected) $display("self check passed")
else begin
$error("ERR: at time %t, result not same as expected",$time);
$stop();
end

Either pass or fail statements can be compound statements if you wrap them in begin/end
```

Assertions...immediate vs concurrent

- The examples on the previous slides were "immediate" assertions. The assertion condition is evaluated as the statement is encountered in the test bench flow. They really only offer a better more succinct way of doing a self-check than using an "if" statement.
- Another type of assertion available is a "concurrent" assertion. This
 allows you to define conditions that should always be true, and are
 checked at all times during simulation i.e. concurrent.

/// check that rd & wrt are never both asserted ///
/// This will be checked at every simulation tick ///
assert property (!(rd && wrt))
else \$error("ERROR: both rd and wrt asserted to SRAM");

- The key word property distinguishes a concurrent assertion from an immediate assertion.
- Most concurrent assertions would be checked on clock ticks.

Assertions...concurrent assertions

/// when req is asserted ack should ///
/// be asserted 1 to 2 clocks later ///
assert property (@(posedge clk) req |-> ##[1:2] ack);

- The @(posedge clk) specifies the clock associated with this concurrent property. req is actually evaluated just prior to clock rise
- The implication operator (|->) had a pre-condition (antecedent sequence) and if that occurs the consequent sequence has to become true.

assert property (@(posedge clk) req |-> ##[1:2] ack);
antecedent
sequence sequence
sequence sequence

• If req is becomes true then ack has to assert within 1 to 2 clock cycles

Assertions...concurrent assertions

- The ## operator
 - A ## followed by a number or range specifies the delay from the current clock tick to the beginning of the sequence that
 - ## is often used with a range. For example: req|-> ##[0:3] gnt would mean gnt should be asserted 0 to 3 clock cycles after req.
- Assertions can get rather complex. Don't have to specify the entire assertion in one line (the directive line)
- Might not want to check the assertion during reset.
- Can break assertions into multiple parts
 - sequences
 - properties
 - directive

Assertions...concurrent assertions

The waves show the desired behavior. The concurrent assertion example implements it. It breaks the assertion up into a sequence a property, and the final directive.

////Sequence Layer////
sequence req gnt_seq; // clock right after req, req
(-req & gnt) ##1 (-req & -gnt); // should be low and gnt should
endsequence // be high. Next clock both low

///Property Layer////
property req gnt_prop;
@ (posedge clk) // clk is used for clock ticks
disable iff (!rst_n) // will not check when resetting
req |-> req gnt_seq; // upon req the sequence reg_gnd_seq
endproperty // specified above should occur

////Directive Layer////
assert property (req_gnt_prop)
else \$display("ERR: req_gnt assertion failure at time %t",\$time);

File I/O – Why?

- If we don't want to hard-code all information in the testbench, we can use input files
- Help automate testing
 - One file with inputs
 - One file with expected outputs
- Can have a software (Python, MatLab, System C) program generate data
 - · Create the inputs for testing
 - Create "correct" output values for testing
 - Can use files to "connect" hardware/software system

Opening/Closing Files

- \$fopen opens a file and returns an integer descriptor
 integer fd = \$fopen("filename");
 integer fd = \$fopen("filename", "r");
 - If file cannot be open, returns a 0
 - Can output to more than one file simultaneously by writing to the OR (|) of the relevant file descriptors
 Easier to have "summary" and "detailed" results
- \$fclose closes the file \$fclose(fd);

22

Writing To Files

- Output statements have file equivalents
 - √ \$fmonitor()
 - √ \$fdisplay()
 - ✓ \$fstrobe()
 - √ \$fwrite() // write is like a display without the \n
- These system calls take the file descriptor as the first argument
 - √ \$fdisplay(fd, "out=%b in=%b", out, in);

23

Reading From Files

- Read a binary file: **\$fread**(destination, fd);
 - Can specify start address & number of locations too
 - Good luck! I have never used this.
- Very rich file manipulation (see IEEE Standard)

 \(\sigma \) \(\frac{1}{3} \) (seekling), \(\frac{1}{3} \) (rewind(), \(\ldots \)
- Will cover a few of the more common read commands next

24

Using **\$fscanf** to read files module file_read3() integer file_handle,error,indx,num_matches; reg [15:0] mem[0:255][0:1]; 1234 abcd reg [639:0] err_str; 21ab text3.txt initial begin indx=0: file_handle = \$**fopen**("text3.txt","r"); rror = \$**ferror**(file_handle,err_str); if (error==0) begin num_matches = **\$fscanf**(file_handle,"%h %h",mem[indx][0],mem[indx][1]); while (num_matches>0) begin \$display("data is: %h %h",mem[indx][0],mem[indx[1]); indx = indx + 1: num_matches = **\$fscanf**(file_handle,"%h %h",mem[indx][0],mem[indx][1]); end else \$display("Could not open file text3.txt");


```
Testbench Example (contrived but valid)

module test and;
integer file, 1, code;
reg a, b, expect, clock;
wire out;
parameter cycle = 20;
and #4 a0(out, a, b); // Circuit under test

initial begin: file_block
clock = 0;
file = $fopen("compare.txt", "r");
for (i = 0; | < 4; i=i+1) begin
@(posedge clock) // Read stimulus on rising clock
code = $fscanf(file, "%b %b %b\n", a, b, expect);
#(cycle - 1) // Compare just before end of cycle
if (expect !== out)
$strobe("%d %b %b %b %b", $time, a, b, expect, out);
end // for
$fclose(file); $stop;
end // initial
always #(cycle /2) clock = ~clock; // Clock generator
endmodule
```


functions

- Declared and referenced within a module
- Used to implement combinational behavior
 - · Contain no timing controls or tasks
- Inputs/outputs
 - · Must have at least one input argument
 - Has only one output (no inouts)
 - Function name is implicitly declared return variable
 - Type and range of return value can be specified (1-bit wire is default)

32

When to use functions?

- Usage rules:
 - May be referenced in any expression (RHS)
 - May call other functions
- Requirements of procedure (implemented as function)
 - No timing or event control
 - Returns a single value
 - Has at least 1 input
 - · Uses only behavioral statements
 - · Only uses blocking assignments (combinational)
- Mainly useful for conversions, calculations, and selfchecking routines that return boolean. (testbenches)

```
Function Example
 module word_aligner (word_out, word_in);
  output
 [7: 0] word_out;
 size of return value
  input
 [7: 0]
 word_in;
 // invoke function
  assign word_out = aligned_word(word_in);
  function
 [7: 0]
 aligned_word;
 // function declaration
  input
 [7: 0]
 word;
 begin
 input to function
 aligned_word = word;
 if (aligned_word != 0)
 while (aligned_word[7] == 0) aligned_word = aligned_word << 1;
 endfunction
 endmodule
```


```
Function Example [2]
 module arithmetic_unit (result_1, result_2, operand_1, operand_2,);
  output
 [4: 0] result_1;
  output
 [3: 0] result_2;
 function call
  input
 [3: 0] operand_1, operand_2;
  assign result_1 = sum_of_operands (operand_1, operand_2);
  assign result_2 = larger_operand (operand_1, operand_2);
  function [4: 0] sum_of_operands(input [3:0] operand_1, operand_2);
 sum_of_operands = operand_1 + operand_2;
  endfunction
 function inputs
 function output
  function [3: 0] larger_operand(input [3:0] operand_1, operand_2);
 larger_operand = (operand_1 >= operand_2) ? operand_1 : operand_2;
  endfunction
 endmodule
```


Why use Tasks? Tasks provide the ability to Execute common procedures from multiple places Divide large procedures into smaller ones Local variables can be declared & used Personally, I only use tasks in testbenches, but they are very handy there. Break common testing routines into tasks Initialization tasks Stimulus generation tasks Self Checking tasks Top level test then becomes mainly calls to tasks.


```
Task Example [Part 2]
// Continued from previous slide
task add_values;
 // task declaration
  output reg [3: 0] SUM;
 task outputs
  output reg
 C_OUT;
 [3: 0] DATA_A, DATA_B;
  input
 task inputs
  input
 C_IN;
 \{C\_OUT, SUM\} = DATA\_A + (DATA\_B + C\_IN);
endtask
endmodule

 Could have instead specified inputs/outputs using a port list.

task add_values (output reg [3: 0] SUM, output reg C_OUT,
 input [3:0] DATA_A, DATA_B, input C_IN);
```

```
Task Example [2]
task leading_1(output reg [2:0] position, input [7:0]
 data_word);
 [7:0] temp;
 reg
 begin
 internal task variable
 temp = data_word;
 position = 7;
 while (!temp[7]) begin
 NOTE:
 "while" loops usually
 temp = temp << 1;
 position = position - 1; not synthesizable!
 end
endtask
 What does this task assume for it to work correctly?
How do tasks differ from modules?
How do tasks differ from functions?
```


Include Compiler Directives 'include filename Inserts entire contents of another file at compilation Can be placed anywhere in Verilog source Can provide either relative or absolute path names Example 1: module use_adder8(...); 'include "adder8.v" // include the tasks for adder8 Example 2: module Follower_tb(); 'include "tb_tasks.v"; Useful for including tasks and functions in multiple modules

