UNIVERSITY OF CALIFORNIA AT BERKELEY

COLLEGE OF ENGINEERING

DEPARTMENT OF ELECTRICAL ENGINEERING AND COMPUTER SCIENCE

Using ModelSim

Overview

ModelSim is a very powerful simulation environment, and as such can be difficult to master. Thankfully with the advent of **Xilinx Project Navigator 6.2i**, the Xilinx tools can take care of launching **ModelSim** to simulate most projects. However, a rather large flaw in Xilinx Project Navigator 6.2i is **its inability to correctly handle test-benches which instantiate multiple modules**.

To correctly simulate a test bench which instantiates multiple modules, you will need to create and use a **ModelSim project manually**. The steps are fairly simple:

- 1. Create a directory for your project
- 2. Start ModelSim and create a new project
- 3. Add all your verilog to the project
- 4. Compile your verilog files
- 5. Start the simulation
- 6. Add signals to the wave window
- 7. Recompile changed verilog files
- 8. Restart/Run the simulation

Detailed Instructions: Step 1 – Create a directory for your project

- 1. Because **ModelSim** creates rather large output files you should **not** save your **ModelSim** projects to the U:\ drive, it is a simple matter to **recreate the project** anyway.
- Create a subdirectory in C:\Users\cs150-xxx\, perhaps something like C:\Users\cs150-xxx\Simulation
- 3. When you are done simulating **delete this entire directory**, this will remove the ModelSim project and all of its temporary files. Obviously **your verilog should be elsewhere**.

Detailed Instructions: Step 2 – Start ModelSim and Create a Project

- 1. **Start ModelSim** from the desktop.
- 2. At the main ModelSim window go to File -> New -> Project
 - a. Enter a **project name**, this is for your reference only
 - b. Set the **Project Location** to the directory you created in **Step1** above.
 - c. You can leave the **Default Library Name** as work
 - d. Click OK
- 3. Continue with **Step3** below.

Detailed Instructions: Step 3 – Add Your Verilog to the Project

- 1. Click **Add Existing File** to add your verilog to the project.
 - a. Click **Browse** to locate the verilog files you wish to add.
 - b. **Note:** you can add multiple files at a time by using **Shift-Click** or **Control-Click** to select them all at once.
 - c. Leave Add File as Type on default.
 - d. Leave Folder as Top Level
 - e. You will almost certainly want to select **Reference from current location**, otherwise you will end up with multiple copies of the same verilog file floating around, a sure way to lose something.
 - Note that you will want to select Copy to project directory for the Const.V include file, otherwise ModelSim will not be able to find it.
 - f. Click OK
- 2. Repeat this until all of the necessary verilog files have been added to the project.
 - a. If you are simulating a project involving **Xilinx library components** you will need to **add C:\Xilinx\Verilog\src\glbl.v** to your project
- 3. Click Close

Detailed Instructions: Step 4 – Compile your verilog files

- 1. The **project pane** on the left of the main ModelSim window should list all of the files in your project with an icon next to each one.
 - a. A? means that the file has **not been compiled** since the last edit.
 - b. An X means that the file could not be compiled, it has an error.
 - i. Double clicking the X will bring up a list of **errors** with line numbers
 - ii. Control-G in notepad lets you jump to a specific line number
 - c. A V means that the file has been compiled successfully.
- 2. Use **Shift-Click** to select **all of your verilog files**, and then **Right-Click** and select **Properties**
 - a. Go to the **Verilog** tab
 - b. Click the Marco button
 - c. Enter **MODELSIM** into the **Macro Name** box, leaving the **Value** box empty.
 - d. Click OK until you get to the ModelSim Main Window
- 3. **Right-Click** in the **Project Pane** and select **Compile -> Compile Out-of-Date**, this will attempt to compile all of the files with ? next to them.
- 4. If you **change any verilog** source files you must **recompile them before restarting** the simulation. (See Step 4.3 above)

Detailed Instructions: Step 5 – Start the Simulation

- 1. Go to **Simulate -> Simulate** to bring up the simulation dialog box.
 - a. Alternatively you may use the **vsim** command. See the ModelSim manual for more information. This will be much faster and easier.
- 2. Go to the **Libraries** tab.
 - a. Click **Add** to add a new **search library**.
 - b. Navigate to **C:\ModelTech_5.8d\unisims_ver** and then click **OK**, this will add the **unisims_ver** library to your project.
 - c. Click **Add** to add a new **search library**.
 - d. Navigate to **C:\ModelTech_5.8d\XilinxCoreLib_ver** and then click **OK**, this will add the **XilinxCoreLib_ver** library to your project.
- 3. Go to the **Design** tab.
 - a. Click the **plus** next to the **work** library.
 - b. Find your **testbench** and select it.
 - c. If you are simulating a project involving **Xilinx library components** you will need to **add a space and then "glbl" to the simulate box** in the lower left.
 - d. Click Load.
- 4. Your design should now be loaded and ready to simulate.
 - a. If your design does not load, reread the above steps carefully.
 - b. You should also check for errors and warnings from ModelSim, both are indicative of potential problems with your code.

Detailed Instructions: Step 6 – Add Signals to the Wave Window

- 1. With the simulation running, the **Sim Panel** should be visible on the left hand side of the **ModelSim Main Window**.
 - a. The **Sim Panel** shows the hierarchy of all the modules in your project.
 - b. **Clicking the plus** next to a module will show the modules instantiated within it.
- 2. You should add as many signals as you might need to the ModelSim window.
- 3. To add all signals from a module
 - a. **Right-Click** on a module in the **Sim Panel** and select **Add -> Add to Wave**.
 - b. This will add all of the signals from that module to the **Wave Window**.
 - c. Please, look at signals inside your modules rather than just in the testbench.
 - d. Remember that when debugging you cannot see too few signals.
- 4. To add individual signals
 - a. Go to the Signals Window
 - i. If it is not visible, use the **View -> Signals** window to display it
 - b. Drag the signals you wish to see to the Wave Window
- 5. You can view busses in any number system, rather than just binary.
 - a. Select a signal, or group of signals
 - b. **Right-Click** on them and select **Radix -> Hexadecimal** to display those signals in hex.

c. This can allow you to see significantly more data on one screen and can make it easier to read.

Detailed Instructions: Step 7 – Recompile Changed Verilog Files

- When you have fixed bugs, or simply made changes you must recompile your verilog files
- 2. Near the bottom left of the **ModelSim Main Window** are tabs for the **Project** and **Sim panes**.
- 3. Navigate to the **Project Pane**
- 4. **Right-Click** anywhere in the pane and select **Compile -> Compile Out-of-Date** to recompile the modified files (Which should have ? next to them)

Detailed Instructions: Step 8 – Restart/Run the Simulation

- 1. You must do this any time to make changes such as:
 - a. Changing/recompiling verilog
 - b. Adding new signals to the wave window.
- 2. At the command prompt type "restart -f; run 100us" this will run your simulation
 - a. **restart f** tells ModelSim that it needs to start the simulation over from the beginning, that is to say at time 0.
 - b. **run 100us** tells ModelSim to run the simulation for 100 micro-seconds. **100ns** would be 100 nano-seconds. **100ms** would be 100 milli-seconds.
- 3. Note that if you cannot see all of the necessary information, you may run the simulation for additional time.
 - a. Example: (total running time: 110us)
 restart -f; run 100us
 run 10us

RevC - 9/14/2004	Greg Gibeling	Updated for ModelSimSE 5.8d
		Added instructions for handling glbl.v dependancy
RevB - 7/1/2004	Greg Gibeling	Added instructions for using Const.V
		Added instructions for defining the MODELSIM flag
		Added more information about Signals/Waves
		Minor editing
RevA	Greg Gibeling	Original