Verification of the VHDL Description with Spyglass 5.2 of Atrenta

1) Introduction

Document Used: Spyglass 5.2.0 UserGuide

a) Objective:

Solve various design issues in the early stages of the design development process. For that it provides a pre-packaged set of goals and methodologies called GuideWare.

- **b) Goal (definition):** is a pre-packaged set of rules that detects specific types of design issues. Example: simulation goal contains rules that checks for basic simulation issues in a design. When you run a goal after specifying design files in Atrenta Console qll rules of that goal are run. Once the run is complete, appropriate violations messages are reported to indicate design issues.
- **c) Methodology (definition):** A collection of sub-methologies or a collection of goals. GuideWare is the methodology used by Atrenta it provides guidance to designers to address various design issues by running a set of goals that are fine-tuned for high-quality and low noise.

2) Launch the SpyGlass

a) Launch SpyGlass 5.2

- Open the diretory that has the file ".bashrc_spyglass5_2_0".
- Commands to initialize Spyglass:

```
-". ./.bashrc_spyglass5_2_0"
```


- Launch:

-"spyglass"

```
:~/projet_atrenta$ . ./.bashrc_spyglass5_2_0
:~/projet atrenta$ spyglass &
```

- It is possible to access the pdfs of UserGuide by the graphic interface of Spyglass

- Console_User_Guide.pdf can be accessed by "Help-> Spyglass Manuals-> Using Spyglass-> Atrenta Console UserGuide

- GUI Spyglass - Pages 24 and 25

b) Creating your project

- In the top-left: "File -> New Project" to create one
- "File -> Save Project (Ctrl + S)" to save one.

- Project will be saved as a file ".prj", a directory "name of the project" and another directory "name of the project files".
- Create a New Project. It will receive a standard name, spyglass-1, from the software. Change the name of the projet for one that better suits it, par example "Filtre", with the command "File -> Save Project as ..."

- Verify the file "Filtre.prj" and the directories "Filtre" and "Filtre_files" were created in the directory that you launched the software.

3) Adding your Files and Running DesignRead Verification

a) Add your Files

- Click "Add File(s)" at the "Add Design Files" Tab and select your VHDL files of the Filtre (files *.vhd). They are located in \$\{TP_PATH\} / vhd\ directory.
- There are 7 files to be added as shown in the picture above:

- After adding them, the window "HDL Files", at the left-side, will show the files.
- You can delete a file by Right Click -> Delete or Select the file and push the button "Delete";
- You can edit a file by Right Click -> Edit and it will open with the VI editor;

b) Run DesignRead

- Select the "Run Design Read" Tab and click at "Run Design Read".

- After the "Run Design Read", a window will show the messages about the verification.

- Examples of Errors and Warnings:
 - Syntax FATALs :

```
FATAL[1]

STX_VH_2[1]: Syntax error detected.

Syntax error at or near "count", expecting ";",FILTRE_VHDL_19_01/vhd/fsm.vhd, 43
```

- Identifier Must be Declared Before Usage FATAL:

```
FATAL[1]

STX_VH_11[1]: Identifier must be declared before usage.

Use of undeclared identifier 'current_state',FILTRE_VHDL_19_01/vhd/fsm.vhd, 42
```

- New File Warning: If you edited a file and redo the "Run Design Read" there will be a warning.

```
WARNING[1]

WRN_612[1]: Source file is newer than it's SpyGlass precompiled (library) dump this may lead to incorrect elaboration errors, please recompile the specified file in the same library.
```


- Its highly recommended that you corrected all errors detected and verify the warnings before passing to the next phase.
- Save your project

4) Running LINT and ADV_LINT Goals and Analysing Results

- Now, to run the other verifications, you need to change your main tab (top-middle) from "Design Setup" to "Goal Setup"

a) Running LINT

- You are now at the "Goal Setup -> Select Goal" tab and, as you can see, there are many goals that can be run to verify specific characteristics of your VHDL description.
- As you click in the name of a goal, the window "Help" at the right-side will display some informations about it (what the goal tests and can reveal of your description).
- Select the Goal LINT/LINT_RTL as shown in the figure above:

- Run it by clicking "Run Selected Goals" in the top-left.
- Examples of Errors and Warnings:
 - Latchs
 - Code Non Synthesizable
- Run the others Goals of LINT and correct theirs errors as well.

b) Running ADV_LINT

- After correcting the errors of LINT, you can run the goals of ADV_LINT. The main ones are ADV_LINT_STRUCT and ADV_CONNECTIVITY
- You will propably find one FATAL error about a intial setup design. The software suggest to change the "use_inferred_clock" parameter of the goal.

```
 Av_init01[1]: Reports initial setup issues of the design.


Could not find clocks for all the flops. Use 'use_inferred_clocks' to enable auto-detection of clocks, FILTRE_VHDL_19_01/vhd/filtre.vhd, 21
```

- To edit the parameter Right-Click the goal in the "Select Goal" tab and choose "Edit Parameter".

Search the parameter and change it to "Yes". Save the changes.

- After running all the goals, you should have something like this in your "Select Goals" Tab.

Congratulations, You have ended your Verifications with Spyglass