

SYSTEMVERILOG ASSERTIONS FOR FORMAL VERIFICATION

Dmitry Korchemny, Intel Corp.

HVC2013, November 4, 2013, Haifa

 Most of the examples used in this tutorial are borrowed from our SVA book

Agenda

- Introduction
- Formal verification model. LTL properties
- Assertion statements
- Sequences and properties
- Clocks and resets
- Assertion system functions
- Metalanguage and checkers
- Local variables
- Recursive properties
- Efficiency and methodology tips
- Future directions and challenges

INTRODUCTION

Hardware Verification Task

- Does DUT meet the spec?
- Simulation
 - Does DUT meet the spec for given input stimuli?
- Formal Verification (FV)
 - Does DUT meet the spec for any legal input stimuli?

System Verilog Assertions (SVA)

- SystemVerilog (proliferation of Verilog) is a unified hardware design, specification, and verification language
 - RTL/gate/transistor level
 - Assertions (SVA)
 - Testbench (SVTB)
 - API
- SVA is a formal specification language
 - Native part of SystemVerilog [SV12]
 - Good for simulation and formal verification

SVA Standardization History

- 2003
 - Basic assertion features defined
- 2005
 - Improved assertion semantics
- 2009
 - Major changes in the language: deferred assertions, LTL support, checkers
- · 2012
 - Improved checker usability, final assertions, enhancements in bitvector system functions and in assertion control
- Part of SystemVerilog standardization (IEEE 1800)

SVA vs. PSL

- Formal semantics of SVA is (almost) consistent with the formal semantics of PSL [PSL10]
- Meta-language layers are quite different (e.g., checkers vs. vunits)
- SVA has well-defined simulation semantics; tightly integrated with other parts of SystemVerilog

ASSERTION STATEMENTS

Assertion Kinds

(Concurrent) Assertion Statements

- Assertions
 - Insure design correctness

```
assert property (p);
```

- Assumptions
 - Model design environment

```
assume property (p);
```

- Cover statements
 - To monitor coverage evaluation

```
cover property (p);
```


- Restrictions
 - To specify formal verification constraint

```
restrict property (p);
```

Assertion Placement

- Inside initial procedure execute only once
- Outside of initial procedure execute continuously

Assertions

- Specify requirements from DUT
- FV
 - Mathematically proves assertion correctness
- DV
 - Checks assertion correctness for given simulation trace

initial assert property (p);

Passes iff p is true at time 0 on all feasible traces

Fails iff p is false at time 0 on some feasible trace

Assumptions

- Specify requirements from environment
- FV
 - Restricts the set of feasible traces in the model
- DV
 - Checks assertion correctness for given simulation trace

```
assume property (in == !inv_in)
else $error("Inputs in and inv_in are expected to be inverse");
```

- From FV point of view, the DUT acts as an assumption
- Contradictory assumptions (with each other or with the model) cause all assertions to pass
 - This is called an empty model

Restrictions

Specify condition for which FV has been performed

- FV
 - Restricts the model
 - Same as assumption
- DV
 - Completely ignored

restrict property (opcode == OP_ADD);

Cover

- Specify scenario you wish to observe
- FV
 - Mathematically prove that the property holds on some feasible trace
- DV
 - Capture scenario in simulation trace

cover property (read[*2]);

From FV point of view


```
initial cover property (p); passes initial assert property (not p); fails
```

Formal View on Assertions and Assumptions

 Set of assumptions initial assume property (q_1); initial assume property (q_m); and assertions initial assert property (p_1); initial assert property (p_n); is equivalent to the following single assertion initial assert property (q_1 and ... and q_m **implies** p_1 **and** ... p_n);

Sampling

 Signal values are sampled at the beginning of simulation tick

SEQUENCES AND PROPERTIES

Sequence

- Informal definition
 - Sequence is a rule defining a series of values in time
- A sequence does not have a truth value, it has one initial point and zero or more match points
- When a sequence is applied to a specific trace, it defines zero or more *finite* fragments on this trace starting at the sequence initial point and ending in its match points
 - Essentially, sequence is a regular expression

Example

- Read is followed by write in one or two clock ticks
 - read ##[1:2] write
 - Let starting point of this sequence be t = 2

Boolean Sequence

- Boolean expression e defines the simplest sequence a Boolean sequence
 - This sequence has a match at its initial point if e is true
 - Otherwise, it does not have any satisfaction points at all

Sequence Concatenation

- Sequence concatenation: r ##1 s
 - There is a match of sequence r ##1 s if there is a match of sequence r and there is a match of sequence s starting from the clock tick immediately following the match of r
 - In other words, a finite trace matches r ##1 s iff it can be split into two
 adjacent fragments, the first one matching r, and the second one
 matching s.

Sequence Fusion

- Sequence fusion r ##0 s is an overlapping concatenation
 - The fusion of sequences *r* and *s*, is matched iff for some match of sequence *r* there is a match of sequence *s* starting from the clock tick where the match of *r* happened

Zero Repetition (Empty Sequence)

- s[*0]
 - sequence admitting only an empty match
 - Matches on any trace but the trace fragment is empty (does not contain clock ticks)

Sequence Disjunction

 Sequence disjunction r or s is a sequence which has a match whenever either r or s (or both) have a match

Consecutive Repetition

- Repetition
 - r[*0] is an empty sequence
 - If n > 0 (const.)
 - r[*n] ⇔ r[*n-1] ##1 r

- Finite repetition range
 - $r[*n:n] \Leftrightarrow r[*n]$
 - $r[*m:n] \Leftrightarrow r[*m:n-1]$ or r[*n], m < n

Infinite Repetition Range

- Infinite range: repeat s n or more times
- Formal definition
 - Sequence s[*1:\$] matches trace fragment i:j if it is possible to divide this trace fragment into one or more consecutive fragments so that each such fragment matches s
 - s[*0:\$] ⇔ s[*0] **or** s[*1:\$]
 - $s[*n:\$] \Leftrightarrow s[*0:n-1] \text{ or } s[*1:\$], n > 1$
- Shortcuts (SVA 2009)
 - $s[*] \Leftrightarrow s[*0:\$]$ Zero or more times
 - $s[+] \Leftrightarrow s[*1:\$]$ One or more times

s[*n:\$] does *not* mean that sequence s is repeated infinitely many times, but that it is repeated n or more (finite) number of times

Sequence Concatenation and Delay

- r##0 s is a sequence fusion
- r##1 s is a sequence concatenation
- *r* ##n *s*, where *n* > 1 is defined recursively
 - *r*##*n s* ⇔ *r*##1 1[**n*-1] ##1 *s*

• ## $n s \Leftrightarrow 1[*n]$ ##1 s

Delay Ranges

- $r ##[0:0] s \Leftrightarrow r ##0 s$
- $r \# [m:n] s \Leftrightarrow (r \# \# 1 1[*m-1:n-1] \# \# 1 s)$, where $n \ge m > 0$
- $r \# [0:n] s \Leftrightarrow (r \# 0 s) \text{ or } (r \# [1:n] s), \text{ where } n > 0$
- $r \# [m:\$] s \Leftrightarrow (r \# 1 1[*m-1:\$] \# 1 s)$, where m > 0
- $r \# [0:\$] s \Leftrightarrow (r \# 0 s) \text{ or } (r \# [1:\$] s), \text{ where } n > 0$
- ##[m:n] $s \Leftrightarrow 1$ ##[m:n] s, where $n \ge m \ge 0$
- ##[m:\$] $s \Leftrightarrow 1$ ##[m:\$] s, where $m \ge 0$
- Shortcuts (SVA 2009)
 - ##[*] ⇔ ##[*0:\$]
 - ##[+] \(\Rightarrow\) ##[*1:\$]

Other Sequence Operators

- Go to repetition: *e*[->*n*], *e*[->*m*:*n*]
 - e is a Boolean
- Non-consecutive repetition: e[=n], e[=m:n]
 - e is a Boolean
- Intersection: r intersect s
- Conjunction: r and s
- Containment: r within s
- Throughout: e throughout s
- First match: first_match(r)
- Sequence methods
 - r.triggered
 - r.matched

Sequential Property

- Strong sequential property
 - strong(s) is true in clock tick i iff sequence s with initial point i has a match
 - Sequence s should not admit an empty match
- Weak sequential property
 - weak(s) is true in clock tick i iff there is no finite trace fragment i : j
 witnessing inability of sequence s with the initial point i to have a
 match.
 - Sequence s should not admit an empty match
- In assertions, assumptions and restrictions weak may be omitted
- In cover statements strong may be omitted

Sequential Properties. Examples

- initial assert property (rst[*2]);
 - Same as initial assert property (weak(rst[*2]));
 - For global clock it is also the same as initial assert property (strong(rst[*2]));

xinitial assert property (rst[*]);

- Admits empty match
- initial assert property (rst[*] ##1 ready);
 - Same as initial assert property (rst until ready);
- initial assert property (strong(rst[*] ##1 ready));
 - Same as initial assert property (rst s_until ready);
- initial assert property (##[*] ready);
 - Tautology
- initial assert property (strong(##[*] ready));
 - Same as initial assert property (s_eventually ready);

Suffix Implication

- A suffix implication is a property built from a sequence (s) and a property (p)
 - s antecedent triggering condition
 - p consequent checked when triggering condition holds
 - Suffix implication is true when its consequent is true upon each completion of its antecedent
- Overlapping implication: s |-> p
 - consequent is checked starting from the moment of every nonempty match of the antecedent
- Nonoverlapping implication: s = p
 - consequent is checked starting from the next clock tick of every match of the antecedent
 - For singly-clocked properties
 - *s* |=>*p* ⇔ *s* ##1 1 |-> *p*

Examples

- Request must be granted
 - assert property (req |-> s_eventually gnt);
 - 2. assert property (req |=> s_eventually gnt);
 - Both assertions allow sending one grant to multiple requests
- Request must be granted in 3 cycles
 - 1. assert property (req |-> ##3 gnt); or
 - 2. assert property (req $\mid => ##2 gnt$);
- Request must be active until grant is asserted
 - assert property(req |-> req until grant);
 - assert property(req |-> req until_with grant);
 - 3. assert property(req |-> req s_until grant);
 - 4. assert property(req |-> req s_until_with grant);
- Two consecutive alerts must be followed by reset
 - assert property (alert[*2] |=> reset);

Vacuity

- What do we check in previous assertions if requests cannot be produced by the model?
- Assertion holds vacuously if it is redundant
 - E.g., the previous assertions may be rewritten in this case as assert property (not req);
- FV tools provide vacuity check
 - The cost is rather high

Suffix Conjunction

- A suffix conjunction is a property built from a sequence (s) and a property (p)
 - s antecedent triggering condition
 - p consequent checked when triggering condition holds
 - Suffix conjunction is true when its consequent is true upon at least one completion of its antecedent
- Overlapping conjunction: s #-# p
- Nonoverlapping conjunction: s #=# p
- Example:
 - Reset is initially high and when it becomes low it remains low forever
 - initial assert property (rst[+] ##1 !rst |=> always !rst);
 - initial assert property (rst[+] ##1 !rst #=# always !rst); -

Passes if rst is always high

Fails if rst is always high

CLOCKS

Clocks

 Assertion clock should be explicitly written or inferred from the default clocking

```
assert property (@(posedge clk) p);

default clocking @(posedge clk); endclocking
...
assert property (p);
```

Clock Rewriting

- Unless clock is not inferred as a system clock (=global clock) by an FV tool, the corresponding property is rewritten
- Examples

```
assert property (@(posedge clk) e);

assert property ($rising_gclk(clk) |-> e);
```


assert property ((\$rising_gclk(clk) & req ##1 \$rising_glck(clk)|-> gnt);

Clock Fairness

- Clock is fair if it ticks infinitely many times
- Without any preliminary knowledge clock fairness is not guaranteed
 - Clock may stop ticking at some moment
- Global clock is fair by its definition

Clock Fairness (cont.)

- Clock defines a subtrace
 - Only moments corresponding to clock ticks are retained

- When clock is fair the subtrace is infinite
 - Formal semantics does not change
- When clock is not fair the subtrace is finite
 - Need to define property semantics on finite trace

Weak and Strong Properties

- Weak operators do not require clock to tick
- Strong operators require clock to tick enough times
- Example
 - nexttime weak version
 - s_nexttime strong version

initial assert property (@clk nexttime p);

initial assert property (@clk s_nexttime p);

Passes iff either *p* is true at time 1 **or** *clk* ticks less than two times

Passes iff *clk* ticks at least two times **and** *p* is true at time 1

Weak and Strong Properties. Negation

- Negation inverts weakness
 - E.g., not, antecedent in implies
- Example
 - not always p ⇔ s_eventually not p

Mixing Weak and Strong Properties

- Mixing weak and strong properties in most cases in nonintuitive and should be avoided
 - Also for performance reasons
- Example
 - s_nexttime always p
 - Clock should tick at least twice and p should true at each clock tick starting from time t + 1
 - In some cases mixing is meaningful
 - s_eventually always p fairness
 - always s_eventually p

Multiply Clocked Properties

SVA supports multiply clocked properties

assert property(@(posedge clk1) a |=> @(posedge clk2) b);

RESETS

Resets and Aborts

- Reset and abort operators operators to stop property evaluation when some condition is met
 - Simplify writing assertions in presence of hardware resets
- disable iff main reset of an assertion
- Aborts
 - Asynchronous
 - accept_on
 - reject_on
 - Synchronous
 - sync_accept_on
 - sync_reject_on

Aborts

- Asynchronous aborts
 - Ignore the actual clock
 - Checked at each time step
- Synchronous aborts
 - Checked at clock ticks only
- Informal semantics
 - accept_on (cond) p, sync_accept_on (cond) p
 - True if there is no evidence of the failure of p before the abort condition has become true
 - reject_on (cond) p, sync_reject_on (cond) p
 - False if there is no evidence of the success of p before the abort condition has become true

Asynchronous Aborts. Example

```
assert property(@(posedge clk)
 accept_on (retry) a |=> reject_on(bad) b[*2]);
```


Synchronous Aborts. Example

One More example

- reject_on(rst) 1[*3]
 - Property 1[*3] can never fail
 - Therefore, reject_on(rst) 1[*3] fails iff rst becomes high any time during first three clock cycles
- sync_reject_on(rst) 1[*3] is equivalent to !rst[*3]

Disable Clause

- Syntax
 - disable iff (expression)
- Specifies top-level assertion reset
 - At most one in the entire assertion
- In FV may be regarded as accept_on in assertions and assumptions, and as reject_on in cover statements
- Formally introduces a notion of disabled evaluation
 - Evaluation is disabled if the assertion evaluation has been aborted because the disable condition became true
- Disable condition is checked continuously, and it is not sampled
 - This definition introduces inconsistency between simulation and FV

Disable Clause (cont.)

 default disable iff may be used to specify the default disable condition

```
module m (input logic reset, rst, req, gnt, clk, ...);
default disable iff reset;

a1: assert property (@(posedge clk) req |=> gnt);
a2: cover property (@(posedge clk) req ##1 gnt);
a3: assert property (@(posedge clk) disable iff (1'b0) a |=> b);
a4: assert property (@(posedge clk) disable iff (rst) a |=> b);
endmodule : m
```

ASSERTION SYSTEM FUNCTIONS

Bit-Vector System Functions

Name	Description	
\$onehot0	Check that at most one bit in a vector is high	
\$onehot	Check that exactly one bit in a vector is high	
\$countones	Count number of bits in a vector with value high	
\$countbits	Count number of bits having specific value	
\$isunknown	Check whether a vector has a bit with value x or z	

Sampled Value Functions

Name	Description	
\$sampled	Return sampled value of expression	
\$past	Return past value of expression	
\$rose	Check whether expression value rose	
\$fell	Check whether expression value fell	
\$changed	Check whether expression value changed	
\$stable	Check whether expression value remained stable	

Past Sampled Values

- \$past(e, n, en, @clk)
 - e expression
 - n ≥ 1 constant expression specifying the number of clock ticks (delay)
 - en gating expression for the clocking event
 - clk clocking event

Time	\$sampled(a)	<pre>\$past(a,,,@(posedge clk))</pre>
30	0	0
40	1	0
42	0	1
50	0	1
60	1	0
70	1	1
80	0	1
90	0	0

Values Before Initial Clock Tick

- What happens if for a given time-step there are not enough previous clock ticks?
 - \$past(e) returns an initial value of e
- The initial value of e is that as computed using the initial values stated in the declaration of the variables involved in e
 - If a static variable has no explicit initialization, the default value of the corresponding type is used, even if the variable is assigned a value in an initial procedure

FV tools may ignore variable initialization everywhere, except in **checker** constructs. Also, many FV tools consider all variables to be of two-state value type, and therefore they assume that \$past(e) is 0 in clock tick 0 for any e

Other Sampled Value Functions

- \$rose(e, @clk) <=>
 \$past(LSB(e),,,@clk)!== 1 && \$sampled(LSB(e))=== 1
- \$fell(e, @clk) ⇔
 \$past(LSB(e),,,@clk)!== 0 && \$sampled(LSB(e))=== 0
- \$changed(e, @clk) \(\Rightarrow\$\$past(e,,,@clk)!== \$sampled(e)
- \$stable(e, @clk) \(\Rightarrow\$\$past(e,,,@clk)=== \$sampled(e)

Global Clocking Sampled Value Functions

May be used only if global clock has is defined

Past

- \$past_gclk(e) \(\Display \) \$past(e, 1, 1, @\$global_clock)
- \$rose_gclk(e) \(\Display \)\$rose(e, @\$global_clock)
- \$fell_gclk(e) \(\Display \) \$fell(e, @\$global_clock)
- \$changed_gclk(e) \(\Display \)\$changed(e, @\$global_clock)
- \$stable_gclk(e) \(\Display \)\$stable(e, @\$global_clock)

Future

- \$future_gclk(e) Sampled value of e in the next tick of the global clock
- \$rising_gclk(e) \(\Disp \)\$sampled(LSB(e))!== 1 && \$future_gclk(LSB(e)) === 1
- \$falling_gclk(e) \(\Display \)\$sampled(LSB(e))!== 0 && \$future_gclk(LSB(e)) === 0
- \$changing_gclk(e) \(\Display \)\$sampled(e) !== \$future_gclk(e)
- \$steady_gclk(e) \(\Display \)\$sampled(e) === \$future_gclk(e)
- Cannot be nested or used in reset conditions

METALANGUAGE

Let Declaration

let identifier [(port, port, ...)] = expression;

- "Compile-time macro" for integral expressions
- Follow normal scoping rules
- Formal arguments may be typed or untyped
- Formal arguments can have default actual arguments
- May be included in a package
- May easily be processed by tools for linting and statistical reporting
- Typical usage
 - Templates for Boolean assertions
 - Instrumental code
 - Does not introduce new variables
 - Visible to debuggers

Let Example

```
module m (input logic clk, rst, ...);
logic mod1, mod2;
logic req1, req2;
logic rsp;
let req = mod1 & req1 | mod2 & req2;
let gnt = $changed(rsp);
...
a: assert property (@(posedge clk) disable iff (rst) req |=> gnt);
endmodule : check
```

Sequence and Property Declaration

```
module m(input logic clk, rst, ...);
  logic my_req;
  logic gnt;
  sequence two_reqs(req);
 req[*2];
  endsequence
  property delayed_grant(int n);
 nexttime [n] gnt;
  endproperty
  ...
  req_granted: assert property (@(posedge clk) disable iff (rst)
 two_reqs(my_req) |-> delayed_grant(2);
  endmodule
```


CHECKERS

Checkers

- Checkers are SystemVerilog containers to package verification code
 - Both assertions and modeling
- Checker is a kind of hybrid of module, property and assertion
 - May contain (almost) the same constructs as a module
 - Is instantiated as a property (in place)
 - Placed as an assertion
 - Acts as an assertion with complex internal implementation

Example. Sequential Protocol

- Whenever start is high, dataIn is valid.
- Whenever complete is high, dataOut is valid.
- If *start* is high, then the value of *dataIn* at that time must equal the value of *dataOut* at the next strictly subsequent cycle in which *complete* is high
- If start is high, then start must be low in the next cycle and remain low until after the next strictly subsequent cycle in which complete is high
- complete may not be high unless start was high in a preceding cycle and complete was not high in any of the intervening cycles

Sequential Protocol Verification Checker

```
checker seg protocol (start, complete, dataln, dataOut, event clk);
  default clocking @clk; endclocking
  var type(dataln) data;
  property match (first, last); first |=>!first until with last; endproperty
  always ff @clk if (start) data <= dataln;
  a data check: assert property (complete |-> dataOut == data);
 a_no_start: assert property (match(start, complete));
  a no complete: assert property (match(complete, start));
  initial
 a initial no complete: assert property (!complete throughout start[->1]);
endchecker: seq_protocol
```

Checker Binding

```
module top;
logic clock, snda, sndb, sndc, rcva, rcvb, rcvc;
...
trans ta (clock, snda, rcva);
trans tb (clock, sndb, rcvb);
trans #(2) tc (clock, sndc, rcvc);
endmodule: top

checker eventually_granted (req, gnt, ...);
```

```
checker eventually_granted (req, gnt, ...);
...
endchecker : eventually_granted

checker request_granted (req, gnt, n, ...);
...
endchecker : request_granted
```

```
module trans #(DEL=1) (input logic clock, in, output logic out);
 if (DEL == 1) begin : b
 always @(posedge clock) out <= in;
 end
 else begin : b
 logic [DEL - 2: 0] tmp;
 always @(posedge clock) begin
 tmp[0] <= in;
 for (int i = 1; i < DEL - 1; i++) tmp[i] <= tmp[i-1];
 out <= tmp[DEL - 2];
 end
 end
endmodule : trans</pre>
```

bind trans eventually_granted check_in2out(in, out, posedge clock);
bind trans: ta, tb request_granted delay1(in, out,, posedge clock);
bind trans: tc request_granted delay2(in, out, 2, posedge clock);

Free Variables

- Checker may have free variables
 - Behave non-deterministically (like free or constrained inputs)
 - FV: consider all possible values imposed by assumptions and assignments
 - Simulation: their values are randomized
 - Free variable values are never sampled
- Limitations
 - Continuous and blocking assignments to free variables are illegal

```
rand bit r;
bit [2:0] x;
...
assign x = r ? 3'd3 : 3'd5;
```

```
rand bit a;
always_ff @clk a <= !a;
```

Rigid Variables

Rigid variables = constant free variables

November 6, 2013 Intel Confidential 88

Modular Assertion Modeling

```
checker check_fsm(logic [1:0] state, event clk);
 logic [1:0] astate = IDLE; // Abstract state
 model_fsm c1(state, clk, astate);
 check_assertions c2(state, astate, clk);
endchecker
```

```
checker model_fsm(input event clk, output logic [1:0] astate = IDLE);
 always @clk
 case (astate)
 IDLE: astate <= ...;
 ...
 default: astate <= ERR;
 endcase
endchecker</pre>
```

November 6, 2013 Intel Confidential 89

Implementing Formal Verification Environment With Checkers

In simulation module input signals are randomized remaining mutually exclusive

```
checker env(event clk, output logic out1, out2);
  rand bit a, b;
  m: assume property (@clk $onehot0({a, b}));
  assign out1 = a;
  assign out2 = b;
endchecker : env
```

```
module m(input logic in1, in2, clock, output ...);
...
endmodule : m
```

```
module top();
logic clock, n1, n2;
...
m m1(n1, n2, clock, ...);
evn env1(clock, n1, n2);
endmodule: top
```

LOCAL VARIABLES

Informal Definition

- Local variable is a variable associated with an evaluation attempt
 - Local variables are not sampled

```
checker data_consistency (start, complete, dataIn, dataOut,
 event clk, untyped rst);
 default clocking @clk; endclocking
 default disable iff rst;
 Local
 property p_data_check;
 variable
 var type(dataln) data;
 (start, data = dataIn) ##1 complete[->1] |-> dataOut == data;
 endproperty: p_data_check
 Match
 item
 a1: assert property (p_data_check);
endchecker : data_consistency
```

Example

 Check that the value of dataIn when start is high coincides with the value of dataOut read in n clock ticks

• If n = const

```
assert property (start |-> ##n dataOut == $past(dataIn, n) );
```

If n is not const

```
property data_check;
 var type(n) ctr;
 (start, ctr = n - 1) ##1 (ctr > 0, ctr--)[*] ##1 (ctr == 0)
 |-> dataOut = dataIn;
endproperty : data_check
assert property (data_check);
```

Local vs. Rigid Variables

- Local variables are "broader" than rigid variables
 - They are mutable
- Local variables are more intuitive
- Local variables are supported in simulation, rigid variables are not
- Rigid variables are FV friendly their implementation is straightforward
 - Efficient implementation of local variables in FV is challenging

RECURSIVE PROPERTIES

Recursive Properties

Properties may be recursive

EFFICIENCY AND METHODOLOGY TIPS

Assertion Compilation for FV

- Assertions are usually compiled into finite automata [Var96]
 - Typical for FV and emulation
 - Sometimes done for simulation as well
- Safety assertions are compiled into (conventional) finite automata on finite words
- Liveness and hybrid assertions are compiled into finite automata on infinite words (e.g., Büchi automata):
 - Finite automata on finite words + fairness conditions
- Complexity of automaton reflects well FV efficiency
- Another factor is the number of state variables in the model

Automaton-Based Compilation. Example

Avoid Large and Distant Time Windows

assert property (start ##1 !complete[0:1000] ##1 complete |=> done);

assert property (start ##1 complete[->1] |=> done);

assert property (start ##1 !complete[*] ##1 complete |=> done);

Also applies to bounded property operators and \$past

Avoid Using Liveness Assertions Unless Really Needed

Request must be active until grant is asserted

Do you really want to check that grant is eventually received?

assert property(req |-> req s_until grant);

assert property(req |-> req until grant);

Strong operators have clumsier syntax to prevent inadvertent usage

assert property (s_eventually clk);

assert property (req |-> ##[1:1000] gnt);

assert property (req |-> s_eventually gnt);

Liveness assertion is usually better than a safety assertion with a large time window

Avoid Mixing Weak and Strong Properties

Sometimes this is unavoidable

always s_eventually p

Past vs. Future

- Future value functions are cheap in FV
 - Recall that each variable is represented as a pair (v, v')
- Past value functions are more expensive
 - They introduce new flip-flops (=variables)
- Need to optimize the usage of \$past

logic check; logic [31:0] a, b, c;

assert property (##1 check |-> \$past(c) == \$past(a) + \$past(b));

assert property (##1 check |-> \$past(c == a + b));

Intersection Family

- Sequence operators from intersection family (intersect, and, within) are expensive
 - These operators are not inefficient by themselves, but allow to concisely code complex sequences
 - Use only where appropriate

Each transaction should contain two read requests and three write requests

Common case

assert property (start |-> read[=2] intersect write[=3] intersect complete[->1]);

If known that all reads come after writes

assert property (start |-> write[=3] ##1 read[=2] intersect complete[->1]);

Top-level conjunction in a sequence promoted to property is not expensive

assert property (en |-> r and s);

assert property (en |-> (r and s) ##1 a);

This is rather efficient

Assertion Clock

 Assertions governed by a global clock are more efficient in FV than assertions governed by an arbitrary clock

always a ##1 b |=> c

@clk **always** a ##1 b |=> c

FV tools may automatically infer the global clock from a singly clocked design

Local vs. Free and Rigid Variables

- Implementing free and rigid variables is straightforward in FV
- Implementing local variables is tricky
- Important advantage of local variables
 - Allow checking assertions in simulation
- Both are usually expensive
- Efficiency is strongly dependent on FV tool
 - May need to experiment

Assignments vs. Assumptions

- Assignments are usually more efficient than assumptions
 - They add directionality to the search
- Compare

assign x = !y;

VS.

assume property (x != y);

Overlapping vs. Nonoverlapping Transactions

- Nonoverlapping transactions may be modeled deterministically
- Overlapping transactions usually require nondeterministic modeling
 - E.g., local or rigid variables
- Compare:
 - Sequential protocol vs.

If it is known that transactions cannot overlap, model them as nonoverlapping

Be More Specific

- Being more specific usually pays off. Check only what you really need
 - Don't check for eventuality unless this is essential
 - If events are ordered in a sequence specify this order explicitly
 - If you know that transactions do not overlap model this fact explicitly
- Nulla regula sine exceptione
 - Liveness assertions are usually more efficient than safety assertions with large/distant time windows
 - Being more specific comes at a price of generality
 - However, generality does not help if performance problems prevent us from getting result

Efficiency: Simulation vs. FV

- Simulation and FV efficiency requirements may be inconsistent
 - Especially when assertion simulation has a transaction-based implementation
- E.g.
 - Infinite ranges and repetitions are efficient in FV, but not in simulation
 - Sequence intersection is efficient in simulation, but not in FV
 - Liveness does not cost in simulation
 - Future value functions are more efficient than past value functions in FV. The situation with simulation is opposite
 - Local variables are rather efficient in simulation, but not in FV

FUTURE DIRECTIONS AND CHALLENGES

Convergence Between SVA and SVTB

- Coverage features are divided between SVA and SVTB
 - Assertion coverage belongs to SVA
 - Covergroups belong to SVTB
- Currently there is no organic connection between the two
 - Syntax and semantics are absolutely different
- One can consider temporal coverage specification by integrating sequences and covergroups

Standard Packages

- SVA provides basic assertion capabilities and some sugaring
 - There are many useful properties and functions that could be reused, but are not a basic part of the language
 - It makes sense to standardize them by creating standard property packages
 - PSL has some of such common properties embedded into the language, e.g., never, before, next_event, etc.

Assertion Libraries

 Using SVA checker mechanism it is possible to create a powerful and flexible standard assertion library with concise library assertion invocation

Kind of "next generation" OVL

AMS Assertions

- AMS = Analog and Mixed Signals
- The intention is to merge SystemVerilog and Verilog-AMS
 - This includes development of AMS assertions and including them into SVA
 - The initial step was done in SV2012: real type support in SVA
 - No continuous time support yet

TLM Assertions

- SVA covers RTL assertions
- TLM assertions are different
 - Unclocked or approximately clocked
- SVA is too low level for TLM
- Need to extend SVA to cover TLM needs

Checkers for UVM

- UVM Universal Verification Methodology
 - Widely used in verification
- Includes verification level monitors to check design correctness
 - Part of TB
 - Uses completely different mechanism, does not explore the strength of assertions
 - Implemented as class methods
- Challenge
 - Checkers currently cannot be instantiated in classes
 - Need to enhance them to allow their usage in UVM

BIBLIOGRAPHY

- [Ar03] R.Armoni et al., Enhanced Vacuity Detection in Linear Temporal Logic, 2003
- [AS87] B. Alpern, F.B. Schneider, Recognizing safety and liveness, 1987
- [Kr63] S. Kripke. Semantical Considerations on Modal Logic, 1963
- [KV01] O. Kupferman, M.Y. Vardi, *Model checking of safety properties*, 2001
- [Pnu77] A. Pnueli. The temporal logic of programs, 1977
- [PSL10] *IEEE Standard for Property Specification language* (*PSL*), 2010
- [SV12] IEEE Standard for SystemVerilog, 2012
- [Var96] M. Vardi. An Automata-Theoretic Approach
- to Linear Temporal Logic, 1996