SystemVerilog Quick Reference

Product Version: IUS 8.2 Release Date: May 2008

This quick reference describes the SystemVerilog constructs supported by Cadence Design Systems.

Note: Numbers in parentheses indicate the section of the *IEEE 1800 Standard for SystemVerilog*. Limitations for each construct are described in the *SystemVerilog Reference*.

Abbreviations

expr—expression args—arguments var—variable num—number decl—declaration id—identifier

Data Types

logic [range] name [range]

(4.3) A 1-bit, unsigned 4-state integer.

bit [range] name [range]

(4.3) A 1-bit, unsigned 4-state integer.

byte name [range]

(4.3) An 8-bit, signed 2-state integer or ASCII character.

shortint name [range]

(4.3) A 16-bit, signed 2-state integer.

int name [range]

(4.3) 32-bit, signed 2-state integer.

longint name [range]

(4.3) 64-bit, signed 2-state integer.

chandle name;

(4.6) Stores pointers that are passed using DPI.

string name [= initial value]:

(4.7) Stores and manipulates ASCII strings.

enum data type {item1, item2...} var

(4.9) User-defined enumerated type with a set of explicitly named values.

typedef data_type name;

(4.9) Declares a user-defined type.

struct [packed [signing]] { structure members } name:

(4.11) Groups variables or constraints under a single name.

union [packed [signing]] { union members } name;

(4.11) Similar to a structure, but members share the same storage space.

uwire variable name:

Behaves like a single-driver wire net.

[virtual] class name [port_list] [extends class_name];
class item

endclass [:name]

(4.12) Object-oriented data type that encapsulates data members and methods.

event variable name [= initial value]:

(4.3) Can be assigned, compared, and passed as arguments.

function void name[port_list];

function body

endfunction

(12.3.1) Represents non-existent data. Casting to void discards a function's return value.

Arrays and Queues

data_type [packed dimensions] name [unpacked dimensions];

(5.2) Packed dimensions are declared before the array name. Unpacked dimensions are declared after the array name.

data type name[];

(5.6) A dynamic array is one dimension of an unpacked array, whose size can be set or changed during simulation.

data type name [index type];

(5.9) An associative array is declared using a data type as its special array size.

data type name [\$[:constant expr]]:

(5.14) A queue is a dynamic array that can be dynamically resized as data is ready or written.

Operators

```
= += -= *= /= %= &= ^= |=
<<= >>= <<<= >>=
```

(8.2) Assignment operators can be used on integral types and within statements

44.

(8.2) Increment and decrement operators can be used on integral types.

==? !=?

(8.5) Wild equality operator (==?) treats X or Z values in the right-hand operand as "don't care". Not equal counterpart is (1=?).

== equality != inequality [] indexing {...; ...} concatenation <, <=, >, >= boolean comparison

(4.7) Supported operators for strings.

<<, >>, <<<, and >>> shift operators % modulus operator / division * multiplication

(13.4) Supported operators for constraint expressions.

Assignment Patterns

```
typeName'{key:value;{, key:value}}
```

'{simple type | default:value; {, key:value}}

(8.13) Specifies the correspondence between a collection of expressions and the elements of an array or the members of a structure.

Procedural Statements and Control Flow

[unique | priority] if (condition) statement [else statement]

(10.4) The unique keyword indicates that the order of the decision statements is not important and that they can be evaluated in parallel. The priority keyword indicates that the order of the decision statements is important, and that tools must maintain the priority encoding.

forever statement_or_null repeat (expression) statement_or_null while (expression) statement_or_null

(10.5) SystemVerilog enhances these Verilog loop statements by allowing null statements.

do statement or null while (condition);

(10.5.1) Similar to Verilog while loop, except the condition is checked after the loop executes.

for (for_initialization; expr; for_step) statement_or_null (10.5.2) Enhances Verilog for by allowing loop variables and

by supporting multiple initializer and step assignments.

foreach (name [loop_vars]) statement

```
(10.5.3) Iterates over the elements of an array.
```

```
return [expression]: | break: | continue:
```

(10.6) Jump statements.

final function statement

(10.7) Executes when simulation ends, without delays.

```
begin [:block_id]{block_item_declaration}
 {statement_or_null}
end [:block_id]
```

(10.8) Groups statements so that they execute in sequence.

always @ (event iff expression)

(10.10) iff adds conditional qualification to an event control.

Processes

always comb procedural statement:

(11.2) Describes combinational logic

always latch procedural statement;

(11.3) Describes latched logic.

always ff procedural statement;

(11.4) Describes registered logic.

fork [:block_id]{block_item_declaration}
{statement or null} join | join any | join none [:block id]

(11.6) fork...join completes when all spawned processes finish.fork...join_any completes when any of the processes finish.join_none completes a fork...join block immediately.

wait fork:

(11.8.1) Stops execution until all spawned processes finish.

disable fork;

(11.8.2) Disables all active threads of a calling process

Tasks and Functions

```
task [automatic | static] [interfaceOrclassId] task_id
[(ports)];
task_declarations
statements_or_null
endtask!:task_idl
```

(12.1) Tasks can be used to hold blocks of statements or to execute a command sequence.

function [automatic | static] [signed | unsigned]
[rangeOrtype] [interfaceOrclassid] function_id [(ports)];
function_declarations

statements_or_null endfunction[:function id]

(12.3) Groups statements together. Defines new logical or mathematical functions.

void' (some_function());

(12.3.2) Discards a function's return values.

subroutine (ref type argument);

(12.4.2) Passes tasks and functions by reference.

subroutine (ref type argument);

(12.4.3) Specifies default argument values for tasks and functions.

Random Constraints

rand | randc cproperty>;

(13.3) Specifies that a property is either a random variable (rande) or a random-cyclic (rande) variable.

[static] constraint name {constraint block}

(13.4) Declares a constraint

Constraint Blocks

expr inside {set}:

(13.4.3) Specifies a set of legal values for a given variable.

```
expr dist {value range := | :/ dist weight, ...}
```

(13.4.4) Specifies a set of weighted values.

expr -> constraint set

(13.4.5) Constrains values when a condition is successful.

if (expr) constraint set [else constraint set]

(13.4.6) Constrains values when a condition is met.

foreach (array id [loop vars]) constraint set

(13.4.7) Uses loop variables and indexing expressions to specify iteration over elements in an array.

solve identifier list before identifier list:

(13.4.9) Defines the order in which random values should be generated.

Randomization Methods and Functions

randomize(<variable or property>)

(13.5.1) Randomizes variables or class properties.

value = **\$urandom** [(seed)]:

(13.12.1) Generates unsigned, 32-bit random numbers.

value = \$urandom range (maxval, minval):

(13.12.2) Generates a random number within a specified range.

\$srandom (seed);

(13.12.3) Manually sets the RNG seed for subsequent calls.

get_randstate():

(13.12.4) Gets current state of an object's RNG.

set randstate(state);

(13.12.5) Sets the state of an object's RNG.

randcase

expression : statement_or_null; {expression : statement_or_null;}

endcase

(13.15) Case statement that randomly selects one of its branches, based on a branch weight.

```
randsequence ([production_id])
production { production }
```

(13.16) Defines a rules for generating a random sequence.

randsequence Production Statements

if (expression) true_productionitem
[else false productionitem]

(13.16.2) Specifies a conditional production

case (expression)

expression {,expression}: production_item1; expression {,expression}: production_item2;

default: default_production;

(13.6.3) Selects a production from a set of alternatives.

repeat (expression) production_item

(13.6.4) Generates a production a set number of times.

Interprocess Synchronization and Communication

semaphore name [=new(N)];

(14.2) Built-in class used for synchronization and the mutual exclusion of resources

```
mailbox [#(<tvpe>)] name [=new()];
```

(14.3) Class-based FIFO structure; allows procedures to safely exchange data.

->> [delay or event control] hierarchical event id:

(14.5.2) Non-blocking event trigger operator

hierarchical event id.triggered

(14.5.4) Specifies that an event persist throughout the time step in which it was triggered.

Clocking Blocks

```
[default] clocking name @(clocking_event);
default default_skew; |
clocking_direction list_of_clocking_decl_assign;
endclocking[: name]
```

(15.1) Defines a group of signals that are synchronized to a specific clock.

Program Blocks

program name [(port_list)];
 program items

endprogram[: name]

(16.1) Similar to a module, but facilitates the creation of a testbench and has special syntax and semantic restrictions.

Packages

package name;

[timeunits_decl] {{attribute_instance} package_item} endpackage[:name]

(19.2) Mechanism for sharing declarations among modules, interfaces, and programs.

package_id::item_name //Class scope resolution operator import package_id::*; // Wildcard import import package_id::item_name; // Explicit import

(19.2.1) Ways to reference items within a package.

Interfaces

interface name [(port_list)];

interface items

endinterface [: name]

(20.2) Encapsulates the communication between blocks of a digital system.

modport name (port list);

(20.4) Defines the direction of ports in an interface declaration.

interface port name.task function name(args):

(20.6) Declares tasks and functions in interfaces.

virtual [interface] name interface id;

(20.8) Variable that represents an interface instance.

System Tasks and Functions

\$roo

(19.4) Lets you refer explicitly to a top-level instance.

\$bits (expression);

(22.3) Returns the number of bits represented by an expression.

\$left \$right \$low \$high \$increment \$size \$dimensions \$unpacked dimensions

(5.5) Supported array querying functions.

Compiler Directives

`dofine

(23.2) Text substitution macro

'begin keywords and 'end keywords

(23.4) Defines reserved keywords for a block of code.

`remove keyword and `restore keyword

Removes particular keywords from any set of keywords.

Direct Programming Interface

import {"DPI" | "DPI-C"} [context | pure] [c_id =]
function function data type function id ([ff port list]);

(26.4.4) Imports C function using DPI.

(26.6) Exports a SystemVerilog task or function using DPI.

String Methods

Str.atooct()

Str.len() Str.hextoa(integer) Str.getc(int) Str.octtoa(integer) Str.toupper() Str.bintoa(integer) Str.tolower() Str.compare(Str2) Str.itoa(integer) Str.icompare(string) Str.atoreal() Str.realtoa(real) Str.atoi() Str.substr(intA, intB) Str.atobin() Str.atohex()

Enumeration Type Methods

enum.first enum.prev
enum.last enum.num
enum.next enum.name

Array Locator Methods for Queues

queue id.method (arguments) with (expression)

(5.15) Syntax for using array locator methods on queues.

Str.putc(int, byte)

queueid.find_index
queueid.find_first queueid.find_last
queueid.find_first_index
queueid.find_last_index
(5.15.1) Supported array locator methods for queues.

Dynamic Array Methods

new[expression][(expression)]]
arrayid.size arrayid.delete

Associative Array Methods

arrayid.num arrayid.last(index)
arrayid.delete[(index)] arrayid.next(index)
arrayid.exists(index) arrayid.prev(index)
arrayid.first(index)

Queue Methods

queueid.insert(index, object) queueid.size
queueid.delete(index) queueid.pop front

© 2005–2007 Cadence Design Systems, Inc. All rights reserved.

queueid.push_front(object)
queueid.push_back(object)

queueid.pop back

Semaphore Methods

 new(keyCount)
 put(keyCount)

 get(keyCount)
 try_get(keyCount)

Mailbox Methods

 new(bound)
 mailbox_id.get(msg)

 mailbox_id.num()
 mailbox_id.try_get(msg)

 mailbox_id.put(msg)
 mailbox_id.peek(msg)

 mailbox_id.try_put(msg)
 mailbox_id.try_peek(msg)

Note: This document does not cover Assertions or Coverage.