111-1 DCLab

Synthesizable Verilog Coding

Presenter: Chung-Hsuan Yang

Advisor: Prof. Chia-Hsiang Yang

Graduate Institute of Electronics Engineering, National Taiwan University

Outline

- Brief Introduction to Logic Synthesis
- Syntax for Synthesis
- Partition for Synthesis
- Circuit-Level Coding Skills
 - Translation between circuits and codes
 - Circuit Refining
- Check for Synthesizability

Brief Introduction to Logic Synthesis (1/2)

- Process of converting a high-level description of design into an optimized gatelevel representation.
- Logic synthesis uses standard cell library
 - Basic logic gates like and, or, and nor
 - Macro cells like adder, multiplexers, memory, and special flip-flops.
- Constraint-driven
 - Timing, area, testability, and power.

Brief Introduction to Logic Synthesis (2/2)

Synthesis Flow

Trade-off between Timing & Area

- Given the same library and the same source code, you can only
 - Sacrifice area for higher speed
 - Sacrifice speed for lower area

Translating Verilog to Logic Gates

- Parts of the language easy to translate
 - Structural descriptions with primitive gates
 - Already a netlist
 - Continuous assignment
 - Expressions turn into little datapaths
- Behavioral statements
 - Can consist of synthesizable coding

Outline

- Brief Introduction to Logic Synthesis
- Syntax for Synthesis
- Partition for Synthesis
- Circuit-Level Coding Skills
 - Translation between circuits and codes
 - Circuit Refining
- Check for Synthesizable

Synthesizable Verilog Codes

- Verilog HDL is not only for synthesizable designs
- Not all kinds of Verilog constructs can be synthesized
- Only a subset of Verilog constructs can be synthesized and codes containing only this subset is synthesizable

Not Supported Syntax

- delay
- initial
- repeat
- wait
- fork ... join
- event
- deassign
- force
- release
- primitive -- User defined primitive
- time

- triand, trior, tri1, tri0, trireg
- nmos, pmos, cmos, rnmos, rpmos, rcmos
- pullup, pulldown
- rtran, tranif0, tranif1, rtranif0, rtranif1
- case identity (===) and
 not identity (!==) operators

Supported Verilog Basis

Verilog basis

- Parameter declarations
- Wire, wand, wor declarations
- Reg declarations
- Input, output, inout declarations
- Continuous assignments
- Module instantiations
- Gate instantiations
- Always blocks
- Task statements (partially synthesizable)
- Function definitions (partially synthesizable)
- For loop (partially synthesizable)

Supported Verilog Primitives

- Synthesizable Verilog primitive cells
 - And, or, not, nand, nor, xor, xnor
 - Bufif0, bufif1, notif0, notif1

Supported Verilog Operators

- Binary bit-wise (~,&,|,^,~^)
- Unary reduction (&,~&,|,~|,^,^^)
- Logical (!,&&,||)
- 2's complement arithmetic (+,-,*)
- Relational (>,<,>=,<=)
- Equality (==,!=)
- Logical shift (>>,<<)
- Conditional (?:)

Comparisons to X or Z

- A comparison to an X or Z is always evaluated to false.
 - May cause simulation vs. synthesis mismatch

```
module compare_x(A,B);
input A;
output B;
reg B;
always begin
if (A== 1'bx)
B=0;
else
B=1;
end
endmodule
```

Warning: Comparisons to a "don't care" are treated as always being false in routine compare_x line 7 in file "compare_x.v" this may cause simulation to disagree with synthesis. (HDL-170)

Outline

- Brief Introduction to Logic Synthesis
- Syntax for Synthesis
- Partition for Synthesis
- Circuit-Level Coding Skills
 - Translation between circuits and codes
 - Circuit Refining
- Check for Synthesizable

RTL Coding Cautions: Partitioning for Synthesis

- Separate combinational and sequential part
 - Logic Propagation / Flip-Flops
- Separate control and VLSI-design strategy
- Keep major blocks separate

Register at hierarchical output, keep related combinational logic together at

the same module

- Avoid asynchronous logic, false path, and multi-cycle path
- Avoid the glue logic

Partition for Synthesis

- Separate the design into two parts
 - Pure combinational: Logic Propagation
 - Pure Sequential: Flip-Flops
- Avoid misunderstanding by synthesis tools
- Easily tracing of next/current state values after synthesis
- (Refer to last week's slides for details)

Register All Outputs

- For each subblock of a hierarchical macro design, register all output signals from the subblock.
 - All the inputs of each block arrive with the same relative delay
 - Output drive strength is equal to the drive strength of the average flip-flop

Figure Good example: All output signals are registered

Locate Related Combinational Logic in a Single Module

- Keep related combinational logic together in the same module
 - Synthesis tools cannot optimize logic across hierarchical boundaries

Separate Modules with Different Design Goals

 Synthesis tools can perform speed optimization on the critical path logic, while performing area optimization on the noncritical path logic.

Figure Good example: Critical path logic and noncritical path logic grouped separately

Outline

- Brief Introduction to Logic Synthesis
- Syntax for Synthesis
- Partition for Synthesis
- Circuit-Level Coding Skills
 - Translation between circuits and codes
 - Circuit Refining
- Check for Synthesizable

Mapping of Sequential Circuits

- Pure sequential circuits can be mapped as flop-flops
- The name of a flip-flop is its output port

```
reg out;
wire in, clk;
always @(posedge clk)
 out <= in;
end</pre>
in

out


Clk

Clk
```

Mapping of if Statement (1/2)

- Mapped to a Multiplexer
- *if* statement can be nested

```
always @(sel1 or sel2 or sel3 or
sel4 or in1 or in2 or in3 or in4
or in5)
begin
 if (sel1) begin
 if (sel2) out=in1;
 else out=in2;
 end
 else if (sel3) begin
 if (sel4) out=in3;
 else out=in4;
 end
 else out=in5;
end
```


Mapping of if Statement (2/2)

What's the difference between these two coding styles?

```
module mult_if(a, b, c, d, e, sel, z);
input a, b, c, d, e;
input [3:0] sel;
output z;
reg z;
always @(a or b or c or d or e or sel)
begin
z = e;
if (sel[0]) z = a;
if (sel[1]) z = b;
if (sel[2]) z = c;
if (sel[3]) z = d;
end
endmodule
```

```
if sel==4'b1001
z = d;
```

```
後寫的 if 優先
```


```
module single if(a, b, c, d, e, sel, z);
input a, b, c, d, e;
input [3:0] sel;
output z;
reg z;
always @(a or b or c or d or e or sel)
begin
if (sel[3])
 z = d;
else if (sel[2])
  z = c;
else if (sel[1])
  z = b;
else if(sel[0])
  z = a;
end
endmodule
```

```
if sel==4'b1001
z = d;
```

Mapping of *case* Statement (1/7)

- A case statement is called a full case if all possible branches are specified
- Also mapped to a Multiplexer

```
always @(bcd) begin
  case (bcd)
 4'd0:out=3'b001;
 4'd1:out=3'b010;
 4'd2:out=3'b100;
 default:out=3'bxxx;
  endcase
end
```


Mapping of *case* Statement (2/7)

- If a case statement is not a full case, it will infer a latch
- Latch may arise timing violation easily!
 - So try to avoid this situation!

Latches

Mapping of *case* Statement (3/7)

 If you do not specify all possible branches, but you know the other branches will never occur, you can use "//synopsys full_case" directive to specify full case when synthesizing

```
always @(bcd) begin
  case (bcd) //synopsys full_case
 4'd0:out=3'b001;
 4'd1:out=3'b010;
 endcase
end
```

Mapping of *case* Statement (4/7)

• **Note:** the second case item does not modify reg2, causing it to be inferred as a latch (to retain last value).

Mapping of *case* Statement (5/7)

- Two possible ways we can assign a default value to a variable to avoid latch
 - Second way is more common!


```
(1) out = 3'b000 ; // this is called unconditional assignment case (condition)
...
endcase
```

```
(2) case (condition)
...
default : out = 3'b000 ; // out=0 for all other cases
endcase
```

Mapping of *case* Statement (6/7)

• If HDL Compiler can't determine that case branches are parallel, its synthesized hardware will include a priority decoder.


```
always @(u or v or w or x or y or z)
begin
case (2'b11)
 u:out=10'b0000000001;
 v:out=10'b0000000010;
 w:out=10'b0000000100;
 x:out=10'b0000001000;
 y:out=10'b000010000;
 z:out=10'b0000100000;
 default:out=10'b00000000000;
endcase
end
```


Mapping of *case* Statement (7/7)

You can declare a case statement as parallel case with the "//synopsys
parallel case" directive

```
always @(u or v or w or x or y or z)
begin
case (2'b11) //synopsys parallel_case
 u:out=10'b00000000001;
 v:out=10'b00000000100;
 w:out=10'b0000000100;
 x:out=10'b0000001000;
 y:out=10'b0000010000;
 z:out=10'b0000100000;
 default:out=10'b00000000000;
endcase
end
```


Mapping of for Loop

- Provide a shorter way to express a series of statements.
- Loop index variables must be integer type
- Step, start & end value must be constant
- For synthesis tools, for loops loops are "unrolled", and then synthesized.

```
always@( a or b )
begin
for( i=0; i<4; i=i+1 )
 c[i] = a[i] & b[i];
end

always@( a or b )
begin
 c[0] = a[0] & b[0];
 c[1] = a[1] & b[1];
 c[2] = a[2] & b[2];
 c[3] = a[3] & b[3];
end</pre>
```

Mapping of Logical Operators

- Binary Logical Operators (&, |,^,~^)
 - Mapped to logic gates directly
- Unary Logical Operators (&, |,^,~^,~,!)
 - Each bit mapped to a logic gate
- Comparison Operators (>,<,>=,<=)
 - Mapped to full adders for subtraction
 - Comparison result = MSB of subtraction output
- Equality Operators (==, !=)
 - Mapped to full adders for subtraction
 - Or/And each bit of subtraction output for result

Mapping of Arithmetic Operators (1/2)

- Addition
 - Full adder
- Subtraction
 - Full adder with 2's complement inverter
- Multiplication
 - Full adder array
- Division & Modulo
 - May need to instantiate DesignWare's modules
 - No direct mapping to any simple elements

Mapping of Arithmetic Operators (2/2)

- Multiplication & Division of Radix-2
 - Simplified as shift operations
 - Left shift by 1 bit: Multiply by 2
 - Right shift by 1 bit: Divide by 2
- Shift operations (<<, >>)
 - Shift by constant: Simply wire assignment

```
// c is the same as b
assign b = a[7:0] >> 2;
assign c = {2'b0,a[7:2]};
```

Shift by variable: Shifter (can be derived from truth table)

Signed Signal (1/4)

wire [7:0] a;

assign ax = $\{\{8\{a[7]\}\}, a\};$

wire [15:0] ax; // a sign-extended to 16-bit

- "Regard as" basis of signed signal
 - MSB is regarded as sign bit and nothing changes, that's all!
 - NO automatic sign extension will be done by compiler
- Usage of signed signal
 - Addition/Subtraction
 - equivalent to unsigned signals
 - Multiplication/Division
 - all inputs should be defined as signed signals
 - Comparison

```
wire [7:0] a;
wire [7:0] b;
wire less;
assign less = ($signed(a) < $signed(b));</pre>
wire signed [7:0] a;
wire signed [7:0] b;
wire less;
assign less = (a < b);</pre>
```

Signed Signal (2/4)

- Signed addition bit length
 - A(8 bits) + B(8 bits) \rightarrow C(8+1 bits)

```
// Verilog 1995
wire [7:0] A, B;
wire [8:0] C;
assign C = {A[7], A} + {B[7], B};
```

```
// Verilog 2001
wire signed [7:0] A, B;
wire signed [8:0] C;
assign C = A + B;
```

- Signed multiplication bit length
 - A(3 bits) x B(5 bits) \rightarrow C(((3-1)+(5-1)+1)+1 bits)
 - A(-4 $^{\sim}$ 3) x B(-16 $^{\sim}$ 15) → C (-60 $^{\sim}$ 64)

```
wire signed [2:0]A;
wire signed [4:0]B;
wire signed [7:0]C;
assign C = A * B;
```

Signed Signal (3/4)

- Signed comparison
 - If -3 < A(4 bits) < 4, raise flag, otherwise not
 - Signed representation from 4'b0000 to 4'b1111

```
0 1 2 3 4 5 6 7 -8 -7 -6 -5 -4 -3 -2 -1
```

- Unsigned representation from 4'b0000 to 4'b1111

```
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
```

Correct Verilog behavior modeling

Signed Signal (4/4)

If any section of a comparison is unsigned then the comparison is unsigned. **Selecting bit widths**, even if the whole range, is unsigned

```
reg signed [8:0] sin_hall2;
initial begin
  sin_hall2 = -9'd169;
  $display( "Comparison unsigned : %b ", sin_hall2 > 9'd1 );
  $display( "Comparison cast : %b ", sin_hall2 > $signed(9'd1) );
  $display( "Comparison signed : %b ", sin_hall2 > 9'sd1 );
  $display( "Comparison signed [8:0]: %b ", sin_hall2[8:0] > 9'sd1 );
end
```

Returns:


```
# Comparison unsigned : 1
# Comparison cast : 0
# Comparison signed : 0
# Comparison signed [8:0]: 1
```

Vector Array (1/2)

- Vector array
 - Declaration and usage of vector array (4 vectors of 8 bits)


```
reg[7:0] C[0:3];
assign data_out = C[index_o];
always@(posedge clock) begin
 C[index_i] <= data_in;
end</pre>
```

Hardware translation

Vector Array (2/2)

- Encoder/decoder issue
 - If the array size is large or the array is accessed by multiple signals, encoder & decoder may be very large!
 - When input is coming in order, the encoder can be reduced by using <u>shift registers</u>

- Decoder MUX can be customized if some are not used
- Debugging issue

```
reg[7:0] C[0:3];
wire [7:0] dbg_C0 = C[0]; // for vcd waveform debugging
$fsdbDumpfile("filename");
$fsdbDumpvars(0, test_module_name, "+mda");
```


Combinational Loop

- An output of a combinational block feeds back to an input of the same block
- Should be avoided!

Bad: Combinational processes are looped

Good: Combinational processes are not looped

Circuit-Level Refinement

- Be aware of the translation between circuits and codes
 - Operators means computation units
 - Datapath controllers mean FSM or multiplexers
- Plan a design using the block diagram instead of a pseudo code of data flow
 - Easy to understand your design cost (area/timing/critical path)

Use Parentheses Properly

Out=a+b+c+d+e+f;

Out=(a+b)+(c+d)+(e+f);

Propagate Constant Value


```
parameter size = 8;
wire [3:0] a,b,c,d,e;
assign c = size + 2; // constant
assign d = a + 1; // incrementer
assign e = a + b; // adder
```


Data-Path Duplication (1/2)

```
module BEFORE (ADDRESS, PTR1, PTR2, B, CONTROL, COUNT);
 input [7:0] PTR1, PTR2;
 input [15:0] ADDRESS, B;
 // CONTROL is late arriving
 input CONTROL;
 output [15:0] COUNT;
No dulpicated
 parameter [7:0] BASE = 8'b10000000;
 wire [7:0] PTR, OFFSET;
 wire [15:0] ADDR;
 assign PTR = (CONTROL == 1'b1) ? PTR1 : PTR2;
 assign OFFSET = BASE - PTR; //Could be any function f(BASE, PTR)
 assign ADDR = ADDRESS - {8'h00, OFFSET};
 assign COUNT = ADDR + B;
 endmodule
 module PRECOMPUTED (ADDRESS, PTR1, PTR2, B, CONTROL, COUNT);
 input [7:0] PTR1, PTR2;
 input [15:0] ADDRESS, B;
 input CONTROL;
 output [15:0] COUNT;
 parameter [7:0] BASE = 8'b10000000;
  Dulpicated
 wire [7:0] OFFSET1,OFFSET2;
 wire [15:0] ADDR1, ADDR2, COUNT1, COUNT2;
 assign OFFSET1 = BASE - PTR1; // Could be f(BASE, PTR)
 assign OFFSET2 = BASE - PTR2; // Could be f(BASE, PTR)
 assign ADDR1 = ADDRESS - {8'h00 , OFFSET1};
 assign ADDR2 = ADDRESS - {8'h00 , OFFSET2};
 assign COUNT1 = ADDR1 + B;
 assign COUNT2 = ADDR2 + B;
 assign COUNT = (CONTROL == 1'b1) ? COUNT1 : COUNT2;
 endmodule
```

Data-Path Duplication (2/2)

- We assume that signal "CONTROL" is the latest arrival pin.
- Sacrifice area to gain latency reduction

Resource Reusing

Keep sharable resources in the same block


```
always@(*) begin
 if(control) z = a*b;
 else z = c*d;
end
```

```
always@(*) begin
  z = ((control)? a:c)
  * ((control)? b:d);
end
```

Comparison Refinement (1/2)

We assume that signal "A" is latest arrival signal

Before_improved module cond_oper(A, B, C, D, Z); parameter N = 8; input [N-1:0] A, B, C, D; //A is late arriving output [N-1:0] Z; reg [N-1:0] Z; always **(A or B or C or D) begin if (A + B < 24) Z < C; else Z <= D; end endmodule</pre>

module cond_oper_improved (A, B, C, D, Z); parameter N = 8; input [N-1:0] A, B, C, D; // A is late arriving output [N-1:0] Z; reg [N-1:0] Z; always s(A or B or C or D) begin if (A < 24 - B) Z <= C; else Z <= D; end endmodule</pre>

Comparison Refinement (2/2)

• In this example, not only latency reduced, but also area reduced.

Outline

- Brief Introduction to Logic Synthesis
- Syntax for Synthesis
- Partition for Synthesis
- Circuit-Level Coding Skills
 - Translation between circuits and codes
 - Circuit Refining
- Check for Synthesizability

Check for Synthesizability (1/2)

- SpringSoft nLint
 - Check for correct mapping of your design
 - Not so powerful in detecting latches
- Synopsys Design Compiler
 - Synthesis Tool
 - The embedded Presto Compiler can list your flip-flops and latches in details
 - > dv -no_gui
 - > read_verilog yourdesign.v

Check for Synthesizability (2/2)

```
Inferred memory devices in process
 in routine cache line 281 in file
 '/home/m97/gieks/cache/cache.v'.
 Reaister Name
 Bus I
 MB
 Type
 Width
 Fl/p-flop
 block6_reg
 Filip-flop I
 block7_reg
 155
 block0_reg
 Flip-flop
 155
 Flip-flop I
 state_reg
 block1_reg
 Flip-flop I
 155
 | Flip-flop |
  mem_fetching_reg
 block3_reg
 Flip-flop |
 155
 block5_reg
 flip-flop |
 155
 block2_reg
 Flip-flop I
 155
 block4_rea
 Flip-flop
Presto compilation completed successfully.
Current design is now '/home/m97/gieks/cache/cache.db:cache'
Loaded 1 design.
 Checking latches using
Current design is 'cache'.
 Design Compiler
cache
design_vision>
```

Debugging and Testbench Writing

Outline

- Introduction to Debugging Tool: Verdi
 - nLint: HDL Coding Checking
 - nWave: Waveform Tracing
- Testbench Writing
 - Overview of Simulation
 - Instantiating DUT
 - Creating Clocks
 - Applying Stimulus
 - Verification

Introduction to Verdi (1/2)

- Automated Debugging Solution by SpringSoft
- Originally developed by Novas
 - SpringSoft's company in the U.S., now bought back by SpringSoft
- Three key features
 - nTrace (main Verdi debugging environment)
 - nLint (RTL design rule checking tool)
 - nWave (waveform analysis tool)

Introduction to Verdi (2/2)

Verdi debugging system

NTU / DCS Lab

nLint

- A design rule checker that can help hardware designers to create syntax and semantics correct HDL code.
- nLint reads in HDL source code, analyzes it, and outputs warnings and errors.
 - Including position and message.

NTU / DCS Lab

Example: Bad_conditional.v

```
always@(in1 or select1)begin
 case (select1)
 Incomplete
 2'b00: out1 = 1'b0;
 conditional
 2'b01: out1 = in1;
 assignment
 2'b10: out1 = ~in1;
 endcase
 Incomplete sensitivity list (2)
end
always@(in2)begin
 if (select2) begin
 out2 = in2;
 Error!!
 end else begin
 need "; " 3
 out2 = ~in2 -
 end
end
```

nWave

- A waveform analysis tool for viewing *.fsdb & *.vcd waveform files
- Invoke nWave:
 - *− > nWave &*
- Open waveform file

Select Signals to View

Viewing Tools

Outline

- Introduction to Debugging Tool: Verdi
 - nLint: HDL Coding Checking
 - nWave: Waveform Tracing
- Testbench Writing
 - Overview of Simulation
 - Instantiating DUT
 - Creating Clocks
 - Applying Stimulus
 - Verification

Overview of Simulation (1/2)

Verification at every step

Overview of Simulation (2/2)

• Simulation Environment

Instantiating DUT

- Device Under Test (DUT)
 - Top module of the design should be instantiated inside the testbench

Creating Clocks (1/2)

Initializing the clock


```
reg clock;
initial begin
 clock = 0;
end
```

Modeling the clock behavior

(unit/precision)

```
`timescale'1ns/10ps
`define CYCLE 10
`define H_CYCLE 5

always #(`H_CYCLE) begin
 clock = ~clock;
end
```


Creating Clocks (2/2)

Other syntax


```
`timescale 1ns/10ps
`define CYCLE 10
`define H_CYCLE 5
reg clock;

initial begin
 clock = 0;
 forever begin
 #(`H_CYCLE) clock = 1;
 #(`H_CYCLE) clock = 0;
 end
end
```

Applying Stimulus (1/6)

• Initialization using *reset* signal

```
`timescale 1ns/10ps
`define CYCLE 10
`define H CYCLE 5
reg clock, rst n;
always #(`H CYCLE) begin
 clock = ~clock;
end
initial begin
 clock = 0;
 rst n = 0;
 \#(\CYCLE*1.2) rst n = 1;
end
```


Applying Stimulus (2/6)

- In-Line Style
 - Pros: easily define complex timing relationship between signals
 - Cons: the testbench can be very long for massive test patterns

```
module inline_tb;
  wire [7:0] results;
  reg [7:0] data_bus, addr;
  DUT u1 (results, data_bus, addr);
  initial fork
 #10 addr = 8'h01;
 #10 data_bus = 8'h23;
 #20 data_bus = 8'h45;
 #30 addr = 8'h67;
 #30 data_bus = 8'h89;
 #40 data_bus = 8'hAB;
 #45 $finish;
  join
endmodule
```

Applying Stimulus (3/6)

- Looping Style
 - Pros: testbench may be compact
 - Cons: only adequate for test patterns with regular timing and values

```
module loop_tb;
  wire [7:0] response;
  reg [7:0] stimulus;
  reg clk;
  integer i;
  DUT u1 (response, stimulus);
  initial clk = 0;
  always #10 clk = ~clk;
  initial begin
 for (i = 0; i <= 255; i = i + 1)
 @(negedge clk) stimulus = i;
 #20 $finish;
  end
endmodule</pre>
```

Applying Stimulus (4/6)

- Stimulus From File
 - Most popular way with well-considered test patterns

Applying Stimulus (5/6)

- File Input
 - Verilog support two methods to load data into a reg array
 - Read binary data:
 - \$readmemb("filename", reg_array_name);
 - Read hexadecimal data
 - \$readmemh("filename", reg_array_name);
- Data file format

```
/* Data File */


@0 // address always hex;
0000_0000
0110_0001 0011_0010

// addresses 3-255 undefined


@100
1111_1100

// addresses 257-1022 undefined


@3FF
1110 0010
```


Applying Stimulus (6/6)

The output results are verified by console/waveform viewer

The output results are verified by testbench or stimulus block

Syntax for Text Monitoring

- Define Time Format (%t)
 - \$timeformat(unit, precision, suffix, min width)
 - \$timeformat(-9, 2, " ns", 10) stands for:
 - 10E-9 second as time unit
 - 2 decimals as floating-point precision
 - Print " ns" after time information
 - Preserve 10 characters for displaying
- Display & Monitor
 - Display: print at once
 - \$display([format string], arg list)
 - Monitor: print if something in arg list changes
 - \$monitor([format string], arg list)
 - Similar syntax as printf() in C language

Display Format

Similar to C Language

Format Specifiers:

```
%b %c %d %h %m %o %s %t %v
binary ASCII decimal hex module octal string time strength
```

Escaped Literals:

\" \<1-3 digit octal number> \\ \n \t
double quote ASCII representation of number backslash newline tab

Terminal Monitoring

• Example

time	stime	realtime	in1	01
0	0			x
10 10	10 10	9.53 ns 10.00 ns	0 1	1
20	20	19.53 ns	1	0

Waveform Verification

- Value Change Dump (VCD) format
 - Indigenously supported by most simulators
 - Using ASCII text for waveform recording, extremely huge file size
 - \$dumpfile("filename");
 \$dumpvars();
- Fast Signal Database (FSDB) format
 - Defined by SpringSoft Verdi debugging system
 - More compact format, small file size
 - \$fsdbDumpfile("filename");
 \$fsdbDumpvars(0, test_module_name, "+mda");

Waveform Verification

- Some notes on waveform output
 - Setting "+mda" could slow down simulation and increase waveform file size
 - E.g., when there is a large behavioral RAM
 - Setting the first argument to 0 could also slow down simulation and increase file size
 - The first argument (level)
 - 0: all signals in all scopes
 - n: all signals in current scope and all scopes n-1 levels below.
 - \$fsdbDumpvars(2, test_module_name, "+mda");

Verification with Golden Patterns

Very popular way for verification with massive test patterns

```
initial begin
 $readmemh( "GoldenPattern.txt", golden pattern);
 pattern num = 0; err = 0;
end
always @ (posedge CLK) begin
 if (OUTPUT READY) begin
 current golden = golden pattern[pattern num];
 if ( data out !== current golden ) begin
 $display("ERROR at %d:output (%h)!=expect (%h)",
 pattern num, data out, current golden);
 err = err + 1;
 end
 pattern num = pattern num + 1 ;
 end
 if ( pattern num == N PAT ) begin
 if (err == 0) $display("All correct, congratulations!");
 else
 $display("There are %d errors!", err);
 $finish:
 end
end
```

- Verilog indexed part select
 - In Verilog, we may want to select a fixed number of bits using variables (instead of compile-time constants)
 - E.g., separate an 128-bit input into 16 8-bit numbers

```
for (i = 0; i < 16; i = i + 1)
  data_mem[i] <= data_input[(i+1)*8 : i*8];</pre>
```

- However, the syntax is illegal:
 - ncvlog: *E,NOTPAR: Illegal operand for constant expression [4(IEEE)].
- Why?
 - The variable i is not a compile-time constant

- Verilog indexed part select
 - Solution: indexed part select

```
for (i = 0; i < 16; i = i + 1)
  data_mem[i] <= data_input[i*8 +: 8];</pre>
```

– Syntax:

```
reg [31:0] A;
reg [0:31] B;

A[ 0 +: 8] // == A[ 7 : 0]
A[15 -: 8] // == A[15 : 8]
B[ 0 +: 8] // == B[ 0 : 7]
B[15 -: 8] // == B[ 8 : 15]
```

- Verilog constants
 - Verilog provides 3 ways for constant definition
 - `define
 - Affects all files
 - parameter
 - Affects only the current module
 - Can be parameterized when instantiated
 - localparam
 - Affects only the current module
 - Cannot be parameterized when instantiated

- Verilog constant conventions
 - Use `define for system-level constants
 - E.g., clock frequency, maximum simulation cycles
 - Use parameter for configurable module constants
 - E.g., data width, address width
 - Use localparam for unconfigurable module constants
 - E.g., FSM state indices

```
`timescale 1ns/10ps
`define CYCLE
 10.0
`define MAX CYCLE
 10000
module tb;
 // ...
 my module # ( -
 .DATA_WIDTH(32),
 .ADDR_WIDTH(16)
 ) my_module_inst (
 .clk(clk),
 .rst_n(rst_n),
 .data(data),
 .addr(addr)
 );
endmodule
```

```
module my_module # (
 parameter DATA_WIDTH = 32,
 parameter ADDR WIDTH = 16
) (
 input
 clk,
 input
 rst n,
 input [DATA WIDTH-1:0] data,
 input [ADDR_WIDTH-1:0] addr
);
 reg [1:0] state;
 localparam S_IDLE = 0;
 localparam S_READ = 1;
 localparam S_CALC = 2;
 localparam S_WRITE = 3;
 // ...
endmodule
```

Victor Huang 191003

- Use === and !== in testbench for equivalence check
 - Comparisons with x/z are always false
 - In this case, if output_data is always x, errors will still be 0:

```
if (output_data != output_golden) begin
  err = err + 1;
end
```

Use . to access members of lower level