ModelSim EE/PLUS

User's Manual

VHDL, Verilog, and Mixed-HDL Simulation for Workstations

Version 5.1

Model Technology

ModelSim /VHDL, ModelSim /PLUS, and ModelSim /VLOG are produced by Model Technology Incorporated. Unauthorized copying, duplication, or other reproduction is prohibited without the written consent of Model Technology.

The information in this manual is subject to change without notice and does not represent a commitment on the part of Model Technology. The program described in this manual is furnished under a license agreement and may not be used or copied except in accordance with the terms of the agreement. The online documentation provided with this product may be printed by the enduser. The number or copies that may be printed is limited to the number of licenses purchased.

ModelSim is a trademark of Model Technology Incorporated. PostScript is a registered trademark of Adobe Systems Incorporated. UNIX is a registered trademark of AT&T in the USA and other countries. FLEXIm is a trademark of Globetrotter Software, Inc. IBM, AT, and PC are registered trademarks, AIX and RISC System/6000 are trademarks of International Business Machines Corporation. Windows is a trademark, Microsoft and MS-DOS are registered trademarks of Microsoft Corporation. OSF/Motif is a trademark of the Open Software Foundation, Inc. in the USA and other countries. SPARC is a registered trademark and SPARCstation is a trademark of SPARC International, Inc. Sun Microsystems is a registered trademark, and Sun, SunOS and OpenWindows are trademarks of Sun Microsystems, Inc. All other trademarks and registered trademarks are the properties of their respective holders.

Copyright (c) 1990-1997, Model Technology Incorporated. All rights reserved. Confidential. Online documentation may be printed by licensed customers of Model Technology Incorporated for internal business purposes only.

Software Version: 5.1 Published: October 1997

Model Technology Incorporated 8905 SW Nimbus Avenue, Suite 150 Beaverton OR 97008-7100 USA

phone: 503-641-1340 fax: 503-526-5410

email: support@model.com, sales@model.com

home page: http://www.model.com

Software License Agreement

This is a legal agreement between you, the end user, and Model Technology Incorporated (MTI). By opening the sealed package, or by signing this form, you are agreeing to be bound by the terms of this agreement. If you do not agree to the terms of this agreement, promptly return the unopened package and all accompanying items to the place you obtained them for a full refund.

Model Technology Software License

- 1. LICENSE. MTI grants to you the **nontransferable**, **nonexclusive** right to use the copy of the enclosed software program (the "SOFTWARE") on the computer hardware server equipment, identified in writing by you by make, model and workstation or host identification number and the equipment served, in machine-readable form only, as allowed by the authorization code provided to you by MTI or its agents. All authorized systems must be used within the country for which the systems were sold. Workstation licenses must be located at a single site, i.e. within a one-kilometer radius (and identified in writing to MTI). PC products licensed by a hardware security key may be relocated within the country for which sold.
- 2. COPYRIGHT. The SOFTWARE is owned by MTI (or its licensors) and is protected by United States copyright laws and international treaty provisions. Therefore you must treat the SOFTWARE like any other copyrighted material, except that you may either (a) make one copy of the SOFTWARE solely for backup or archival purposes, or (b) transfer the SOFTWARE to a single hard disk provided you keep the original solely for backup or archival purposes. You may not copy the written materials accompanying the SOFTWARE.
- 3. USE OF SOFTWARE. The SOFTWARE is licensed to you for internal use only. You shall not conduct benchmarks or other evaluations of the SOFTWARE without the advance written consent of an authorized representative of MTI. You shall not sub-license, assign or otherwise transfer the license granted or the rights under it without the prior written consent of MTI or its applicable licensor. You shall keep the SOFTWARE in a restricted and secured area and shall grant access only to authorized persons. You shall not make software available in any form to any person other than your employees whose job performance requires access and who are specified in writing to MTI. MTI may enter your business premises during normal business hours to inspect the SOFTWARE, subject to your normal security.

4. PERMISSION TO COPY LICENSED SOFTWARE. You may copy the SOFTWARE only as reasonably necessary to support an authorized use. Except as permitted by Section 2, you may not make copies, in whole or in part, of the SOFTWARE or other material provided by MTI without the prior written consent of MTI. For such permitted copies, you will include all notices and legends embedded in the SOFTWARE and affixed to its medium and container as received from MTI. All copies of the SOFTWARE, whether provided by MTI or made by you, shall remain the property of MTI or its licensors.

You will maintain a record of the number and location of all copies of the SOFTWARE made, including copes that have been merged with other software, and will make those records available to MTI or its applicable licensor upon request.

- 5. TRADE SECRET. The source code of the SOFTWARE is trade secret or confidential information of MTI or its licensors. You shall take appropriate action to protect the confidentiality of the SOFTWARE and to ensure that any user permitted access to the SOFTWARE does not provide it to others. You shall take appropriate action to protect the confidentiality of the source code of the SOFTWARE. You shall not reverse-assemble, reverse-compile or otherwise reverse-engineer the SOFTWARE in whole or in part. The provisions of this section shall survive the termination of this Agreement.
- 6. TITLE. Title to the SOFTWARE licensed to you or copies thereof are retained by MTI or third parties from whom MTI has obtained a licensing right.
- 7. OTHER RESTRICTIONS. You may not rent or lease the SOFTWARE. You shall not mortgage, pledge or encumber the SOFTWARE in any way. You shall ensure that all support service is performed by MTI or its designated agents. You shall notify MTI of any loss of the SOFTWARE.
- 8. TERMINATION. MTI may terminate this Agreement, or any license granted under it, in the event of breach or default by you. In the event of such termination, all applicable SOFTWARE shall be returned to MTI or destroyed.
- 9. EXPORT. You agree not to allow the MTI SOFTWARE to be sent or used in any other country except in compliance with this license and applicable U.S. laws and regulations. If you need advice on export laws and regulations, you should contact the U.S. Department of Commerce, Export Division, Washington, DC 20230, USA for clarification.

Limited Warranty

LIMITED WARRANTY. MTI warrants that the SOFTWARE will perform substantially in accordance with the accompanying written materials for a period of 30 days from the date of receipt. Any implied warranties on the SOFTWARE are limited to 30 days. Some states do not allow limitations on duration of an implied warranty, so the above limitation may not apply to you.

CUSTOMER REMEDIES. MTI's entire liability and your exclusive remedy shall be, at MTI's option, either (a) return of the price paid or (b) repair or replacement of the SOFTWARE that does not meet MTI's Limited Warranty and which is returned to MTI. This Limited Warranty is void if failure of the SOFTWARE has resulted from accident, abuse or misapplication. Any replacement SOFTWARE will be warranted for the remainder of the original warranty period or 30 days, whichever is longer.

NO OTHER WARRANTIES. MTI disclaims all other warranties, either express or implied, including but not limited to implied warranties of merchantability and fitness for a particular purpose, with respect to the SOFTWARE and the accompanying written materials. This limited warranty gives you specific legal rights. You may have others, which vary from state to state.

NO LIABILITY FOR CONSEQUENTIAL DAMAGES. In no event shall MTI or its suppliers be liable for any damages whatsoever (including, without limitation, damages for loss of business profits, business interruption, loss of business information, or other pecuniary loss) arising out of the use of or inability to use these MTI products, even if MTI has been advised of the possibility of such damages. Because some states do not allow the exclusion or limitation of liability for consequential or incidental damages, the above limitation may not apply to you.

Important Notice

Any provision of Model Technology Incorporated SOFTWARE to the U.S. Government is with "Restricted Rights" as follows: Use, duplication, or disclosure by the Government is subject to restrictions as set forth in subparagraphs (a) through (d) of the Commercial Computer-Restricted Rights clause at FAR 2.227-19 when applicable, or in subparagraph (c)(1)(ii) of the Rights in Technical Data and Computer Software clauses in the NASA FAR Supplement. Any provision of Model Technology documentation to the U.S. Government is with Limited Rights. Contractor/manufacturer is Model Technology Incorporated, Suite 150, 8905 SW Nimbus Avenue, Beaverton, Oregon 97008 USA.

Table of Contents

Software License Agreement	3
Model Technology Software License	3
Limited Warranty	5
Important Notice	5
oduction (p21)	
ModelSim's graphic interface	22
Standards supported	22
Assumptions	23
Software versions	23
Sections in this manual	
Simulation action list	
Online reference files	
Conventions	27
HDL and HDL item	27
Where to find our documentation	28
Where to find our documentation	
ign Libraries (p29)	
ign Libraries (p29)	28
ign Libraries (p29) esign library contents	28
ign Libraries (p29) esign library contents Design unit information	
Comments ign Libraries (p29) esign library contents Design unit information esign library types	30 30 30
ign Libraries (p29) esign library contents Design unit information esign library types ibrary management commands	
Comments ign Libraries (p29) esign library contents Design unit information esign library types ibrary management commands Vorking with design libraries	
Comments ign Libraries (p29) esign library contents Design unit information esign library types ibrary management commands Vorking with design libraries Creating a library	
Comments ign Libraries (p29) esign library contents Design unit information esign library types ibrary management commands Vorking with design libraries Creating a library Creating a working library from the command line.	
Comments ign Libraries (p29) esign library contents Design unit information esign library types ibrary management commands Vorking with design libraries Creating a library Creating a working library from the command line. Creating a working library with the graphic interface	
Comments ign Libraries (p29) esign library contents Design unit information esign library types ibrary management commands Vorking with design libraries Creating a library Creating a working library from the command line Creating a working library with the graphic interface Viewing and deleting library contents	
Comments ign Libraries (p29) esign library contents Design unit information esign library types ibrary management commands Vorking with design libraries Creating a library Creating a working library from the command line. Creating a working library with the graphic interface Viewing and deleting library contents Viewing and deleting library contents from the command line.	
Comments ign Libraries (p29) esign library contents Design unit information esign library types ibrary management commands Vorking with design libraries Creating a library Creating a working library from the command line. Creating a working library with the graphic interface Viewing and deleting library contents from the command line. Viewing and deleting library contents from the command line. Viewing and deleting library contents with the graphic interface.	
Comments ign Libraries (p29) esign library contents Design unit information esign library types ibrary management commands Vorking with design libraries Creating a library Creating a working library from the command line. Creating a working library with the graphic interface Viewing and deleting library contents Viewing and deleting library contents from the command line.	
ign Libraries (p29) Design library contents Design unit information Design library types Design library types Design library types Design library management commands Orking with design libraries Creating a library Creating a working library from the command line. Creating a working library with the graphic interface Viewing and deleting library contents Viewing and deleting library contents from the command line. Viewing and deleting library contents with the graphic interface Assigning a logical name to a design library Library mappings with the GUI.	
Comments Design Libraries (p29) Design unit information Design library types Design library types Design library management commands Orking with design libraries Creating a library Creating a working library from the command line. Creating a working library with the graphic interface Viewing and deleting library contents from the command line. Viewing and deleting library contents from the command line. Viewing and deleting library contents with the graphic interface Assigning a logical name to a design library	
comments ign Libraries (p29) lesign library contents Design unit information lesign library types library management commands Vorking with design libraries Creating a library Creating a working library from the command line Creating a working library with the graphic interface Viewing and deleting library contents Viewing and deleting library contents from the command line Viewing and deleting library contents from the graphic interface. Assigning a logical name to a design library Library mappings with the GUI Library mapping from the UNIX command line	

	37
Specifying the resource libraries	38
VHDL resource libraries	
Predefined libraries	
Alternate IEEE libraries supplied	39
Rebuilding supplied libraries	
Verilog resource libraries	
ompilation and Simulation (p41)	
Compiling VHDL and Verilog designs	
Creating a design library	
Invoking the VHDL compiler	
Invoking the Verilog compiler	
Design checking	
Dependency checking	43
Simulating VHDL and Verilog designs	44
Invoking the simulator from the Main transcript window	44
Selecting the time resolution	45
Min:Typ:Max and timing delay annotation	45
Timing check disabling	46
Verilog-specific simulation issues	46
Verilog object names in commands	46
Setting extended identifiers	46
Verilog literals in commands	
Hazard detection	
Limitations of hazard detection:	
Instantiation bindings	
The Verilog 'uselib compiler directive	
Compiled environment issues	
How ModelSim supports 'uselib	
Environment variables	

VHDL instantiation of Verilog design units	58
Verilog instantiation criteria	
Component declaration	59
VHDL and Verilog identifiers	59
vgencomp component declaration	61
Generic clause	61
Port clause	61
Verilog instantiation of VHDL design units	62
VHDL instantiation criteria	62
Named port associations	
SDF annotation	
Notation conventions dumplog64	
tssi2mti	
vcom	
vdel	
<u>vdir</u>	
vgencomp	
vlib	
vlog	
vmake	
vmap	
<u>vsim</u>	
odelSim Graphic Interface (p99)	
ModelSim graphic interface quick reference	
Graphic interface commands	
<u>Customizing the interface</u>	
Command-line simulation	
Window features	
Drag and Drop	104
Automatic window updating	104
Finding names, and searching for values	
Sorting HDL items	105
Multiple window copies	105
Menu tear off	105

	Customizing menus and buttons	106
	Combine signals into a user-defined bus	106
	Tree window hierarchical view	.107
	Viewing the hierarchy	.108
	Tree window action list	.108
	Finding items within tree windows	.109
Wi	ndow overview	.110
VS:	M Main window	.111
	The VSIM Main window menu bar	.112
	The Main window tool bar	.115
	The Main window status bar	
	Editing the command line, the current source file, and notepads	.116
Dat	aflow window	.118
	The Dataflow window menu bar	.118
	Tracing HDL items with the Dataflow window	.119
	Saving the Dataflow window as a Postscript file	120
Lis	window	
	List window action list	122
	The List window menu bar	.123
	Setting List window display properties	
	Adding HDL items to the List window	
	Editing and formatting HDL items in the List window	128
	Examining simulation results with the List window	130
	Finding items by name in the List window	
	Searching for item values in the List window	.131
	Setting time markers in the List window	.132
	List window keyboard shortcuts	.133
	Saving List window data to a file	134
Pro	cess window	136
	The Process window menu bar	.137
Sig	nals window	138
	The Signals window menu bar	.139
	Selecting HDL item types to view	
	Forcing signal and net values	140
	Adding HDL items to the Wave and List windows or a log file	
	Finding HDL items in the Signals window	143
Sou	rce window	
	The Source window menu bar	144
	Editing the source file in the Source window	
	Checking HDL item values and descriptions	
	Setting Source window options	
Strı	icture window	

The Structure window menu bar	150
Variables window	151
The Variables window menu bar	152
Wave window	154
Wave window action list	155
The Wave window menu bar	156
Setting Wave window display properties	158
Adding HDL items in the Wave window	
Editing and formatting HDL items in the Wave window	
Sorting a group of HDL items	163
Finding items by name or value in the Wave window	163
Searching for item values in the Wave window	
Using time cursors in the Wave window	165
Zooming - changing the waveform display range	166
Wave window keyboard shortcuts	168
Saving the simulation results as a Postscript file	169
Setting default simulation options	
Default settings page	
Assertion settings page	
Simulator preference variables	
The modelsim.tcl file	
Preference file loading order	174
Returning to the original ModelSim defaults	
Setting preference variables with the GUI	
By Window page	
By Name page	
Setting preferences from the ModelSim command line	
Preference variable arrays	
Menu preference variables	
Window preference variables	
Dataflow window preference variables	
Dataflow window Postscript output variables	
List window preference variables	
Main window preference variables	
Process window preference variables	
Signals window preference variables	
Source window preference variables	
Structure window preference variables	
Variables window preference variables	
Wave window preference variables	
Library design unit preference variables	
Window position preference variables	

user_hook variables	
Logic type mapping preferences	
Logic type display preferences	19
Force mapping preferences	19
Simulation startup	19
Design selection page	19
VHDL settings page	19
Verilog settings page	20
SDF settings page	20
ModelSim tools	20
The Button Adder	20
The Macro Helper	20
The Tcl Debugger	20
Command return values	
Notation conventions	
<u>History shortcuts</u>	
Numbering conventions	
VHDL numbering conventions	
Verilog numbering conventions	
HDL item pathnames	
Multiple levels in a pathname	
Absolute path names	
Relative path names	
<u>Indexing signals, memories and nets</u>	
Name case sensitivity	
Naming fields in VHDL signals	
Wildcard characters	
<u>Tcl variables</u>	
Simulator state variables	
Simulator control variables	
Environment variables	
<u>User-defined variables</u>	
Simulation time units	
<u>abort</u>	
add button	
add list	
add log	
add_menu	23

add_menucb	236
add_menuitem	238
add separator	
add submenu	241
add wave	242
alias	
batch mode	
bd	
bp	
cd	
change	
change menu cmd	
check contention add	
check contention config	
check contention off	
check float add	
check float config	
check float off	
check stable on	
check stable off	
checkpoint	
configure	
continue	
delete	
describe	
disablebp	
disable menuitem	
do	
<u>down/up</u>	
drivers	
echo	
edit	
enablebp	
enable menuitem	
environment	
examine	
exit	
find	
force	
format list	
format wave	
getactivecursortime getactivecursortime	
getactivecursorume	294

getactivemarkertime	295
f	296
lecho	297
list	298
log	299
shift	301
sublist	302
main clear	303
next	304
noforce	305
nolist	306
notepad	307
nowave	308
nowhen	309
onbreak	310
onElabError	311
onerror	312
pause	313
play	314
power add	315
power report	316
power reset	318
printenv	319
property list	320
property wave	322
pwd	324
 quit	325
radix	326
record	327
report	328
restart	330
restore	331
resume	332
right left	333
run	
search and next	337
seetime	340
set	
shift	
show	
source	
splitio	

status	346
step	347
stop	348
system	349
tb	350
toggle add	351
toggle reset	352
toggle report	354
transcribe	355
transcript	356
vcd add	
vcd checkpoint	
vcd comment	
vcd file	
vcd flush	
ved limit	
vcd off	
vcd on	
view	
vmap	
vcom	
vlog	
vsim	
vsim <info></info>	
vsource	
wave	
.wave.tree zoomfull	
.wave.tree zoomrange	
when	
where	
. <win>.tree color</win>	
write format	
write list	
write preferences	
write report	
write transcript	
write tssi	
write wave	
write wave	390

8 - System Initialization/Project File (p393) [Library] section 396 [vcom] section _______396 9 - The TextIO Package (p405) 10 - VITAL and SDF Timing Annotation (p411) ModelSim & VITAL413

ModelSim VITAL compliance	413
VITAL compliance checking	
VITAL compliance warnings	
Compiling and Simulating with accelerated VITAL packages	
Compiler options for VITAL optimization	
SDF annotation	
Verilog SDF annotation	
SDF annotation for mixed VHDL/Verilog designs	417
IIDI E' I I I	
HDL Foreign Language Interface Terilog PLI (p419)	
Compiling FLI and PLI applications	420
Loading FLI and PLI objects	
SunOS 4 linking	
Solaris linking	
HP700 linking	
IBM RISC/6000 linking	
Using the VHDL FLI with foreign architectures	
Declaring the FOREIGN attribute	
Specifying the attribute	
The C initialization function	
Restrictions on ports and generics	
Using the VHDL FLI with foreign subprograms	
Declaring the subprogram in VHDL	
Matching VHDL parameters with C parameters	
Match VHDL return type with the C return type	
C code and VHDL examples	
Using checkpoint/restore with the FLI	
Support for Verilog instances	
VSIM function descriptions	
Mapping to VHDL data types	
Enumerations	
Reals and time	
Arrays	
VHDL FLI examples	
Using the Verilog PLI	
Specifying the PLI file to load	
A PLI file example	
Support for VHDL objects PLLACC routines for VHDL objects	
PLIAL Troutines for VHIII objects	/155

PLI TF routines and Reason flags	456
FLI and PLI tracing	
The purpose of the tracing files	456
Invoking a trace	457
Installing the dummy component	
for VHDL trace replay	458
Replaying a Verilog PLI session	459
12 - Value Change Dump (VCD) Files (p461)	
12 - Varde Change Dump (VCD) Thes (p-101)	
Simulator commands and VCD tasks	462
Resimulating a VHDL design from a VCD file	
Creating a VCD file	
Extracting the proper stimulus	
Preparing a file for -vcdread	
A VCD file from source to output	
VHDL source code	
VCD simulator commands	
VCD simulator commands VCD output 13 - Logic Modeling Library and Modeler (p469)	
13 - Logic Modeling Library and Modeler (p469)	465
VCD output 13 - Logic Modeling Library and Modeler (p469) VHDL SmartModel interface	465
VCD output 13 - Logic Modeling Library and Modeler (p469) VHDL SmartModel interface SM_ENTITY	465 470 471
VCD output 13 - Logic Modeling Library and Modeler (p469) VHDL SmartModel interface SM_ENTITY Entity details	
VCD output 13 - Logic Modeling Library and Modeler (p469) VHDL SmartModel interface SM_ENTITY Entity details Architecture details	
VCD output 13 - Logic Modeling Library and Modeler (p469) VHDL SmartModel interface SM_ENTITY Entity details Architecture details Vector ports	
VCD output 13 - Logic Modeling Library and Modeler (p469) VHDL SmartModel interface SM_ENTITY Entity details Architecture details Vector ports Simulation	
VCD output 13 - Logic Modeling Library and Modeler (p469) VHDL SmartModel interface SM_ENTITY Entity details Architecture details Vector ports Simulation SPARCstation note	
VCD output 13 - Logic Modeling Library and Modeler (p469) VHDL SmartModel interface SM_ENTITY Entity details Architecture details Vector ports Simulation SPARCstation note Command channel	
VCD output 13 - Logic Modeling Library and Modeler (p469) VHDL SmartModel interface SM_ENTITY Entity details Architecture details Vector ports Simulation SPARCstation note Command channel Exceptions	
VCD output 13 - Logic Modeling Library and Modeler (p469) VHDL SmartModel interface SM_ENTITY Entity details Architecture details Vector ports Simulation SPARCstation note Command channel Exceptions Verilog SmartModel interface	
VCD output 13 - Logic Modeling Library and Modeler (p469) VHDL SmartModel interface SM_ENTITY Entity details Architecture details Vector ports Simulation SPARCstation note Command channel Exceptions Verilog SmartModel interface Linking the LMTV interface to the simulator	
VCD output 13 - Logic Modeling Library and Modeler (p469) VHDL SmartModel interface SM_ENTITY Entity details Architecture details Vector ports Simulation SPARCstation note Command channel Exceptions Verilog SmartModel interface	
VCD output 13 - Logic Modeling Library and Modeler (p469) VHDL SmartModel interface SM_ENTITY Entity details Architecture details Vector ports Simulation SPARCstation note Command channel Exceptions Verilog SmartModel interface Linking the LMTV interface to the simulator Logic Modeling Hardware Modeler	
VCD output 13 - Logic Modeling Library and Modeler (p469) VHDL SmartModel interface SM_ENTITY Entity details Architecture details Vector ports Simulation SPARCstation note Command channel Exceptions Verilog SmartModel interface Linking the LMTV interface to the simulator	
VCD output 13 - Logic Modeling Library and Modeler (p469) VHDL SmartModel interface SM_ENTITY Entity details Architecture details Vector ports Simulation SPARCstation note Command channel Exceptions Verilog SmartModel interface Linking the LMTV interface to the simulator Logic Modeling Hardware Modeler	
VCD output 13 - Logic Modeling Library and Modeler (p469) VHDL SmartModel interface SM_ENTITY Entity details Architecture details Vector ports Simulation SPARCstation note Command channel Exceptions Verilog SmartModel interface Linking the LMTV interface to the simulator Logic Modeling Hardware Modeler 14 - Using Tcl (p481)	

Multiple-line commands	485
Evaluation order	485
Tcl relational expression evaluation	
Variable substitution	486
System commands	486
List processing	487
VSIM Tcl commands	488
Ccl examples	488
pdates, Licensing, and Help (p491)	
Getting the latest version information	491
ModelSim licensing	491
Getting help	492
How to use checkpoint/restore	
The difference between checkpoint/restore and restarting	
Using macros with restart and checkpoint/restore	
Running command-line and batch-mode simulations	496
Command-line mode	497
Batch mode	497
Passing parameters to macros	498
Source code security and -nodebug	
Saving and viewing waveforms	499
Setting up libraries for group use	500
Changing workstation fonts	500
Bus contention checking	500
Bus float checking	501
Design stability checking	502
Toggle checking	502
Detecting infinite zero-delay loops	502
Referencing source files with location maps	503
Using location mapping	
Use these two steps to map your files:	
Pathname syntax	
How location mapping works	
Mapping with Tcl variables	
Modeling memory in VHDL	

C - Using the FLEXIm License Manager (p511)

Starting the license server daemon	512
Locating the license file	512
Manual start	512
Automatic start at boot time	512
What to do if another application uses FLEXIm	513
Case 1: All the license files use the same license server nodes	513
Case 2: The applications use different license server nodes	513
Format of the license file	
Format of the daemon options file	514
License administration tools	515
lmstat	515
lmdown	
lmremove	517
lmreread	518

20) -	Table	of	Content	ς

1 - Introduction

Chapter contents

ModelSim's graphic interface (p22)

Standards supported (p22)

Assumptions (p23)

Software versions (p23)

Sections in this manual (p24)

Simulation action list (p25)

HDL and HDL item (p27)

Where to find our documentation (p28)

Model Technology's manuals are currently under construction. Because of a product name change, "V-System" is being replaced with "ModelSim" throughout our documentation. In addition, our PC product is now ModelSim PE, the Personal Edition, and our workstation product is now ModelSim EE, the Elite Edition. Until construction is complete, you may continue to find the original names (especially in the graphics, technotes, and readme files).

A note of special importance; *vsystem.ini* is now *modelsim.ini*, and *vsystem.tcl* is now *modelsim.tcl*.

Thanks for your patience!

Introduction

The Model Technology ModelSim EE/PLUS simulation system for workstations provides a full VHDL, Verilog and mixed-HDL simulation environment. ModelSim EE/PLUS's single-kernel simulator allows you to efficiently simulate mixed VHDL and Verilog designs within one consistent environment.

ModelSim's graphic interface

While your workstation interface provides the window-management frame, ModelSim controls all internal-window features including menus, buttons, and scroll bars. The resulting interface remains consistent within these workstation environments:

- SPARCstation with OpenWindows or OSF/Motif
- IBM RISC System/6000 with OSF/Motif
- Hewlett-Packard HP 9000 Series 700 with HP VUE or OSF/Motif

Because ModelSim's graphic interface is based on Tcl/TK, you have the tools to build your own simulation environment. Easily accessible <u>Simulator preference variables</u> (p174), and <u>Graphic interface commands</u> (p100) give you control over the use and placement of windows, menus, menu options and buttons. See <u>Using Tcl</u> (p481) for more information on Tcl.

Standards supported

ModelSim VHDL supports both the IEEE 1076-1987 and 1076-1993 VHDL standards. Any design developed with ModelSim will be compatible with any other VHDL system that is compliant with either IEEE Standard 1076-1987 or 1076-1993.

ModelSim Verilog is based on the IEEE Std 1364-1995 (*IEEE Standard Hardware Description Language Based on the Verilog Hardware Description Language*). The Open Verilog International *Verilog LRM version 2.0* is also applicable to a large extent. The PLI is supported on PCs and workstations, while VCD support is available for workstation users only.

In addition, all products support SDF 1.0, 2.0, and 2.1, VITAL 2.2b, and VITAL '95.

Assumptions

We assume that you are familiar with the use of your operating system. You should be familiar with the window management functions of the interface on your workstation: either OpenWindows or OSF/Motif on SPARCstations and OSF/Motif on IBM and Hewlett-Packard workstations.

In addition, we assume that you have a working knowledge of VHDL and Verilog. Although ModelSim is an excellent tool to use while learning HDL concepts and practices, this manual is not written to support that goal. If you need more information about HDLs, visit the Model Technology home page at http://www.model.com. You can also contact your local Model Technology distributor for information about training classes.

Finally, we make the assumption that you have worked the appropriate lessons in *Getting Started with ModelSim* (this manual's companion volume) and are therefore familiar with the basic functionality of ModelSim. If you need a copy of *Getting Started*, see: Where to find our documentation (p28). *Getting Started* also includes complete installation instructions.

Software versions

This documentation was written to support ModelSim EE/PLUS version 5.1. If the software you are using is a later release, check the README file that accompanied the software. Any supplemental information will be there.

Although this manual covers both VHDL and Verilog simulation, you will find it a useful reference even if your design work is limited to a single HDL.

Sections in this manual

In addition to this introduction, you will find the following major sections in this manual:

- 2 Design Libraries (p29)
- 3 Compilation and Simulation (p41)
- 4 Mixed VHDL and Verilog Designs (p53)
- 5 ModelSim Command Reference (p65)
- 6 ModelSim Graphic Interface (p99)
- 7 Simulator Command Reference (p211)
- 8 System Initialization/Project File (p393)
- 9 The TextIO Package (p405)
- 10 VITAL and SDF Timing Annotation (p411)
- 11 VHDL Foreign Language Interface and Verilog PLI (p419)
- 12 Value Change Dump (VCD) Files (p461)
- 13 Logic Modeling Library and Modeler (p469)
- 14 Using Tcl (p481)
- A Updates, Licensing, and Help (p491)
- B Tips and Techniques (p493)
- C Using the FLEXIm License Manager (p511)

Simulation action list

This manual is not intended to be a ModelSim tutorial (that job is assumed by *Getting Started with ModelSim*). You can, however, use the following action list as a guide to the simulation process. Each sequential step in the process relates to one or more chapters or sections in the manual. See Where to find our documentation (p28) for more information on our *Getting Started* tutorial.

Simulation step	Refer to these chapters and associated sections	
1 - Create a	chapter 2 -	<u>Library management commands</u> (p31)
design library	chapter 3 -	Creating a design library (p42)
	chapter 5 -	<u>vlib</u> (p78)
2 - Compile designs into the	chapter 3 -	Invoking the VHDL compiler (p42), and Invoking the Verilog compiler (p43)
design library	chapter 4 -	Compiling VHDL and Verilog designs (p42)
	chapter 5 -	<u>vcom</u> (p68), and <u>vlog</u> (p80)
3 - Set simulator	chapter 5 -	<u>vsim</u> (p87)
preferences	chapter 6 -	Setting default simulation options (p171), and Simulator preference variables (p174)
	chapter 8 -	Variable functions (p400)
4 - Simulate a	chapter 3 -	Simulating VHDL and Verilog designs (p44)
design	chapter 5 -	<u>vsim</u> (p87)
	chapter 6 -	Simulation startup (p195)
	chapter 7 -	<u>add list</u> (p228), <u>add wave</u> (p242), <u>run</u> (p335), <u>force</u> (p289), and <u>step</u> (p347)

Simulation step	Refer to these chapters and associated sections	
Advanced	chapter 9 -	Using the TextIO package (p406)
simulation options	chapter 10 -	ModelSim & VITAL (p413)
options	chapter 11 -	Compiling FLI and PLI applications (p420)
	chapter 12 -	Resimulating a VHDL design from a VCD file (p462)
	chapter 13 -	VHDL SmartModel interface (p470), and Logic Modeling Hardware Modeler (p480)
	chapter 14 -	Tcl commands (p483), and Tcl examples (p488)

Online reference files

You will find additional reference information located in text files installed with ModelSim EE/PLUS. You have direct access to these files from the VSIM Main window Help menu (p114) or refer to the following directories:

<install_dir>/modeltech/docs/technotes
 a directory for general ModelSim technotes

<install_dir>/modeltech/docs/html/contents.html
a Tcl syntax reference in HTML format

<install_dir>/examples/mixedHDL
an example of mixed VHDL and Verilog design

Conventions

Text conventions used in this manual include:

italic text	provides emphasis and sets off file and path names
bold text	indicates commands, command options, and menu choices, as well as package and library logical names
monospaced type	is used for program and command examples
Conventions (p27)	underlined text indicates a cross-reference used as a hyperlink in the online versions of this documentation - the hyperlinks are blue in online documents; the page number in parentheses locates the cross reference in printed documents
The right angle (>)	is used to connect menu choices when traversing menus as in: File > Save

HDL and **HDL** item

"HDL" refers to either VHDL or Verilog when a specific language reference is not needed. Depending on the context, "HDL item" can refer to any of the following:

• VHDI

block statement, component instantiation, constant, generate statement, generic, package, signal, or variable

Verilog

function, module instantiation, named fork, named begin, net, task, or register variable

Where to find our documentation

Model Technology's documentation is available in the following formats and locations:

Document	Format	How to get it
Getting Started (installation & tutorial)	paper	shipped with product; additional copies at \$50 each (for customers with current maintenance)
Getting Started	PDF online	find "tutorial.pdf" in " <install_dir>/modeltech/docs" (workstation products); look on CD-ROM for "docs" folder (PC products)</install_dir>
Getting Started	HTML	view from home page: www.model.com
Workstation User's Manual	paper	shipped with product; additional copies at \$50 each (for customers with current maintenance)
Workstation User's Manual	PDF online	find "ws_man.pdf" in " <install_dir>/modeltech/docs" (workstation products)</install_dir>
Tcl man pages	HTML	find "contents.html" in " <install_dir>/modeltech/docs/html/", or use the Main window menu selection: Help > Tcl Man Pages (workstation products)</install_dir>
various tech notes	ASCII	find the "technotes" directory in " <install_dir>/modeltech/docs/technotes" (workstation products)</install_dir>

Comments

Comments and questions about this manual and ModelSim software are welcome. Call, write, or fax or email:

Model Technology Incorporated 8905 SW Nimbus Avenue, Suite 150 Beaverton OR 97008-7100 USA

phone: 503-641-1340 fax: 503-526-5410

email: manuals@model.com

home page: http://www.model.com

2 - Design Libraries

Chapter contents

Design library contents (p30)

Design unit information (p30)

Design library types (p30)

Library management commands (p31)

Working with design libraries (p31)

Creating a library (p31)

Viewing and deleting library contents (p33)

Assigning a logical name to a design library (p34)

Manipulating libraries (p37)

Specifying the resource libraries (p38)

VHDL resource libraries (p38)

Predefined libraries (p38)

Alternate IEEE libraries supplied (p39)

Rebuilding supplied libraries (p39)

Verilog resource libraries (p40)

VHDL has a concept of a *library*, which is an object that contains design units. Libraries are given names so they may be referenced. To simulate an HDL design using ModelSim, you need to know how to create, compile, maintain, and delete design libraries as described in this chapter. You will also need to read <u>ModelSim Command Reference</u> (p65); it is a reference chapter for the ModelSim library commands introduced in this chapter.

Design library contents

A *design library* is a directory that serves as a repository for compiled design units. The design units contained in a design library consist of VHDL entities, packages, architectures, configurations, and Verilog modules and UDPs (user defined primitives). The design units are classed as follows:

• Primary design units

Consists of entities, package declarations, configuration declarations, modules, and UDPs. Primary design units within a given library must have unique names.

Secondary design units

Consist of architecture bodies and package bodies. Secondary design units are associated with a primary design unit. Architectures by the same name can exist if they are associated with different entities.

Design unit information

The information stored for each design unit in a design library is:

- retargetable, executable code
- debugging information
- dependency information

Design library types

There are two kinds of design libraries: working libraries and resource libraries. A *working library* is the library into which a design unit is placed after compilation. A *resource library* contains design units that can be referenced within the design unit being compiled. Only one library can be the working library; in contrast, any number of libraries (including the working library itself) can be resource libraries during the compilation.

The library named **work** has special attributes within ModelSim; it is predefined in the compiler and need not be declared explicitly (i.e. **library work**). It is also the library name used by the compiler as the default destination of compiled design units. In all other aspects it is the same as any other library.

Library management commands

These library management commands are available from the UNIX command line. Only brief descriptions are provided here; for more information and command syntax see the <u>ModelSim</u> Command Reference (p65).

Command	Description
<u>vdel</u> (p74)	deletes a design unit from a specified library
<u>vdir</u> (p75)	selectively lists the contents of a library.
<u>vlib</u> (p78)	creates a design library
vmake (p84)	prints a makefile for a library to the standard output
<u>vmap</u> (p85)	defines or displays a mapping between a logical library name and a directory by modifying the <i>modelsim.ini</i> file

Working with design libraries

The implementation of a design library is not defined within standard VHDL or Verilog. Within ModelSim, design libraries are implemented as directories and can have any legal name allowed by the operating system, with one exception; extended identifiers are not supported for library names.

Creating a library

Before you run the compiler, you need to create a working design library. This can be done from the UNIX command line or from the graphic interface.

Creating a working library from the command line

From the Transcript window command line, use this <u>vlib</u> command (p78):

vlib <directory_pathname>

Creating a working library with the graphic interface

To create a new library with the ModelSim graphic interface, use the Main VSIM window menu selection: **Library > Create a New Library**. This brings up a dialog box that allows you to specify the library name along with several mapping options.

The Create a New Library dialog box includes these options:

Create

• a new library and a logical mapping to it

Type the new library name into the **Library** field. This creates a library sub-directory in your current working directory, initially mapped to itself. Once created, the mapped library is easily remapped to a different library.

• a new library only (no mapping)

Type the new library name into the **Library** field. This creates a library sub-directory in your current working directory.

• a map to an existing library

Type the new library name into the **Library** field, then type into the **Maps to** field or **Browse** to select a library name for the mapping.

and

Library

Type the new library name into this field. Must be used with one of the **Create** options above.

· Maps to

Type or **Browse** for a mapping for the specified library.

When you click **OK**, ModelSim creates the specified library directory and writes a specially-formatted file named *_info* into that directory. The *_info* file must remain in the directory to distinguish it as a ModelSim library.

Note:

It is important to remember that a design library is a special kind of directory; the only way to create a library is to use the ModelSim GUI, or the $\underline{\text{vlib}}$ command (p78). Do not create libraries using UNIX .

Viewing and deleting library contents

The contents of a design library can be viewed or deleted using the either the command line or graphic interface.

Viewing and deleting library contents from the command line

Use the <u>vdir</u> command (p75) to view the contents of a specified library (the contents of the **work** library are shown if no library is specified), its syntax is:


```
vdir -lib <library_name>
```

Use the <u>vdel</u> command (p74) to delete a design unit from a specified library (the design unit is deleted from the **work** library if no library name is specified), its syntax is:

```
vdel -lib <library_name> <design_unit>
```

Viewing and deleting library contents with the graphic interface

Selecting **Library > View Library Contents...** allows you to view the design units (configurations, modules, packages, entities, and architectures) in the current library and delete selected design units.

The **Library Contents** dialog box includes these options:

• Library

Select the library you wish to view from the drop-down list.

• Name/Details list

Entity/architecture pairs are indicated by a box prefix; select a plus (+) box to view the associated architecture, or select a minus (-) box to hide the architecture.

You can delete a package, configuration, or entity by selecting it and clicking **Delete**. This will remove the design unit from the library. If you delete an entity that has one or more architectures, the entity and all its associated architectures will be deleted.

You can also delete an architecture without deleting its associated entity. Just select the desired architecture name and click **Delete** . You are prompted for confirmation before any design unit is actually deleted.

Assigning a logical name to a design library

VHDL uses logical library names that can be mapped to ModelSim library directories. By default, ModelSim can find libraries in your current directory (assuming they have the right name), but for it to find libraries located elsewhere, you need to map a logical library name to the pathname of the library.

You can use the graphic interface, a command or the project file to assign a logical name to a design library.

Library mappings with the GUI

To associate a logical name with a library, you select the **Library > Browse Libraries** command. This brings up a dialog box that allows you to view, add, edit, and delete mappings, as shown below:

The **Library Browser** dialog box includes these options:

Show

Choose the mapping and library scope to view from drop-down list.

• Library/Type list

To view the contents of a library

Select the library, then click the **View** button. This brings up the **Library Contents** (p33) dialog box. From there you can also delete design units from the library.

To create a new library mapping

Click the **Add** button. This brings up **Create a New Library** (p31) dialog box that allows you to enter a new logical library name and the pathname to which it is to be mapped.

It is possible to enter the name of a non-existent directory, but the specified directory must exist as a ModelSim library before you can compile design units into it. When you complete all your mapping changes and click the **OK** button in the Library Browser dialog box, ModelSim will issue a warning if any mappings are unresolved.

To edit an existing library mapping

Select the desired mapping entry, then click the **Edit** button. This brings up a dialog box that allows you to modify the logical library name and the pathname to which it is mapped. Selecting **Delete** removes an existing library mapping, but it does not delete the library (delete the library with the **rmdir** UNIX command).

Library mapping from the UNIX command line

You can issue a ModelSim/PLUS command to set the mapping between a logical library name and a directory; its form is:

```
vmap <logical_name> <directory_pathname>
```

When you use <u>vmap</u> (p85) this way you are modifying the *modelsim.ini* file. You can also modify *modelsim.ini* manually by adding a mapping line. To do this, edit the *modelsim.ini* file using any text editor and add a line under the [library] section heading using the syntax:

```
<logical name> = <directory pathname>
```

More than one logical name can be mapped to a single directory. For example, suppose the *modelsim.ini* file in the current working directory contains following lines:

```
[Library]
work = /usr/rick/design
my_asic = /usr/rick/design
```

This would allow you to use either the logical name **work** or **my_asic** in a **library** or **use** clause to refer to the same design library.

You can also create a UNIX symbolic link to the library using the host platform command:

```
ln -s <directory_pathname> <logical_name>
```

The <u>vmap</u> (p85) command can also be used to display the mapping of a logical library name to a directory. To do this, enter the shortened form of the command:

```
vmap <logical_name>
```

Library search rules

The system searches for the mapping of a logical name in the following order:

- First the system looks for a modelsim.ini file.
- If the system doesn't find a *modelsim.ini* file, or if the specified logical name does not exist in the *modelsim.ini* file, the system searches the current working directory for a subdirectory that matches the logical name.

An error is generated by the compiler if you specify a logical name that does not resolve to an existing directory.

See also

See <u>ModelSim Command Reference</u> (p65) for more information about the library management commands, <u>ModelSim Graphic Interface - Draft</u> (p85)<u>ModelSim Graphic Interface</u> (p99) for more information about the graphical user interface, and <u>System Initialization/Project File</u> (p393) for more information about the *modelsim.ini* file.

Manipulating libraries

Moving a library

Individual design units in a design library cannot be moved. An *entire* design library can be moved, however, by using standard operating system commands for moving a directory.

Automatically regenerating library images

You can automatically regenerate a library image compatible with the current ModelSim software release by using the **-refresh** option on the compilers. You must use <u>vcom</u> (p68) with the **-refresh** option to update the VHDL design units in a library, and <u>vlog</u> (p80) with the **-refresh** option to update Verilog design units. By default, the work library is updated; use **-work <library>** to update a different library. For example, if you have a library named **mylib** that contains both VHDL and Verilog design units:

```
vcom -work mylib -refresh
vlog -work mylib -refresh
```

An important feature of **-refresh** is that it rebuilds the library image without using source code. This means that models delivered as compiled libraries without source code can be rebuilt for a specific release of ModelSim (4.6 and later only). In general, this works for moving forwards or backwards on a release. Moving backwards on a release may not work if the models used compiler switches or directives (Verilog only) that do not exist in the older release.

Note:

You cannot use the **-refresh** option to update libraries that were built before the 4.6 release. The **-refresh** option starts working after you have compiled your libraries with the 4.6 release.

Specifying the resource libraries

VHDL resource libraries

Within a VHDL source file, you can use the VHDL **library** clause to specify logical names of one or more resource libraries to be referenced in the subsequent design unit. The scope of a **library** clause includes the text region that starts immediately after the **library** clause and extends to the end of the declarative region of the associated design unit. *It does not extend to the next design unit in the file*.

Note that the **library** clause is not used to specify the working library into which the design unit is placed after compilation; <u>vcom</u> (p68) adds compiled design units to the current working library. By default, this is the library named **work**. To change the current working library, you may use the <u>vcom</u> (p68) command and specify the name of the desired target library using the **_work** option.

Predefined libraries

Certain resource libraries are predefined in standard VHDL. The library named **std** contains the packages **standard** and **textio**, which should not be modified. The contents of these packages and other aspects of the predefined language environment are documented in the *IEEE Standard VHDL Language Reference Manual*, *Std 1076-1987* and *ANSI/IEEE Std 1076-1993*. See also, Using the TextIO package (p406).

A VHDL **use** clause can be used to select specific declarations in a library or package that are to be visible within a design unit during compilation. A **use** clause references the compiled version of the package—not the source.

By default, every design unit is assumed to contain the following declarations:

```
LIBRARY std, work;
USE std.standard.all
```

To specify that all declarations in a library or package can be referenced, you can add the suffix **.all** to the library/package name. For example, the **use** clause above specifies that all declarations in the package **standard** in the design library named **std** are to be visible to the VHDL design file in which the **use** clause is placed. Other libraries or packages are not visible unless they are explicitly specified using a **library** or **use** clause.

Another predefined library is **work**, the library where a design unit is stored after it is compiled as described earlier. There is no limit to the number of libraries that can be referenced, but only one library is modified during compilation.

Alternate IEEE libraries supplied

The installation directory may contain two or more versions of the IEEE library:

- ieeepure
 Contains the basic std_logic_1164 package (accelerated for VSIM).
- ieee
 Contains precompiled Synopsys and IEEE arithmetic packages for the std_logic base type, which have been accelerated by Model Technology.

You can select which library to use by changing the mapping in the *modelsim.ini* file. The *modelsim.ini* file in the installation directory defaults to the *ieee* library.

Rebuilding supplied libraries

The **std**, **ieee**, **ieeepure**, **verilog**, and **vital2.2b** libraries are supplied precompiled in the *modeltech* installation directory. If you need to rebuild these libraries, the sources are provided in the *vhdl_src* directory; shell scripts are also provided (*rebuild_libs.csh* and *rebuild_libs.sh*). To rebuild a library, execute one of the *rebuild_libs* scripts while in the *modeltech* directory.

Note:

Because accelerated subprograms require attributes that are available only under the 1993 standard, many of the libraries are built using vcom (p68) with the **-93** option.

Verilog resource libraries

ModelSim supports and encourages separate compilation of distinct portions of a Verilog design. This approach provides more rapid simulation loading and much simpler commands to invoke the simulator. The VLOG compiler is used to compile one or more source files into a specified library. The library thus contains pre-compiled modules and UDPs (as well as VHDL design units) that are drawn from by the simulator as it loads the design. See <a href="Instantiation_I

3 - Compilation and Simulation

Chapter contents

Compiling VHDL and Verilog designs (p42)

Creating a design library (p42)

<u>Invoking the VHDL compiler</u> (p42)

Invoking the Verilog compiler (p43)

Design checking (p43)

Dependency checking (p43)

Simulating VHDL and Verilog designs (p44)

Invoking the simulator from the Main transcript window (p44)

Verilog-specific simulation issues (p46)

Verilog object names in commands (p46)

Verilog literals in commands (p47)

Hazard detection (p47)

Instantiation bindings (p48)

The Verilog 'uselib compiler directive (p48)

Environment variables (p51)

This chapter is an overview of compilation and simulation for VHDL and Verilog within the ModelSim/PLUS environment.

As the text moves through compiling and simulating, ModelSim differences (and similarities) for VHDL and Verilog are called out with the following graphics:

VHDL (VHDL only) VERILOG (VERILOG only) VHDL & VERILOG (both)

Compiling VHDL and Verilog designs

Compiling is nothing new to VHDL simulation. However, unlike most Verilog tools, ModelSim provides a compiled Verilog environment – a design is first compiled, and then simulated. This process provides significant speed improvement over an interpreted approach and yet maintains flexibility when you modify your design. You can compile a complete design or subset of a design in one or more invocations of the compiler. The compile order is not critical when compiling multiple Verilog items, however, when compiling VHDL, dependencies between design units may require a specific compile order.

Creating a design library

Before you can compile your design, you must create a library to store the compilation results. Use vlib (p78) to create a new library. For example:

vlib work

This creates a library named **work**. By default, compilation results are stored in the **work** library. VHDL and Verilog design units can be compiled into the same library.

Note:

The **work** library is actually a subdirectory named *work*. This subdirectory contains a special file named *_info*. Do not create libraries using UNIX shell commands – always use the <u>vlib</u> (p78) command.

See Design Libraries (p29) for additional information on working with libraries.

Invoking the VHDL compiler

VCOM compiles one or more VHDL design units with a single invocation of vcom (p68). The design units are compiled in the order that they appear on the command line. For VHDL, the order of compilation is important – you must

compile any entities or configurations before an architecture that references them.

You can simulate a design containing units written with both the 1076 -1987 and 1076 -1993 versions of VHDL. To do so you will need to compile units from each VHDL version separately. VCOM compiles units written with version 1076 -1987 by default; use the -93

option with vcom (p68) to compile units written with version 1076-1993. You can also change the default by modifying the *modelsim.ini* file (see System Initialization/Project File (p393) for more information).

See ModelSim Command Reference (p65) for more information on the vcom (p68) command.

Invoking the Verilog compiler

VERILOG

VLOG compiles one or more Verilog design units (modules and UDPs) – in any combination – with a single invocation of vlog (p80). The design units are compiled in the order that they appear on the command line; however, you can compile the files in any order you choose because the interface checking among design units is deferred until the design is loaded by VSIM. Compiler directives encountered in a file persist for all subsequent files.

See ModelSim Command Reference (p65) for more information on the vlog (p80) command.

For more information on Verilog compiler directives refer to Online reference files (p26).

Design checking

VERILOG

VLOG performs semantic checking as each design unit is compiled. These checks do not extend across the boundaries of a design unit because each design unit is analyzed as an independent unit. The interfaces among design units are not checked until the design is loaded and elaborated by VSIM, at which time the following kinds of checks are performed:

- port and parameter associations in instantiations
- hierarchical name references to objects external to the module
- calls to user-defined and built-in system tasks and system functions

Dependency checking

VHDL

Dependent design units must be reanalyzed when the design units they depend on are changed in the library. VCOM and VLOG determine whether or not the compilation results have changed. For example, if you keep an entity and its

architectures in the same source file and you modify only an architecture and recompile the source file, the entity compilation results will remain unchanged and you will not have to recompile design units that depend on the entity.

Simulating VHDL and Verilog designs

After compiling the design units, you can proceed to simulate your designs with VSIM. This section includes a discussion of simulation from the UNIX command line. You can also use the graphic interface for simulation, see Simulation startup (p195).

Invoking the simulator from the Main transcript window

For a Verilog design, invoke vsim (p87) with the name of the top-level module, or with a list of names if there are multiple top-level modules.

For example,

vsim top1 top2 top3

If you fail to provide a top-level module name, VSIM will present the **Load Design** dialog box from which you can choose one or more top-level modules. See <u>Simulation startup</u> (p195) for more information.

For VHDL, invoke <u>vsim</u> (p87) with the name of the configuration, or entity/ architecture pair. Note that if you specify a configuration you may not specify an architecture.

This example invokes vsim (p87) on the entity my asic and the architecture structure:

vsim my_asic structure

If you fail to provide a design unit name, VSIM will present the **Load Design** dialog box from which you can choose a configuration or entity/architecture pair. See <u>Simulation startup</u> (p195) for more information.

Selecting the time resolution

VHDL

The simulation time resolution is 1 ns by default. You can select a specific time resolution with the <u>vsim</u> (p87) -t option or from the **Load Design** dialog box. Available resolutions are: 1x, 10x or 100x of fs, ps, ns, us, ms, or sec.

For example, to run in picosecond resolution:

vsim -t ps topmod

The default time resolution can also be changed by modifying the <u>Resolution</u> (p399) variable in the *modelsim.ini* file. You can view the current resolution by invoking the <u>report</u> command (p328) with the **simulator state** option.

See <u>System Initialization/Project File</u> (p393) for more information on modifying the *modelsim.ini* file.

VERILOG

VSIM will set the simulation time resolution to the minimum time precision specified by the 'timescale directives. If no 'timescale directives are found, the time resolution will be set to the "resolution" variable setting in the

modelsim.ini file; if this variable is not set, the time resolution will default to 1ns. The <u>vsim</u> (p87) -t option or the **Load Design** dialog box selection will override the 'timescale directives and the *modelsim.ini* file.

Min:Typ:Max and timing delay annotation

VERILOG

By default, VSIM selects typical delays from the min:typ:max expressions in the Verilog code. You can explicitly select a delay set by invoking <u>vsim</u> (p87) with the **+mindelays**, **+typdelays**, or **+maxdelays** options.

For example, to simulate with maximum delays:

vsim +maxdelays topmod

VHDL & VERILOG

VSIM is capable of annotating a design using VITAL compliant models or Verilog models with timing data from an SDF file. You can specify the min:typ:max delay by invoking vsim (p87) with the -sdfmin, -sdftyp and

-sdfmax options. Using the SDF file fl.sdf in the current work directory, the following invocation of VSIM annotates maximum timing values for the design unit my_asic :

vsim -sdfmax /my_asic=f1.sdf

In addition, Verilog designs may use the **\$sdf_annotate** system task in place of the command line options to perform SDF annotation.

See VITAL and SDF Timing Annotation (p411) for more information on VITAL and SDF.

Timing check disabling

VERILOG

By default, the timing check system tasks (\$setup, \$hold,...) in specify blocks are enabled. They can be disabled with the **+notimingchecks** option.

VHDL

By default, the timing checks within VITAL models are enabled. They are also disabled with the **+notimingchecks** option.

For example:

vsim +notimingchecks topmod

Verilog-specific simulation issues

Verilog object names in commands

VERILOG

By default, VSIM requires the "/" character as separators in hierarchical names. You can use the "." character instead by setting the PathSeparator (p221) variable to "." in the *modelsim.ini* file..

Setting extended identifiers

Verilog extended identifiers in <u>vsim</u> (p87) commands must use the VHDL extended identifier notation:

Start with a "\" (backslash) and end with a "\" (backslash), rather than ending with a space. Extended identifiers in Verilog source code use the standard Verilog notation, but will be displayed in VSIM windows using the VHDL notation.

Verilog literals in commands

VERILOG

Verilog style literals are allowed in VSIM commands. You may use either Verilog or VHDL style literals independent of the type of object operated on.

For example, the following command may modify either a Verilog or VHDL variable:

change var 'hff

Hazard detection

VERILOG

The <u>vsim</u> (p87) command can help you find hazards in your Verilog code. As an option, you can have VSIM notify you when it executes code that depends on an order of execution that is not guaranteed by the language. This kind of

hazard always involves concurrently executing processes that are simultaneously accessing a global variable.

You can use this feature to help you write code that ports more easily among Verilog simulators. VSIM matches the event ordering of Cadence's Verilog simulator in many, but not all, cases. VSIM's hazard detection is useful in porting models that rely on Cadence Verilog event ordering.

The vsim (p87) command detects the following kinds of hazards:

• WRITE/WRITE:

Two processes writing to the same variable at the same time.

• READ/WRITE:

One process reading a variable at the same time it is being written to by another process. VSIM calls this a READ/WRITE hazard if it executed the read first.

• WRITE/READ:

Same as a READ/WRITE hazard except that VSIM executed the write first.

The <u>vsim</u> (p87) command issues an error message when it detects a hazard. The message pinpoints the variable and the two processes involved. You can have the simulator break on the statement where the hazard is detected by setting the **break on assertion** level to **error**.

To enable hazard detection you must invoke <u>vlog</u> (p80) with the -hazards option when you compile your source code and you must also invoke <u>vsim</u> (p87) with the -hazards option when you simulate.

Limitations of hazard detection:

- Reads and writes involving bit and part selects of vectors are not considered for hazard detection. The overhead of tracking the overlap between the bit and part selects is too high.
- A WRITE/WRITE hazard is flagged even if the same value is written by both processes.
- A WRITE/READ or READ/WRITE hazard is flagged even if the write does not modify the variable's value.
- Glitches on nets caused by non-guaranteed event ordering are not detected.

Instantiation bindings

VERILOG

Verilog module and UDP instantiations are not bound to specific design units at compilation time; instead, VSIM dynamically binds them as a design is loaded. The VSIM simulator performs the following steps, in order, to find a given design unit at elaboration time:

- VSIM will search inferred libraries from any 'uselib's in effect at compilation time.
- VSIM will search libraries provided by any **-L** < **library**> option provided on the VSIM command line. (See <u>vsim</u> (p87) for more information on the **-L** option.)
- VSIM will examine the current **work** library.
- If the referenced design unit is an escaped identifier of the form "library.name", it will search "library" for the design unit "name".
- If the referenced design unit is an escaped identifier of the form "library.name(arch)", it will search "library" for the (presumably VHDL entity) primary "name", with secondary "arch".

The Verilog 'uselib compiler directive

The **'uselib** directive is not part of the IEEE 1364 specification (neither as required nor as "informative"), but it is supported in some Verilog systems (including ModelSim) and it is the only solution to a class of instantiation binding problems.

The 'uselib directive provides very similar functionality to the <u>vlog</u> (p80) switches, -v library_file>, -y provides very similar functionality to the <u>vlog</u> (p80) switches, -v library_file>, -y provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very similar functionality to the <u>vlog</u> (p80) switches, -v provides very switches

Thus,

'uselib dir=/h/vendorA/FPGAlib libext=.v

appearing in Verilog source (say, design.v) would be very similar to the compilation line:

```
vlog design.v -y /h/vendorA/FPGAlib +libext+.v
```

except pathnames are included in the actual source files rather than on the compilation line. The most significant advantage, however, is that it can be used to control access to vendor libraries on an instance by instance basis.

To illustrate the importance of this, assume that one is trying to simulate a board that contains 2 FPGAs from different vendors. Both vendors may very well have cells named NAND2. The netlist for each FPGA needs to pick up the corresponding cell from the appropriate library. It would not do for the compiled netlist of one FPGA to attempt to use the NAND2 from the other vendor's library.

Compiled environment issues

ModelSim supports and encourages separate compilations of distinct portions of the design. This methodology leads to a compiler that compiles one or more files into a specified library. The library thus contains pre-compiled modules and UDPs (as well as VHDL design units) that are drawn from by the simulator as it loads the design.

Within a library, distinct modules/UDPs are distinguished by name. Thus it's not possible for two distinct parts to have the same name and at the same time in a single library. From the previous example, it's not possible for both vendors' NAND2 modules to exist within the same library.

How ModelSim supports 'uselib

ModelSim does support the notion of multiple libraries, however. Thus it is possible for two different NAND2's to exist in different libraries. All that is needed is a mechanism for specifying which library should be examined for a given NAND2 at the site of its instantiation.

ModelSim overloads the 'uselib directive for this purpose. With a little care, this allows the same design source to be used with both ModelSim and other Verilog systems.

To do this, the VLOG compiler infers one or more library paths wherever it encounters a **'uselib** directive. It does this by recording the directory portions of the **'uselib** options, and tacking a "/work" to the end of them (under the assumption each referenced library is compiled into a local **work** library). This path information is stored with the compiled design and is used to locate the appropriate "NAND2" by the simulator.

The VLOG compiler does NOT compile any files implied by the 'uselib directive. This is where it differs the most from other systems. It is assumed that the user has or will compile the source libraries into a local work library before simulating the design (the simulator will issue an error message if it does not encounter a library on the inferred path).

Thus, the earlier example of a 'uselib directive:

```
`uselib dir=/h/vendorA/FPGAlib libext=.v
```

would infer a library on the path /h/vendorA/FPGAlib/work. When the VSIM simulator instantiates a reference to NAND2 that was under the control of this directive, it would look in /h/vendorA/FPGAlib/work for the pre-compiled NAND2 component.

ModelSim also extends the **'uselib** directive by allowing a **lib**= option (multiple **lib**= options may be separated with a space). This would allow the above directive to be more explicitly coded as:

```
'uselib lib=/h/vendorA/FPGAlib/work
```

The additional benefit of this option is that it also allows symbolic library names to be referenced and configured via ModelSim's vmap (p85) command. Since this option is unlikely to be supported by other environments, it might be best to protect it with an 'ifdef:

```
'ifdef MODEL_TECH
 'uselib lib=vendorA_lib
'else
 'uselib dir=/h/vendorA/FPGAlib libext=.v
'endif
```

where 'MODEL_TECH is predefined by the VLOG compiler and vendorA_lib is a reference to a symbolic library name that is mapped to the appropriate area by the command:

vmap vendorA_lib /h/vendorA/FPGAlib/work

Environment variables

Before compiling or simulating, several environment variables may be set to provide the following functions:

Variable	Description
DOPATH	used by VSIM to search for simulator command files (do files); consists of a colon-separated list of paths to directories; optional
EDITOR	specifies the editor to invoke with the edit command (p279)
HOME	used by VSIM to look for an optional graphical preference file and optional location map file; see: Simulator preference variables (p174) and Using location mapping (p504)
LM_LICENSE_FILE	used by the ModelSim license file manager to find the location of the license file; may be a colon-separated set of paths, including paths to other vendor license files; REQUIRED; see: <u>Using the FLEXIm License Manager</u> (p511)
MODEL_TECH	set by all ModelSim tools to the directory in which the binary executables reside; YOU SHOULD NOT SET THIS VARIABLE
MODEL_TECH_LIB	used by VSIM to find Tcl libraries for: Tcl 7.6, Tk 4.2, Tix, and VSIM; defaults to \$MODEL_TECH//lib; may be set to an alternate path
MTI_LOCATION_MAP	used by ModelSim tools to find source files based on easily reallocated "soft" paths; optional; see: <u>Using location mapping</u> (p504); also aee the Tcl variables: <u>SourceDir</u> (p221), and <u>SourceMap</u> (p221)
MTI_TF_SIZE	limits the size of the temporary transcript file; the value of the variable is the size of K bytes; TMPDIR (below) controls the location of this file
PLIOBJS	used by VSIM as an optional method of loading PLI object files; consists of a space-separated list of file or path names; optional
TMPDIR	used by VSIM for creating temporary files; consists of a path to a temporary directory; path to a temponam() generated file containing all stdout from the simulation kernal; optional

Environment variables

Variable	Description
MODELSIM	used by all ModelSim tools to find the modelsim.ini file; consists of a path including the file name; optional; see: Location of the modelsim.ini file (p394)
MODELSIM_TCL	used by VSIM to look for an optional graphical preference file; see: <u>Simulator preference variables</u> (p174)

4 - Mixed VHDL and Verilog Designs

Chapter contents

```
Separate compilers, common libraries (p54)

Mapping data types (p54)

VHDL generics (p55)

Verilog parameters (p55)

VHDL and Verilog ports (p56)

Verilog states (p56)

VHDL instantiation of Verilog design units (p58)

Verilog instantiation criteria (p59)

Component declaration (p59)

vgencomp component declaration (p61)

Verilog instantiation of VHDL design units (p62)

VHDL instantiation criteria (p62)

SDF annotation (p63)
```

ModelSim/Plus single-kernel simulation (SKS) allows you to simulate designs that are written in VHDL and/or Verilog. This chapter outlines data mapping and the criteria established to instantiate design units between HDLs.

The boundaries between VHDL and Verilog are enforced at the level of a design unit. This means that although a design unit must be either all VHDL or all Verilog, it may instantiate design units from either language. Any instance in the design hierarchy may be a design unit from either HDL without restriction. SKS technology allows the top-level design unit to be either VHDL or Verilog. As you traverse the design hierarchy, instantiations may freely switch back and forth between VHDL and Verilog.

Separate compilers, common libraries

VHDL source code is compiled by VCOM and the resulting compiled design units (entities, architectures, configurations, and packages) are stored in a library. Likewise, Verilog source code is compiled by VLOG and the resulting design units (modules and UDPs) are stored in a library.

Libraries can store any combination of VHDL and Verilog design units, provided the design unit names do not overlap (VHDL design unit names are changed to lower case).

See <u>Design Libraries</u> (p29) for more information about library management and see the <u>vcom</u> (p68) and the <u>vlog</u> (p80).

Mapping data types

Cross-HDL instantiation does not require any extra effort on your part. As VSIM loads a design it detects cross-HDL instantiations – made possible because a design unit's HDL type can be determined as it is loaded from a library – and the necessary adaptations and data type conversions are performed automatically.

A VHDL instantiation of Verilog may associate VHDL signals and values with Verilog ports and parameters. Likewise, a Verilog instantiation of VHDL may associate Verilog nets and values with VHDL ports and generics. VSIM automatically maps between the HDL data types as shown below.

VHDL generics

VHDLtype	Verilog type
integer	integer or real
real	integer or real
time	integer or real
physical	integer or real
enumeration	integer or real
string	string literal

When a scalar type receives a real value, the real is converted to an integer by truncating the decimal portion.

Type time is treated specially: the Verilog number is converted to a time value according to the **'timescale** directive of the module.

Physical and enumeration types receive a value that corresponds to the position number indicated by the Verilog number. In VHDL this is equivalent to T'VAL(P), where T is the type, VAL is the predefined function attribute that returns a value given a position number, and P is the position number.

Verilog parameters

VHDL type	Verilog type
integer	integer
real	real
string	string

The type of a Verilog parameter is determined by its initial value.

VHDL and Verilog ports

The allowed VHDL types for ports connected to Verilog nets and for signals connected to Verilog ports are:

Allowed VHDL types
bit
bit_vector
std_logic
std_logic_vector
vl_logic
vl_logic_vector

The vl_logic type is an enumeration that defines the full state set for Verilog nets, including ambiguous strengths. The bit and std_logic types are convenient for most applications, but the vl_logic type is provided in case you need access to the full Verilog state set. For example, you may wish to convert between vl_logic and your own user-defined type. The vl_logic type is defined in the vl_types package in the pre-compiled **verilog** library. This library is provided in the installation directory along with the other pre-compiled libraries (**std** and **ieee**). The source code for the vl_types package can be found in the files installed with ModelSim. See Online reference files (p26).

Verilog states

Verilog states are mapped to std_logic and bit as follows:

Verilog	std_logic	bit
HiZ	'Z'	'0'
Sm0	'L'	'0'
Sm1	'H'	'1'

Verilog	std_logic	bit
SmX	'W'	'0'
Me0	'L'	'0'
Me1	'H'	'1'
MeX	'W'	'0'
We0	'L'	'0'
We1	'H'	'1'
WeX	'W'	'0'
La0	'L'	'0'
La1	'H'	'1'
LaX	'W'	'0'
Pu0	'L'	'0'
Pu1	'H'	'1'
PuX	'W'	'0'
St0	'0'	'0'
St1	'1'	'1'
StX	'X'	'0'
Su0	'0'	'0'
Su1	'1'	'1'
SuX	'X'	'0'

For Verilog states with ambiguous strength:

- bit receives '0'
- \bullet std_logic receives 'X' if either the 0 or 1 strength components are greater than or equal to strong strength

• std_logic receives 'W' if both the 0 and 1 strength components are less than strong strength

VHDL type bit is mapped to Verilog states as follows:

bit	Verilog
'0'	St0
'1'	St1

VHDL type std_logic is mapped to Verilog states as follows:

std_logic	Verilog
' U'	StX
'X'	StX
'0'	St0
'1'	St1
'Z'	HiZ
'W'	PuX
'L'	Pu0
'H'	Pu1
'_'	StX

VHDL instantiation of Verilog design units

Once you have generated a component declaration for a Verilog module, you can instantiate the component just like any other VHDL component. In addition, you can reference a Verilog module in the entity aspect of a component configuration – all you need to do is specify a

module name instead of an entity name. You can also specify an optional architecture name, but it will be ignored because Verilog modules do not have architectures.

Verilog instantiation criteria

A Verilog design unit may be instantiated from VHDL if it meets the following criteria:

- The design unit is a module (UDPs are not allowed).
- The ports are named ports (Verilog allows unnamed ports).

Component declaration

A Verilog module that is compiled into a library can be referenced from a VHDL design as though the module is a VHDL entity. The interface to the module can be extracted from the library in the form of a component declaration by running <u>vgencomp</u> (p76). Given a library and module name, <u>vgencomp</u> (p76) writes a component declaration to standard output.

The default component port types are:

- std_logic
- std_logic_vector

Optionally, you can choose:

- bit and bit vector
- vl_logic and vl_logic_vector

VHDL and Verilog identifiers

The identifiers for the component name, port names, and generic names are the same as the Verilog identifiers for the module name, port names and parameter names. If a Verilog identifier is not a valid VHDL 1076-1987 identifier, it is converted to a VHDL 1076-1993 extended identifier (in which case you must compile the VHDL with the -93 switch). Any uppercase letters in Verilog identifiers are converted to lowercase in the VHDL identifier, except in the following cases:

- The Verilog module was compiled with the -93 switch. This means <u>vgencomp</u> (p76) should use VHDL 1076-1993 extended identifiers in the component declaration to preserve case in the Verilog identifiers that contain uppercase letters.
- The Verilog module port and generic names are not unique unless case is preserved. In this event, vgencomp (p76) behaves as if the module was compiled with the -93 switch for those names only.

Examples

Verilog identifier	VHDL identifier
topmod	topmod
TOPMOD	topmod
TopMod	topmod
top_mod	top_mod
_topmod	_topmod\
\topmod	topmod
\\topmod\	\topmod\

If the Verilog module is compiled with -93:

Verilog identifier	VHDL identifier
topmod	topmod
TOPMOD	\TOPMOD\
TopMod	\TopMod\
top_mod	top_mod
_topmod	_topmod\
\topmod	topmod

Verilog identifier	VHDL identifier
\\topmod\	\topmod\

vgencomp component declaration

vgencomp (p76) generates a component declaration according to these rules:

Generic clause

A generic clause is generated if the module has parameters. A corresponding generic is defined for each parameter that has an initial value that does not depend on any other parameters.

The generic type is determined by the parameter's initial value as follows:

Parameter value	Generic type
integer	integer
real	real
string literal	string

The default value of the generic is the same as the parameter's initial value.

Examples

Verilog parameter	VHDL generic
parameter $p1 = 1 - 3$;	p1 : integer := -2;
parameter $p2 = 3.0$;	p2 : real := 3.000000;
parameter p3 = "Hello";	p3 : string := "Hello";

Port clause

A port clause is generated if the module has ports. A corresponding VHDL port is defined for each named Verilog port.

The VHDL port type is selected by the user from among bit, std_logic, and vl_logic. If the Verilog port has a range, then the VHDL port type is bit_vector, std_logic_vector, or vl_logic_vector. If the range does not depend on parameters, then the vector type will be constrained accordingly, otherwise it will be unconstrained.

Examples

Verilog port	VHDL port
input p1;	p1 : in std_logic;
output [7:0] p2;	p2 : out std_logic_vector(7 downto 0);
output [4:7] p3;	p3 : out std_logic_vector(4 to 7);
inout [width-1:0] p4;	p4 : inout std_logic_vector;

Configuration declarations are allowed to reference Verilog modules in the entity aspects of component configurations. However, the configuration declaration cannot extend into a Verilog instance to configure the instantiations within the Verilog module.

Verilog instantiation of VHDL design units

You can reference a VHDL entity or configuration from Verilog as though the design unit is a module of the same name (in lower case).

VHDL instantiation criteria

A VHDL design unit may be instantiated from Verilog if it meets the following criteria:

- The design unit is an entity/architecture pair or a configuration declaration.
- The entity ports are of type bit, bit_vector, std_ulogic, std_ulogic_vector, vl_ulogic, vl_ulogic_vector, or their subtypes. The port clause may have any mix of these types.
- The generics are of type integer, real, time, physical, enumeration, or string. String is the only composite type allowed.

Port associations may be named or positional. Use the same port names and port positions that appear in the entity.

Named port associations

Named port associations *are not* case sensitive – unless a VHDL port name is an extended identifier (1076-1993). If the VHDL port is an extended identifier, the association is case sensitive and the VHDL identifier's leading and trailing backslashes are removed before comparison.

Generic associations are provided via the module instance parameter value list. List the values in the same order that the generics appear in the entity. The **defparam** statement is not allowed for setting generic values.

An entity name is not case sensitive in Verilog instantiations. The entity default architecture is selected from the work library unless specified otherwise.

Verilog does not have the concept of architectures or libraries, so the escaped identifier is employed to provide an extended form of instantiation:

```
\mylib.entity(arch) ul (a, b, c);
\mylib.entity ul (a, b, c);
\entity(arch) ul (a, b, c);
```

If the escaped identifier takes the form of one of the above and is not the name of a design unit in the work library, then the instantiation is broken down as follows:

- library = mylib
- design unit = entity
- architecture = arch

SDF annotation

A mixed VHDL/Verilog design can also be annotated with SDF. See <u>SDF annotation for mixed VHDL/Verilog designs</u> (p417) for more information.

64	- Mixed	VHDL and	Verilog D	esigns

5 - ModelSim Command Reference

The Model Technology system commands allow you to perform tasks such as creating and manipulating the contents of a HDL design library, compiling HDL source code, and invoking the VSIM simulator on a design unit. These commands are entered from the host operating system command line and must be in lower case.

Notation conventions

The syntax elements of ModelSim commands are signified as follows:

< >	Angled brackets surrounding a syntax item indicate a user-defined argument. Do not enter the brackets in commands.
[]	Square brackets indicate an optional item; if the brackets surround several words, all must be entered as a group. The brackets are not entered.
•••	An ellipsis indicates items that may appear more than once. The ellipsis itself does not appear in commands.
I	The vertical bar indicates a choice between items on either side of it. Do not include the bar in the command.
monospaced type	Monospaced type is used in examples.
#	Comments are preceded by the number sign (#).

Neither the prompt at the beginning of a line nor the <Enter> or <Return> key that ends a line is shown in the examples.

dumplog64

The dumplog64 command dumps the contents of the vsim.wav file in a readable format.

Syntax

Arguments

<filename>

The name of the dump file created. Required.

tssi2mti

The **tssi2mti** command is used to convert a vector file in Summit Design Standard Events Format into a sequence of VSIM <u>force</u> (p289) and <u>run</u> (p335) commands. The stimulus is written to the standard output.

The source code for **tss2mti** is provided in the file *tssi2mti.c* in the *examples* directory.

Syntax

Arguments

```
<signal_definition_file>
```

Specifies the name of the Summit Design signal definition file describing the format and content of the vectors. Required.

```
<sef_vector_file>
```

Specifies the name of the file containing vectors to be converted. If none is specified, standard input is used. Optional.

Examples

```
tssi2mti trigger.def trigger.sef > trigger.do
```

The command will produce a do file named *trigger.do* from the signal definition file *trigger.def* and the vector file *trigger.sef*.

```
tssi2mti trigger.def < trigger.sef > trigger.do
```

This example is exactly the same as the previous one, but uses the standard input instead.

See also

force command (p289), run command (p335), write tssi command (p388)

vcom

The **vcom** command is used to invoke VCOM, the Model Technology VHDL compiler. Use VCOM to compile VHDL source code into a specified working library (or to the **work** library by default).

This command may also be invoked from within the simulator with all of the options shown below.

Syntax

vcom

```
[-help] [-93] [-87] [-check_synthesis] [-debugVA] [-explicit]
[-f <filename>] [-just eapbc] [-skip eapbc] [-line <number>]
[-no1164] [-noaccel numeric_std] [-nocheck] [-nodebug] [-novital]
[-novitalcheck] [-nowarn <number>] [-00 | -04] [-refresh] [-s][-source]
[-work library_name>] <filename>
```

Arguments

-help

Displays the command's options and arguments. Optional.

-93

Specifies that the simulator is to support VHDL 1076-1993. Optional. If used, must be the first argument. See additional discussion in the examples.

-87

Disables support for VHDL 1076-1993. This is the VCOM default. Optional. If used, must be the first argument. See additional discussion in the examples. Note that the default can be changed with the *modelsim .ini* file, see System Initialization/Project File (p393).

```
-check_synthesis
```

Turns on limited synthesis rule compliance checking. Optional. Checks to see that signals read by a process are in the sensitivity list.

-debugVA

Prints a confirmation if a VITAL cell was optimized, or an explanation of why it was not, during VITAL level-1 acceleration. Optional.

-explicit

Used to ignore an error in packages supplied by some other EDA vendors; directs the compiler to resolve ambiguous function overloading in favor of the explicit function definition. See additional discussion in the examples.

-f <filename>

Specifies a file with more command line arguments. Allows complex arguments to be reused without retyping. Optional.

-just eapbc

Directs the compiler to "just" include:

- e entities
- a architectures
- p packages
- b bodies
- c configurations

Any combination in any order can be used, but one choice is required if you use this optional switch.

-skip eapbc

Directs the compiler to skip all:

- e entities
- a architectures
- p packages
- b bodies
- c configurations

Any combination in any order can be used, but one choice is required if you use this optional switch.

-line <number>

Starts the compiler on the specified line in the VHDL source file. Optional; by default, the compiler starts at the beginning of the file.

-no1164

Causes the source files to be compiled without taking advantage of the built-in version of the IEEE **std_logic_1164** package. Optional. This will typically result in longer simulation times for VHDL programs which use variables and signals of type **std_logic**.

-noaccel <package_name>

Turns off acceleration of the specified package in the source code using that package.

-nocheck

Disables run time range checking. In some designs, this could result in a 2X speed increase. Optional.

-nodebug

Causes VCOM to compile models without generating symbolic debugging information. Models so compiled do not use any of the ModelSim debugging features. Note that this is not a speed switch like the "nodebug" option on many other products. Optional. See additional discussion in the examples.

-novital

Causes VCOM to use VHDL code for VITAL procedures rather than the accelerated and optimized timing and primitive packages built into the simulator kernel. Optional.

-novitalcheck

Disables VITAL95 compliance checking if you are using VITAL 2.2b. Optional.

-nowarn <number>

Selectively disables an individual warning message. Optional. Multiple **-nowarn** switches are allowed. Warnings may be disabled for all compiles via the *modelsim.ini* file, see the [vcom] section (p396).

The warning message numbers are:

- 1 = unbound component
- 2 = process without a wait statement
- 3 = null range
- 4 = no space in time literal
- 5 = multiple drivers on unresolved signal

6 = compliance checks

7 =optimization messages

-00 | -04

Lower the optimization to a minimum with **-O0** (capital oh zero). Optional. Use this to work around bugs, increase your debugging visibility on a specific cell, or when you want to place breakpoints on source lines that have been optimized out.

Enable optimizations with **-O4** (default).

-quiet

Disable 'loading' messages. Optional.

-refresh

Regenerates a library image. Optional. By default, the work library is updated; use **-work library>** to update a different library. See **vcom** Examples (p72) for more information.

Instructs the compiler not to load the **standard** package. Optional. This argument should only be used if you are compiling the **standard** package itself.

-source

Displays the associated line of source code before each error message that is generated during compilation. Optional; by default, only the error message is displayed.

-work <library_name>

Specifies a logical name or pathname of a library that is to be mapped to the logical library work. Optional; by default, the compiled design units are added to the work library. The specified pathname overrides the pathname specified for work in the project file.

<filename>

Specifies the name of a file containing the VHDL source to be compiled. One filename is required; multiple filenames can be entered separated by spaces or wildcards may be used, i.e., "**.vhd". No switches can appear after filename(s) on the command line.

Examples

```
vcom example.vhd
```

The example compiles the VHDL source code contained in the file *example.vhd*.

```
vcom -87 o_units1 o_units2
vcom -93 n_unit91 n_unit92
```

ModelSim supports designs that use elements conforming to both the 1993 and the 1987 standards. Compile the design units separately using the appropriate switches.

Note that in the example above, the **-87** switch on the first line is redundant since the VCOM default is to compile to the 1987 standard.

```
vcom -nodebug example.vhd
```

You can use the **-nodebug** switch to compile models that can be distributed without source code information. First, compile your code using VCOM with its **-nodebug** switch as in the example above.

Models compiled with **-nodebug** do not use any of the ModelSim debugging features so your user will not be able to see into the model. This also means that you cannot set breakpoints or single step within this code. Don't compile with this switch until you're done debugging.

See Source code security and -nodebug (p498) for more details.

```
vcom -noaccel numeric_std example.vhd
```

When compiling source that uses the **numeric_std** package, this command turns off acceleration of the **numeric_std** package, located in the **ieee** library.

```
vcom -explicit example.vhd
```

Although it is not intuitively obvious, the = operator is overloaded in the **std_logic_1164** package. All enumeration data types in VHDL get an "implicit" definition for the = operator. So while there is no explicit = operator, there is an implicit one. This implicit declaration can be hidden by an explicit declaration of = in the same package (LRM Section 10.3). However, if another version of the = operator is declared in a different package than that containing the

enumeration declaration, and both operators become visible through **use** clauses, neither can be used without explicit naming, i.e.,

```
ARITHMETIC."="(left, right)
```

To eliminate that inconvenience, the VCOM command has the **-explicit** option that allows the explicit = operator to hide the implicit one. Allowing the explicit declaration to hide the implicit declaration is what most VHDL users expect.

```
vcom -work mylib -refresh
```

The **-work** option specifies **mylib** as the library to regenerate. **-refresh** rebuilds the library image without using source code, allowing models delivered as compiled libraries without source code to be rebuilt for a specific release of ModelSim (4.6 and later only).

If your library contains Verilog design units be sure to regenerate the library with <u>vlog</u> (p80) and **-refresh** as well.

See <u>Automatically regenerating library images</u> (p37) for more information.

vdel

The vdel command deletes a design unit from a specified library.

Syntax

```
vdel
  [ -help ] [ -verbose ] [-lib <library_name> ] <design_unit>
  [ <arch_name> ...]
```

Arguments

-help

Displays the command's options and arguments. Optional.

-verbose

Displays progress message. Optional.

```
-lib <library_name>
```

Specifies the logical name or pathname of the library that holds the design unit to be deleted. Optional; by default, the design unit is deleted from the **work** library.

```
<design_unit>
```

Specifies the entity, a package, configuration, or module to be deleted. Required.

```
<arch name>
```

Specifies the name of an architecture to be deleted. Optional; if omitted, all of the architectures for the specified entity are deleted. Invalid for a configuration or a package.

Examples

```
vdel xor
```

Deletes the entity named **xor** and all its architectures.

```
vdel xor behavior
```

Deletes the architecture named **behavior** of the entity **xor**.

vdel base

Deletes the package named base.

vdir

The **vdir** command selectively lists the contents of a design library.

Syntax

```
vdir
  [ -help ] [ -lib <library_name> ] [ <design_unit> ]
```

Arguments

-help

Displays the command's options and arguments. Optional.

```
-lib <library_name>
```

Specifies the logical name or the pathname of the library to be listed. Optional; by default, the contents of the **work** library are listed.

```
<design_unit>
```

Indicates the design unit to search for within the specified library. If the design unit is a VHDL entity, its architectures are listed. Optional; by default, all entities, configurations, modules, and packages in the specified library are listed.

Examples

```
vdir -lib design my_asic
```

Lists the architectures associated with the entity named **my_asic** that resides in the HDL design library called **design**.

vgencomp

Once a Verilog module is compiled into a library, you can use the **vgencomp** command to write its equivalent VHDL component declaration to standard output. Optional switches allow you to generate bit or vl_logic port types; std_logic port types are generated by default.

Syntax

```
vgencomp
[ -help ] [ -<library_name> ] [ -s ] [ -b ]
[ -v ] <module name>
```

Arguments

-help

Displays the command's options and arguments. Optional.

- - name>

Specifies the pathname of the working library. If not specified, the default library **work** is used. Optional.

- b

Causes **vgencomp** to generate bit port types. Optional.

- s

Used for the explicit declaration of default std_logic port types. Optional.

- v

Causes **vgencomp** to generate vl_logic port types. Optional.

```
<module name>
```

Specifies the name of Verilog module to be accessed. Required.

Examples

This example uses a Verilog module that is compiled into the **work** library. The module begins as Verilog source code:

```
module top(i1, o1, o2, io1);
  parameter width = 8;
  parameter delay = 4.5;
  parameter filename = "file.in";

  input i1;
  output [7:0] o1;
  output [4:7] o2;
  inout [width-1:0] io1;
endmodule
```

After compiling, **vgencomp** is invoked on the compiled module:

```
vgencomp top
```

and writes the following to stdout:

```
component top
 generic(
 width
 : integer := 8;
 : real := 4.500000;
 delay
 : string := "file.in"
 filename
 );
  port(
 : in std_logic;
 i1
 01
 : out std_logic_vector(7 downto 0);
 : out
 std_logic_vector(4 to 7);
 02
 io1
 : inout std_logic_vector
 );
end component;
```

See Component declaration (p59) for more information on Verilog component declaration.

vlib

The **vlib** command creates a design library.

Syntax

```
vlib
  [ -help ] [ -dos | -short ] [ -unix | -long ] <directory_name>
```

Arguments

-help

Displays the command's options and arguments. Optional.

-dos

Specifies that subdirectories in a library have names that are compatible with DOS. Not recommended if you use the <u>vmake</u> (p84) utility. Optional. Default for PCs.

-short

Interchangeable with the **-dos** argument. Optional.

-unix

Specifies that subdirectories in a library may have long file names that are NOT compatible with DOS. Optional. Default for workstations.

-long

Interchangeable with the **-unix** argument. Optional.

```
<directory_name>
```

Specifies the pathname of the library to be created. Required.

Examples

vlib design

Creates the design library called **design**. You can define a logical name for the library using the <u>vmap</u> (p85) command or by adding a line to the library section of the *modelsim.ini* file that is located in the same directory.

The **vlib** command must be used to create a library directory. Operating system commands cannot be used to create a library directory or index file.

If the specified library already exists as a valid ModelSim library, the **vlib** command will exit with an error message without touching the library.

vlog

The **vlog** command is used to invoke VLOG, the Model Technology Verilog compiler. Use $\frac{\text{vcom}}{\text{p68}}$ to compile Verilog source code into a specified working library (or to the **work** library by default). The **vlog** command is used just like $\frac{\text{vcom}}{\text{p68}}$, except that you do not need to compile a module before it is referenced (unless the module is referenced from VHDL).

This command may also be invoked from within the simulator with all of the options shown below.

Syntax

```
vlog

[-help] [+define+<macro_name>[=<macro_text>]] [-f <filename>]
  [-hazards] [+libext+<suffix>] [+librescan]
  [-line <number>] [+incdir+<directory>] [-nodebug] [+nolibcell] [-00 |
  -04] [-quiet] [-refresh] [-source] [-u] [-v <library_file>]
  [-work <library_name>] [-y <library_directory>] [-93] <filename>
```

Arguments

-help

Displays the command's options and arguments. Optional.

```
+define+<macro_name> [ =<macro_text> ]
```

Same as compiler directive: 'define macro_name macro_text. Optional.

-f <filename>

Specifies a file with more command line arguments. Allows complex arguments to be reused without retyping. Optional.

-hazards

Enables the run-time hazard checking code. Optional.

```
+libext+<suffix>
```

Specifies the suffix of files in library directory. Multiple suffixes may be used, for example: +libext+.v+.u. Optional.

+librescan

Scan libraries in command-line order for all unresolved modules. Optional.

-line <number>

Specify the starting line number. Optional.

+incdir+<directory>

Search directory for files included with the 'include filename compiler directive. Optional.

-nodebug

Causes **vlog** to compile models without generating line number information. Models so compiled do not use any of the ModelSim debugging features. Note that this is not a speed switch like the "nodebug" option on many other products. Optional. See additional discussion in the examples.

+nolibcell

Do not automatically define library modules as cells. Optional.

-00 | -04

Disable optimizations that affect event ordering with **-O0** (capital oh zero). Optional.

Enable all optimizations with **-O4** (default).

-quiet

Disables 'loading' messages. Optional.

-refresh

Regenerates a library image. Optional. By default, the work library is updated; use **-work library>** to update a different library. See **vlog** examples for more information.

-source

Displays the associated line of source code before each error message that is generated during compilation. Optional; by default, only the error message is displayed.

-u

Converts regular Verilog identifiers to uppercase. Allows case insensitivity for module names. Optional.

-v <library_file>

Specifies the Verilog source library file to search for undefined modules. Optional. After all explicit filenames on the **vlog** command line have been processed, the compiler uses the **-v** option to find and compile any modules that were referenced but not yet defined. See additional discussion in the examples.

-work <library_name>

Specifies a logical name or pathname of a library that is to be mapped to the logical library work. Optional; by default, the compiled design units are added to the work library. The specified pathname overrides the pathname specified for work in the project file.

-y <library_directory>

Specifies the Verilog source library directory to search for undefined modules. Optional. After all explicit filenames on the **vlog** command line have been processed, the compiler uses the **-y** option to find and compile any modules that were referenced but not yet defined. You may specify a file suffix by using **-y** in conjunction with the **+libext+**<**suffix>** option. See additional discussion in the examples.

-93

Specifies that the VHDL interface to Verilog modules shall use VHDL 1076-93 extended identifiers to preserve case in Verilog identifiers that contain uppercase letters.

<filename>

Specifies the name of the Verilog source code file to compile. One filename is required. Multiple filenames can be entered separated by spaces.

Examples

vlog example.vlg

The example compiles the Verilog source code contained in the file *example.vlg*.

vlog -nodebug example.v

You can use the **-nodebug** switch to restrict access to your source code.

Models compiled like this do not use any of the ModelSim debugging features so your user will not be able to see into the model. This also means that you cannot set breakpoints or single step within this code, so don't compile with this switch until you're sure you're done. See <u>Source</u> code security and -nodebug (p498) for more details.

vlog top.v -v und1

After compiling *top.v*, **vlog** will scan the file *und1* for modules or primitives referenced but undefined in *top.v*. Only referenced definitions will be compiled.

vlog top.v +libext+.v+.u -y vlog_lib

After compiling *top.v*, **vlog** will scan the **vlog_lib** library for files with modules with the same name as primitives referenced, but undefined in *top.v*. The use of **+libext+.v+.u** implies filenames with a .v or .u suffix (any combination of suffixes may be used). Only referenced definitions will be compiled.

vlog -work mylib -refresh

The **-work** option specifies **mylib** as the library to regenerate. **-refresh** rebuilds the library image without using source code, allowing models delivered as compiled libraries without source code to be rebuilt for a specific release of ModelSim (4.6 and later only).

If your library contains VHDL design units be sure to regenerate the library with <u>vcom</u> (p68) using the **-refresh** option as well. See <u>Automatically regenerating library images</u> (p37) for more information.

vmake

The **vmake** utility allows you to use the UNIX MAKE program to maintain libraries. The **vmake** utility prints a makefile for a library to the standard output.

Syntax

```
vmake
  [-help] [<library_name>]
```

Arguments

```
-help
```

Displays the command's options and arguments. Optional.

```
<library_name>
```

Specifies the library name; if none is specified, then work is assumed. Optional.

Examples

```
vmake >makefile
```

Produces a makefile for library work.

```
vmake ieee | make f
```

Pipes a makefile for library ieee into the UNIX make command.

vmap

The **vmap** command defines a mapping between a logical library name and a directory by modifying the *modelsim.ini* file. It also can be used to display all known mappings or just the current mapping of a specified logical name.

Syntax

```
vmap
[-help] [-c] [-del] [<logical_name>] [<path>]
```

Arguments

-help

Displays the command's options and arguments. Optional.

-c

Copies the default *modelsim.ini* file from the ModelSim installation directory to the current directory. Optional.

-del

Deletes the mapping specified by **<logical_name>** from the current project file. Optional.

```
<logical_name>
```

Specifies the logical name of the library to be mapped. Optional.

<path>

Specifies the pathname of the directory to which the library is to be mapped. Optional. If omitted, the command displays the mapping of the specified logical name.

Examples

vmap design /modelsim/designs/wrg101

Establishes the logical name **design** and maps it to the directory /modelsim/designs/wrg101.

vmap

Without any arguments, the **vmap** command displays all current mappings (based on the contents of the current project file, the *modelsim.ini* file).

vmap my_asic

If just a logical name is given, the **vmap** command will display the current mapping.

vmap -del old_asic

Used with the **-del** option, **vmap** deletes a mapping from the current project file.

vsim

You can use the **vsim** command to either invoke the VSIM simulator, or with the **-view** switch to use VSIM to view the results of a previous simulation run. When invoking the simulator, you can specify a configuration, an entity/architecture pair or a module for simulation. If a configuration is specified, it is invalid to specify an architecture. If all arguments are omitted, the simulation Startup dialog box appears. During elaboration VSIM determines if the source has been modified since the last compile.

To manually interrupt design elaboration use **<control-C>** or the **Break** key with the mouse located in the window that invoked VSIM.

This command may also be invoked from within the simulator with the all options (except the **-c** option) shown below.

Syntax

vsim

```
[-help] [-c | -i] [-do "<command_string>" | <macro_file_name>]
[-file <filename>] [-keepstdout] [-L <library_name> ...] [-l <logfile>]
[-Lf <library_name> ...] [-nocompress] [-multisource_delay
<sdf_option>] [+notimingchecks] [-quiet] [-restore <filename>]
[-sdfmin | -sdftyp | -sdfmax [<region>=]<sdf_filename>] [-sdfnowarn]
[-t [<multiplier>]<time_unit>] [-tag <string>] [-title <title>]
[-trace_foreign <int>] [-view <filename>] [-wav <filename>]
[-f <filename>] [-g<Name=Value> ...] [-G<Name=Value> ...] [-noglitch]
[+no_glitch_msg][-std_input <filename] [-std_output <filename>]
[-strictvital] [-vcdread <filename>] [-vital2.2b] [-f <filename>]
[-hazards] [+mindelays] [+typdelays] [+maxdelays] [+no_notifier]
[+no_pulse_msg] [+no_tchk_msg] [+nosdfwarn] [+nowarn<CODE>] [-pli
"<object list>"] [+<plusarg>][+pulse_e/<percent>] [+pulse_r/<percent>]
[<library_name>.<configuration> | <module> ... | <entity>
[(<architecture>)]]
```

Arguments, VHDL and Verilog

-help

Displays the command's options and arguments. Optional.

- Specifies that the simulator is to be run in command line mode. Optional. If used, must be the first argument. See additional discussion in the examples. Also see Running command-line and batch-mode simulations (p496) for more information.
- Specifies that the simulator is to be run in interactive mode. Optional. If used, must be the first argument. See additional discussion in the examples.
- -do "<command_string>" | <macro_file_name>
 Instructs VSIM to use the command(s) specified by <command_string> or the macro file named by <macro_file_name> rather than the startup file specified in the .ini file, if any. Optional.
- -file <filename>

Specifies a file with more command line arguments. Allows complex arguments to be reused without retyping. Optional.

-keepstdout

For use with foreign programs. Instructs the simulator to not redirect the stdout stream to the Main transcript window. Optional.

-L library_name> ...

Specifies the design library to search for the specified configuration, entity or module. Optional, if omitted the **work** library is used. If multiple libraries are specified, each must be preceded by the -L option.

-l <logfile>

Specifies a file to save the contents of the <u>VSIM Main window</u> (p111). Optional. Default is *transcript*. Can also be specified using the *.ini* (see <u>Creating a transcript file</u> (p401)) file or the *.tcl* preference file (see <u>Main window preference variables</u> (p184)). The size of this file can be controlled with the <u>MTI_TF_SIZE</u> variable (p51).

-Lf <library_name> ...

Same as -L but libraries are searched before 'uselib. Optional.

-multisource_delay <sdf_option>

Select **<sdf_option>** of **max**, **min** or **latest**. Optional. Controls the handling of multiple PORT or INTERCONNECT constructs that terminate at the same port. By default, the Module Input Port Delay (MIPD) is set to the **latest** value encountered in the SDF file. Alternatively, you may choose the **min** or **max** of the values.

+notimingchecks

Disables Verilog and VITAL timing checks for faster simulation. Optional. By default, Verilog timing check system tasks (\$setup, \$hold,...) in specify blocks are enabled. For VITAL, the timing check default is controlled by the ASIC or FPGA vendor, but most default to enabled.

-quiet

Disable 'loading' messages. Optional.

```
-restore <filename> [ -nocompress ]
```

Specifies that VSIM is to restore a simulation saved with the <u>checkpoint</u> (p262) command. Optional. Use the **-nocompress** switch if compression was turned off when the <u>checkpoint</u> (p262) command was used. See additional discussion in <u>How to use checkpoint/restore</u> (p494), and <u>restore</u> (p331).

```
-sdfmin | -sdftyp | -sdfmax [<region>=]<sdf_filename>
```

Annotates VITAL or Verilog cells in the specified SDF file (a Standard Delay Format file) with minimum, typical, or maximum timing. Optional. The use of [<region>=] with <sdf_filename> is also optional.; this is used when the back annotation it is not being done at the top level. See SDF annotation (p416).

-sdfnowarn

Disables warnings from the SDF reader. Optional.

See VITAL and SDF Timing Annotation (p411) for an additional discussion of SDF.

-t [<multiplier>]<time_unit>

Specifies the simulation time resolution. Optional; if omitted, the value specified by the <u>Resolution</u> (p399) variable in the *modelsim.ini* file will be used. If Verilog **'timescale** directives are found, the minimum time precision will be used; <time_unit> must be one of:

fs, ps, ns, us, ms, or sec

The default is 1ns; the optional <multiplier> may be 1, 10 or 100. Once you've begun simulation, you can determine the current simulator resolution by invoking the <u>report</u> command (p328) with the **simulator state** option.

-tag <string>

Specify a string tag to append to foreign trace filenames. Optional; used with the **-trace_foreign <int>** option. Used when running multiple traces in the same directory. See Invoking a trace (p457).

-title <title>

Specifies the title to appear for the VSIM Main window. Optional. If omitted, "ModelSim VHDL/Verilog" is the window title. Useful when running multiple simultaneous simulations.

-trace_foreign <int>

Creates two kinds of foreign interface traces: a log of what functions were called, with the value of the arguments, and the results returned; and a set of C-language files to replay what the foreign interface side did.

The purpose of the log file is to aid the debugging of your FLI and/or PLI code. The primary purpose of the replay facility is to send the replay file to MTI support for debugging cosimulation problems, or debugging problems for which it is impractical to send the FLI/PLI code.

See FLI and PLI tracing (p456) for more information.

-view <filename>

Specifies the event log file for VSIM to read. Allows you to use VSIM to view the results from an earlier simulation. The Structure, Signals, Waveform, and List windows can be opened to look at the results stored in the log file (other ModelSim windows will not open when you are viewing a log file). See additional discussion in Examples (p94).

-wav <filename>

Specifies the name of the VSIM event log file to create. The default is *vsim.wav*. Optional.

Arguments, VHDL

-f <filename>

Specifies foreign module to load as described in <u>VHDL Foreign Language Interface and Verilog PLI</u> (p419). Optional.

-g<Name=Value> ...

Note there is no space between **-g** and **<Name=Value>**. Specifies a value for all generics in the design with the given name that have not received explicit values in generic maps (such as top-level generics and generics that would otherwise receive their default value). Optional.

Name is the name of the generic parameter, exactly as it appears in the VHDL source (case is ignored). **Value** is an appropriate value for the declared data type of the generic parameter. No spaces are allowed anywhere in the specification, except within quotes when specifying a string value. Multiple **-g** options are allowed, one for each generic parameter.

-G<Name=Value> ...

Note there is no space between **-G** and **<Name=Value>**. Same as **-g** except that it will also override generics that received explicit values in generic maps. Optional.

Name is the name of the generic parameter, exactly as it appears in the VHDL source (case is ignored). **Value** is an appropriate value for the declared data type of the generic parameter. No spaces are allowed anywhere in the specification, except within quotes when specifying a string value. Multiple **-G** options are allowed, one for each generic parameter.

-noglitch

Disables VITAL glitch generation. Optional.

See VITAL and SDF Timing Annotation (p411) for additional discussion of VITAL.

-noglitch

Disables VITAL glitch generation. Optional.

[+no_glitch_msg]

Suppresses VITAL glitch messages. Optional.

-std_input <filename>

Specifies the file to use for the VHDL TextIO STD_INPUT file. Optional

-std_output <filename>

Specifies the file to use for the VHDL TextIO STD_OUTPUT file. Optional

-strictvital

Exactly match the VITAL package ordering for messages and delta cycles. Optional. Useful for eliminating delta cycle differences caused by optimizations not addressed in the VITAL LRM. Using this will reduce simulator performance.

-vcdread <filename>

Simulates the VHDL top-level design from the specified VCD file. Optional. The VCD file must have been created in a previous simulation using the <u>vcd file</u> command (p361) with the **-nomap** and **-direction** options.

-vital2.2b

Select SDF mapping for VITAL 2.2b (default is VITAL 95). Optional.

Arguments, Verilog

-hazards

Enables hazard checking in Verilog modules. Optional.

+mindelays

Selects minimum timing from Verilog **min:typ:max** expressions. Optional.

+typdelays

Selects typical timing from Verilog min:typ:max expressions. Optional. Default.

+maxdelays

Selects maximum timing from Verilog **min:typ:max** expressions. Optional.

+no_notifier

Disables notifier toggling for timing constraint violations. Optional.

+no_pulse_msg

Disables path pulse error warning messages. Optional.

+no_tchk_msg

Disables timing constraint error messages. Optional.

+nosdfwarn

Disables warning from SDF annotator. Optional.

+nowarn<CODE>

Disables warning messages in the category specified by <CODE>. Optional.

Warnings that can be disabled include the <CODE> name in square brackets in the warning message. For example the code for charge decay warnings is DECAY, so use +nowarnDECAY to disable them.

-pli "<object list>"

Loads a space-separated list of PLI shared objects. Optional. The list must be quoted if it contains more than one object. This is an alternative to specifying PLI objects in the Veriuser entry in the *modelsim.ini* file, see Project file variables (p395).

+<plusarg>

Arguments preceded with "+" are accessible by the Verilog PLI routine **mc_scan_plusargs**. Optional.

+pulse_e/<percent>

Sets module path pulse error limit as percentage of path delay. Optional.

+pulse_r/<percent>

Sets module path pulse rejection limit as percentage of path delay. Optional.

Arguments, design-unit

The following library/design-unit arguments may be used with **vsim**. If no design-unit specification is made, VSIM will open the Startup dialog box (p195). Multiple design units may be specified for Verilog modules and mixed VHDL/Verilog configurations.

```
<library_name>.<design_unit>
```

Specifies a library and associated design unit; multiple library/design unit specifications can be made. Optional. If no library is specified, the **work** library is used.

The <design_unit> may be one of the following:

```
<configuration>
```

Specifies the VHDL configuration to simulate.

```
<module> ...
```

Specifies the name of one or more top-level Verilog modules to be simulated. Optional.

```
<entity> [(<architecture>)]
```

Specifies the name of the top-level entity to be simulated. Optional. The entity may have an architecture optionally specified; if omitted the last architecture compiled for the specified entity is simulated. An entity is not valid if a configuration is specified.

Note that most UNIX shells require arguments containing () to be single-quoted to prevent special parsing by the shell. See the examples below.

Examples

vsim -gedge="low high" -gvCC=4.75 cpuInvokes VSIM on the entity **cpu** and assigns values to the generic parameters **edge** and **VCC**.

```
vsim -view my_design.i03
```

Instructs VSIM to view the results of a previous simulation run stored in the log file, *my_design.i03*. Use the **-wav** option to specify the name of the signal log file to create if you plan to create many files for later viewing. For example:

```
vsim -wav my_design.i01 my_asic structure
vsim -wav my_design.i02 my_asic structure
...
```

```
vsim -sdfmin asic.sdf -sdfnowarn my_asic
```

Annotates VHDL VITAL models. Invokes the simulator using the minimum timing from the SDF file *asic.sdf*. In addition, the SDF reader's warnings are turned off. When annotating a

Verilog design the <region> option is the module instance to be annotated. For example, to annotate *top.u1* with minimum timing from the SDF file *mysdf*:

```
vsim -sdfmin /top.ul=mysdf top
```

Set the <u>PathSeparator</u> (p221) variable to "." in the *modelsim.ini* file if you choose to use Verilog style pathnames for **<region>**:

```
vsim -sdfmin /top.ul=mysdf top
```

Use multiple switches to annotate multiple Verilog regions:

```
vsim -sdfmin /top.u1=sdf1 -sdfmin /top.u1=sdf2 top
```

Note that '/' is a super root, above the top level design unit.

```
vsim 'mylib.top(only)' gatelib.cache_set
```

This example searches the libraries **gatelib** for top(only) and **mylib** for $cache_set$. If the design units are not found, the search continues to the **work** library. Specification of the architecture (only) is optional.

Note the single quotes surrounding the (); this prevents special parsing by the UNIX shell.

wav2log

The **wav2log** command translates a ModelSim log file (*vsim.wav*) to a QuickSim II log file. The command reads the vsim.wav log file generated by the list, wave, or log commands in the simulator and converts it to the QuickSim II log file format.

You must exit ModelSim before running wav2log because *vsim.wav* (or other user-specified wave files) are updated dynamically.

Syntax

```
wav2log
```

```
[-help] [-input] [-output] [-inout] [-internal] [-1 <level>] [-4.1]
[-4.3] [-quiet] [-o <outfile>] <wavfile>
```

Arguments

-help

Displays a list of command options with a brief description for each. Optional.

-input

Lists only the input ports. Optional. This may be combined with the -output, -inout, or -internal switches.

-output

Lists only the input ports. Optional. This may be combined with the -input, -inout, or -internal switches.

-inout

Lists only the inout ports. Optional. This may be combined with the -input, -output, or -internal switches.

-internal

Lists only the internal signals. Optional. This may be combined with the -input, -output, or -inout switches.

-l <level>

Lists the signals at or below the specified level. Optional.

-4.1

Reads older version (pre-4.2) .wav files. Optional.

-4.3

Reads intermediate version (4.2 and 4.3).wav files. Optional.

-quiet

Disables error message reporting. Optional.

-o <outfile>

Directs the output to be written to the file specified by <outfile>. Optional. The default destination for the log file is standard out.

<wavfile>

Specifies the ModelSim log file that you are converting. Required.

98 - ModelSim Command Reference	

6 - ModelSim Graphic Interface

Chapter contents

```
ModelSim graphic interface quick reference (p100)
```

Window features (p103)

Window overview (p110)

VSIM Main window (p111)

Dataflow window (p118)

List window (p121)

Process window (p136)

Signals window (p138)

Source window (p144)

Structure window (p148)

Variables window (p151)

Wave window (p154)

Setting default simulation options (p171)

Simulator preference variables (p174)

Simulation startup (p195)

ModelSim tools (p204)

This chapter describes the graphic interface available while operating VSIM, the ModelSim simulator. ModelSim's graphic interface is designed to provide consistency throughout all workstation environments. Your workstation interface provides the window-management frame; ModelSim controls all internal-window features including menus, buttons, and scroll bars.

Because its graphic interface is based on Tcl/Tk, ModelSim allows you to create your own simulation environment. Easily accessible preference variables, and configuration commands give you control over the use and placement of windows, menus, menu options and buttons.

ModelSim graphic interface quick reference

VSIM window details
Window features (p103)
Window overview (p110)
VSIM Main window (p111)
Dataflow window (p118)
<u>List window</u> (p121)
Process window (p136)
Signals window (p138)
Source window (p144)
Structure window (p148)
Variables window (p151)
Wave window (p154)

Simulator preferences and startup	
Setting default simulation options (p171)	
Simulator preference variables (p174)	
Simulation startup (p195)	

Preference variable arrays
Menu preference variables (p181)
Window preference variables (p181)
<u>Library design unit preference variables</u> (p189)
Window position preference variables (p189)
user_hook variables (p191)
Logic type mapping preferences (p192)
Logic type display preferences (p193)
Force mapping preferences (p194)

Graphic interface commands

The following commands provide control and feedback during simulation as well as the ability to edit, and add menus and buttons to the interface. Only brief descriptions are provided here; for more information and command syntax see the Simulator Command Reference (p211).

Window control and feedback commands	Description
batch_mode (p247)	returns a 1 if VSIM is operating in batch mode, otherwise returns a 0; it is typically used as a condition in an if statement

Window control and feedback commands	Description
configure (p263)	invokes the List or Wave widget configure command for the current default List or Wave window
<u>down/up</u> (p275)	moves the active marker in the List window down or up to the next transition on the selected signal that matches the specifications
getactivecursortime (p294)	gets the time of the active cursor in the Wave window
getactivemarkertime (p295)	gets the time of the active marker in the List window
.main clear (p303)	clears the Main window transcript
notepad (p307)	a simple text editor; used to view and edit ascii files or create new files
<u>play</u> (p314)	replays a sequence of keyboard and mouse actions, which were previously saved to a file with the <u>record</u> command (p327)
property list (p320)	change properties of an HDL item in the List window display
property wave (p322)	change properties of an HDL item in the waveform or signal name display in the Wave window
record (p327)	starts recording a replayable trace of all keyboard and mouse actions
right left (p333)	searches for signal transitions or values in the specified Wave window
search and next (p337)	search the specified window for one or more items matching the specified pattern(s)
seetime (p340)	scrolls the List or Wave window to make the specified time visible
transcribe (p355)	displays a command in the Main window, then executes the command
.wave.tree zoomfull (p376)	zoom waveform display to view from 0 to the current simulation time
.wave.tree zoomrange (p377)	zoom waveform display to view from one specified time to another
. <win>.tree color (p382)</win>	change the color attribute of the specified wave window feature
write preferences (p385)	saves the current GUI preference settings to a Tcl preference file

Window menu and button commands	Description
add button (p225)	adds a user-defined button to the Main window button bar
add_menu (p233)	adds a menu to the menu bar of the specified window
add_menucb (p236)	creates a checkbox within the specified menu of the specified window
add_menuitem (p238)	creates a menu item within the specified menu of the specified window
add_separator (p240)	adds a separator as the next item in the specified menu path in the specified window
add_submenu (p241)	creates a cascading submenu within the specified menu_path of the specified window
change_menu_cmd (p253)	changes the command to be executed for a specified menu item label, in the specified menu, in the specified window
disable_menuitem (p272)	disables a specified menu item within the specified menu_path of the specified window
enable_menuitem (p281)	enables a specified menu item within the specified menu_path of the specified window

ModelSim tools
The Button Adder (p204)
The Macro Helper (p205)
The Tcl Debugger (p206)

Customizing the interface

Try customizing ModelSim's interface yourself; use the command examples for <u>add button</u> (p225) and <u>add_menu</u> (p233) to add a button to the VSIM Main window, and a new menu to the <u>Signals window</u> (p138).

Command-line simulation

Although this chapter deals primarily with the use of ModelSim via its graphic interface, VSIM also provides a set of commands that can be used to run your simulations from the command line. These commands are described in <u>Simulator Command Reference</u> (p211), a reference chapter for all VSIM commands.

Window features

ModelSim's graphic interface provides many features that add to its usability; features common to many of the windows are described below.

Feature	Feature applies to these windows
Drag and Drop (p104)	List, Signals, Source, Structure, Variables, and Wave windows
Automatic window updating (p104)	Dataflow, Process, Signals, and Structure
Finding names, and searching for values (p105)	various windows
Sorting HDL items (p105)	Process, Signals, Source, Structure, Variables and Wave windows
Multiple window copies (p105)	all windows except the VSIM Main window
Menu tear off (p105)	all windows
Customizing menus and buttons (p106)	all windows
Combine signals into a user-defined bus (p106)	List and Wave windows
Tree window hierarchical view (p107)	Structure, Signals, Variables, and Wave windows

Drag and Drop

Drag and drop of HDL items is possible between the following windows. Using the left mouse button, click and release to select an item, then click and hold to drag it.

- Drag items from these windows: List, Signals, Source, Structure, Variables, and Wave windows
- **Drop items in these windows:** List and Wave windows

Note that drag and drop works to move items within the List and Wave windows as well.

Automatic window updating

Selecting an item in the following windows automatically updates other related ModelSim windows as indicated below:

Select an item in this window	To update these windows
Dataflow window (p118)	Process window (p136)
(with a process selected in the center of the window)	Signals window (p138)
	Source window (p144)
	Structure window (p148)
	<u>Variables window</u> (p151)
Process window (p136)	Dataflow window (p118)
	Signals window (p138)
	Structure window (p148)
	<u>Variables window</u> (p151)
Signals window (p138)	Dataflow window (p118)
Structure window (p148)	Signals window (p138)
	Source window (p144)

Finding names, and searching for values

- **Find** HDL item names with the **Edit** > **Find** menu selection in these windows: List, Process, Signals, Source, Structure, Variables, and Wave windows.
- **Search** for HDL item values with the **Edit** > **Search** menu selection in these windows: List, and Wave windows.

You can also:

- Locate time markers in the List window with the Markers > Goto menu selection.
- Locate time cursors in the Wave window with the Cursor > Goto menu selection.

In addition to the menu selections above, the virtual event << Find>> is defined for all windows. The default binding is to < Key-F19> in most windows. You can bind << Find>> to other events with the Tcl/Tk command event add. For example,

```
event add <<Find>> <Control-Key-F>
```

Sorting HDL items

Use the **Edit** > **Sort** menu selection in the windows below to sort HDL items in ascending, descending or declaration order.

Process, Signals, Source, Structure, Variables and Wave windows

Names such as net_1, net_10, and net_2 will sort numerically in the Signals and Wave windows.

Multiple window copies

Use the **View > New** menu selection from the <u>VSIM Main window</u> (p111) to create multiple copies of the same window type. The new window will become the default window for that type.

Menu tear off

All window menus may be "torn off" to create a separate menu window. To tear off, click on the menu, then select the dotted-line button at the top of the menu.

Customizing menus and buttons

Menus can be added, deleted, and modified in all windows. Custom buttons can also be added to window tool bars. See Graphic interface commands (p100) for more information.

Combine signals into a user-defined bus

You can collect selected items in the <u>List window</u> (p121) and <u>Wave window</u> (p154) displays and combine them into a bus named by you. In the List window, the **Edit** > **Combine** menu selection allows you to move the selected items to the new bus as long as they are all scalars or arrays of the same base type (records are not yet supported).

In the <u>Wave window</u> (p154), the **Edit > Combine** menu selection requires all selected items to be either all scalars or all arrays of the same size. The benefit of this added restriction is that the bus can be expanded to show each element as a separate waveform. Using the **flatten** option allows scalars and various array sizes to be mixed, but foregoes display of child waveforms.

The **keep** option in both windows copies the signals rather than moving them.

Tree window hierarchical view

ModelSim provides a hierarchical, or "tree view" of some aspect of your design in the Structure, Signals, Variables, and Wave windows.

Depending on which window you are viewing, one entry is created for each of the following VHDL and Verilog HDL item within the design:

VHDL items (indicated by a "box" prefix)	Verilog items (indicated by a "circle" prefix)
signals, variables, component instantiation, generate statement, block statement, and package	parameters, registers, nets, module instantiation, named fork, named begin, task, and function

Viewing the hierarchy

Whenever you see a tree view, as in the Structure window above, you can use the mouse to collapse or expand the hierarchy. Select the symbols as shown below.

Symbol	Description
[+]	A plus box/circle indicates that you can expand this item to view the structural elements it contains. Do this by clicking the box/circle containing the plus sign.
[-]	A minus box/circle indicates that the hierarchy has been expanded. You can hide the names of structural elements in the region by clicking on the box or circle containing the minus sign.
[]	An empty box/circle indicates that the item contains no lower-level structural elements.

Tree window action list

Action	Use	Do
expand a level	left mouse button	click on a "+" box/circle
collapse a level	left mouse button	click on a "-" box/circle
select a single item	left mouse button	click on the HDL item name (not the box/circle prefix)
select multiple contiguous items (not in Structure window)	left mouse button	click on the HDL item name and drag to complete selection
select a range of contiguous items (not in Structure window)	shift + left mouse button	select first item, shift/click on last item in range
select multiple random items (not in Structure window)	control + left mouse button	click on the desired items in any order
move an item	left mouse button	click on an item, then reselect it and drag to reposition

Finding items within tree windows

You can open the find dialog box within all windows (except the VSIM Main, and Source windows) by using this keyboard shortcut:

<Control-f>

Options within the Find dialog box allow you to search unique text-string fields within the specific window. See also, <u>Finding items by name in the List window</u> (p131), <u>Finding HDL items in the Signals window</u> (p143), and <u>Finding items by name or value in the Wave window</u> (p163).

Window overview

Once you start a simulation - whether invoked directly by a <u>vsim</u> (p87) command from the UNIX command line or through the Startup dialog box - nine windows become available for use during simulation. These windows are:

• **VSIM Main window** (p111)

The main window from which all subsequent VSIM windows are available.

• **Dataflow window** (p118)

Lets you trace signals and nets through your design by showing related processes.

• List window (p121)

Shows the simulation values of selected VHDL signals, and Verilog nets and register variables in tabular format.

• **Process window** (p136)

Displays a list of processes that are scheduled to run during the current simulation cycle.

• Signals window (p138)

Shows the names and current values of VHDL signals, and Verilog nets and register variables in the region currently selected in the Structure window.

• Source window (p144)

Displays the HDL source code for the design. (Your source code can remain hidden if you wish, see Source code security and -nodebug (p498).)

• Structure window (p148)

Displays the hierarchy of structural elements such as VHDL component instances, packages, blocks, generate statements, and Verilog model instances, named blocks, tasks and functions.

• Variables window (p151)

Displays VHDL constants, generics, variables, and Verilog register variables in the current process and their current values.

• Wave window (p154)

Displays waveforms, and current values for the VHDL signals, and Verilog nets and register variables you have selected.

VSIM Main window

The VSIM Main window is pictured below as it appears when VSIM is first invoked from the UNIX command line. Note that your workstation graphic interface provides the window-management frame only; ModelSim handles all internal-window features including menus, buttons, and scroll bars.

The menu bar at the top of the window provides access to a wide variety of simulation commands and ModelSim preferences. The status bar at the bottom of the window gives you information about the data in the active ModelSim window. The tool bar (under the menu bar) gives you access to the most common <u>run</u> (p335) commands no matter which VSIM window is active.

When a simulation is running, the VSIM Main window displays a VSIM prompt, allowing you to enter command-line commands from within the graphic interface. Messages output by VSIM during simulation are also displayed in this window. You can scroll backward and forward through the current work history by using the vertical scrollbar. You can also copy and paste using the mouse within the window, see Editing the current source file, and notepads (p116).

The VSIM Main window menu bar, tool bar, and status bar are detailed below.

The VSIM Main window menu bar

The menu bar at the top of the VSIM Main window lets you access many ModelSim commands and features. The menus are listed below with brief descriptions of the command's use.

File menu

Load New Design	start a new simulation via the Load Design dialog box; see also Simulation startup (p195)
Restart	restart the current simulation from time zero; a dialog box provides options to keep the List and Wave formats, breakpoints, and logged signals
Save Transcript	save a transcript of the Main window to a text file; CAUTION! this can be a very large file; the size of this file can be controlled with the MTI_TF_SIZE variable (p51)
Save Transcript as	save another copy of the transcript with a different name (the default name is specified in the modelsim.ini file, see: System Initialization/Project File (p393)); replay the transcript file as a macro with the do command (p273)
Clear Transcript	clear the Main window transcript display
Quit	quit ModelSim and return to UNIX command line

Library menu

Browse Libraries	browse all libraries within the scope of the design; see also Viewing and deleting library contents (p33)
Create a New Library	create a new library or map a library to a new name; see <u>Library</u> management commands (p31), and <u>Assigning a logical name to a design</u> library (p34)

View Library Contents view or delete the contents of a lil library contents (p33)	ibrary; see also Viewing and deleting
---	---------------------------------------

View menu

All	open all VSIM windows
Source	open and/or view the Source window (p144)
Structure	open and/or view the <u>Structure window</u> (p148)
Variables	open and/or view the <u>Variables window</u> (p151)
Signals	open and/or view the Signals window (p138)
List	open and/or view the <u>List window</u> (p121)
Process	open and/or view the <u>Process window</u> (p136)
Wave	open and/or view the Wave window (p154)
Dataflow	open and/or view the <u>Dataflow window</u> (p118)
New	create a new VSIM window of the specified type

Run menu

Run default	run simulation for one default run length; change the run length with Options > Simulation
Run -All	run simulation until you stop it; see also the <u>run</u> command (p335)
Continue	continue the simulation; see also the <u>run</u> command (p335) and the -continue option
Run -Next	run to the next event time
Step	single-step the simulator; see also the step command (p347)
Step-Over	execute without single-stepping through a subprogram call

Macro menu

Execute Macro	allows you to browse for and execute a do file (macro)
Macro Helper	invokes the Macro Helper tool; see also The Macro Helper (p205)
Tcl Debugger	invokes the Tcl debugger, TDebug; see also The Tcl Debugger (p206)

Options menu

Simulation	returns the Simulation Options dialog box; options include: default radix, default force type, default run length, iteration limit, warning suppression, and break on assertion specification; see also Setting default simulation options (p171)
Edit Preferences	returns the Preferences dialog box; color preferences can be set for window background, text and graphic items (i.e., waves in the Wave window); see also Setting preference variables with the GUI (p175)
Save Preferences	save current ModelSim settings to a Tcl preference file; saves preferences as Tcl arrays, see Preference variable arrays (p180)

Window menu

<window_name></window_name>	lists the currently open windows; select a window name to switch to, or show that window if it is hidden; when the source window is available, the source file name is also indicated; open additional windows from the View menu (p113) or use the view command (p367)
Icon Children	iconify all windows except the Main window
Icon All	iconify all windows
Deicon All	restores all windows to their most current open size and position

Help menu

About ModelSim	display ModelSim application information
Release Notes	view current release notes with the ModelSim <u>notepad</u> (p307)

Information about Help	view the readme file pertaining to ModelSim's online documentation
Getting Started with ModelSim	open and read <i>Getting Started</i> Acrobat (.pdf) file; PDF files can be read with a free Adode Acrobat reader available through www.adobe.com
ModelSim EE/PLUS User's Manual	open and read the <i>EE User's Manual</i> Acrobat (.pdf) file; .pdf files can be read with a free Adode Acrobat reader available through www.adobe.com
Tcl Man Pages	open and read Tcl 7.6/Tk 4.2 manual in HTML format (uses a Tcl/Tk HTML viewer)
Technotes	select a technical note to view from the drop-down list

The Main window tool bar

In addition to the functions accessed through the menu bar, you can use the Main window tool bar for several frequently-used run (p335) commands:

Button	Menu equivalent	VSIM command equivalent
Run	Run > Run < default_run_length>	<u>run</u> (p335)
Cont	Run > Cont	run -continue
Step	Run > Step	<u>step</u> (p347)
Step Over	Run > Step Over	step -over
Break	none	*

*

You can execute a break from the parent UNIX window with: <control-c>.

The Main window status bar

Fields at the bottom of the VSIM Main window provide the following information about the current simulation:

Field	Description
Now	the current simulation time, using the resolution units specified in <u>Simulation</u> startup (p195), or a larger time unit if one can be used without a fractional remainder
Delta	the current simulation iteration number
Env	name of the current environment (item selected in the <u>Structure window</u> (p148))

Editing the command line, the current source file, and notepads

The following mouse actions and special keystrokes can be used to edit commands in the entry region of the VSIM Main window. They can also be used in editing the file displayed in the Source window (p144) and all notepad (p307) windows. (The mouse operations are of Motif origin and the special keystrokes are of EMACS origin.)

Mouse action	Result
< left-button - click >	move the insertion cursor
< left-button - press > + drag	select
< shift - left-button - press >	extend selection
< left-button - double-click >	select word
< left-button - double-click > + drag	select word + word
< control - left-button - click >	move insertion cursor without changing the selection
< middle-button - click >	paste clipboard
< middle-button - press > + drag	scroll the window

Special keystrokes	Result
< left right up down - arrow >	move the insertion cursor
< control - a >	move insertion cursor to beginning of line
< control - e >	move insertion cursor to end of line
< * meta - "<" >	move insertion cursor to beginning of file
< * meta - ">" >	move insertion cursor to end of file
< control - p >	move insertion cursor to previous line
< control - n >	move insertion cursor to next line
< control - f >	move insertion cursor forward
< control - b >	move insertion cursor backward
< backspace >	delete character to the left
< control - d >	delete character to the right
< control - k >	delete to the end of line
< control - w >	cut selection
< *meta - w >	copy selection
< control - y >	insert clipboard

The VSIM Main window allows insertions or pastes only after the prompt, therefore, you don't need to set the cursor when copying strings to the command line. Also, when doing <control-a> to move the insertion to the beginning of the line, the insertion point will show left of the cursor, but insertions will happen to the right of the cursor.

*

Which keyboard key functions as the meta key depends on how your X-windows KeySym mapping is set up. You may need help from your system administrator to map a particular key, such as the <alt> key, to the meta KeySym.

Dataflow window

The Dataflow window allows you to trace VHDL signals or Verilog nets through your design.

VHDL signals or processes:

- shows a signal in the center of the window with all the processes that drive the signal on the left, and all the processes that read the signal on the right, or
- shows a process with all the signals read by the process show as inputs on the left of the window, and all the signals driven by the process on the right.

Verilog nets or processes:

- shows a net in the center of the window with all the processes that drive the net on the left, and all the processes triggered by the net on the right, or
- shows a process with all the nets that trigger the process show as inputs on the left of the window, and all the nets driven by the process on the right.

The Dataflow window menu bar

The following menu commands and button options are available from the Dataflow window menu bar.

File menu

Save Postscript	save the current dataflow view as a Postscript file; see Saving the Dataflow window as a Postscript file (p120)
Selection >	Follow Selection updates window when the <u>Process window</u> (p136) or <u>Signals window</u> (p138) changes; Fix Selection freezes the view selected from within the Dataflow window
Close	close this copy of the Dataflow window; you can create a new window with View > New from the The VSIM Main window menu bar (p112)

Window menu

<vsim_window></vsim_window>	switch to the selected (open) < VSIM_window> or show if hidden

Tracing HDL items with the Dataflow window

The Dataflow window is linked with the <u>Signals window</u> (p138) and the <u>Process window</u> (p136). To examine a particular process in the Dataflow window, click on the process name in the Process window. To examine a particular HDL item in the Dataflow window, click on the item name in the Signals window.

with a signal in center of the Dataflow window, you can:

- click once on a process name in the Dataflow window to make the Source and Variable windows update to show that process,
- click twice on a process name in the Dataflow window to move the process to the center of the Dataflow window

with a process in center of the Dataflow window, you can:

- click once on an item name to make the Source and Signals windows update to show that item,
- click twice on an item name to move that item to the center of the Dataflow window.

The Dataflow window will display the current process when you single-step or when VSIM hits a breakpoint.

Saving the Dataflow window as a Postscript file

Use this Dataflow window menu selection: **File > Save Postscript** to save the current Dataflow view as a Postscript file. Configure the Postscript output with the following dialog box, or use the Preferences dialog box from this VSIM Main window selection: **Option > Edit Preferences**. See also, Setting preference variables with the GUI (p175).

The dialog box has the following options:

- **Postscript File** specify the name of the file to save, default is *dataflow.ps*
- Orientation specify Landscape (horizontal) or Portrait (vertical) orientation
- Color Mode specify Color (256 colors), Gray (gray-scale) or Mono color mode
- **Postscript** specify Normal Postscript or EPS (Encapsulated Postscript) file type
- Color Map specify the color mapping from current Dataflow window colors to Postscript colors

See <u>Setting preference variables with the GUI</u> (p175) for more information on setting preferences, such as color and font style, for the Dataflow window.

List window

The List window displays the results of your simulation run in tabular format. The window is divided into two adjustable panes, which allows you to scroll horizontally through the listing on the right, while keeping time and delta visible on the left.

HDL items viewed within the List window

The following HDL items for VHDL and Verilog are viewable in the List window.

VHDL items	Verilog items
signals and process variables	nets and register variables

Note:

Constants, generics, parameters, and memories are not viewable in the List or Wave windows.

List window action list

This action list provides a quick reference to menu selections and mouse actions in the List window. See the <u>Tree window action list</u> (p108) for additional information.

Action	Menu or mouse	See also
place specific HDL items in the List window	Signals window (p138) menu: View > List (choose Selected Signals, Signals in Region, or Signals in Design) drag and drop:	Adding HDL items to the List window (p126)
	from the Process, Signals, or Signals window	
move or delete items already in the List window	menu selection: Edit > (select Cut, Copy, Paste, Delete, Combine, Select All, or Unselect All)	Adding HDL items to the List window (p126)
	drag and drop: within the List window	
set display properties such as name length, trigger on options, delta views, and strobe timing	menu selection: Prop > Display Props	Setting List window display properties (p124)
format an item's radix, label, width, and triggering properties	menu selection: Prop > Signal Props	Editing and formatting HDL items in the List window (p128)
create a user-defined bus	menu selection: Edit > Combine	Combine signals into a user-defined bus command (p106)
save your listing to an ASCII file	menu selection: File > Write List (select tabular, events or TSSI format)	Saving List window data to a file (p134)
save your List window configuration for future use	menu selection: File > Save Format	Adding HDL items to the List window (p126)

Action	Menu or mouse	See also
reuse a List window configuration	menu selection: File > Load Format	Adding HDL items to the List window (p126)
finding an HDL item by name	menu selection: Edit > Find	Finding items by name in the List window (p131)
finding the value of an HDL item	menu selection: Edit > Search	Searching for item values in the List window (p131)
set, delete or go to a time marker in the listing	menu selection: Markers > (choose Add Marker, Delete Marker, or Goto)	Setting time markers in the List window (p132)

The List window menu bar

The following menu commands and button options are available from the List window menu bar.

File menu

Write List (format)	save the listing as a text file in one of three formats: tabular, events, or TSSI
Load Format	run a List window format do file previously saved with Save Format
Save Format	saves the current List window display and signal preferences to a do (macro) file; running the do file will reformat the List window to match the display as it appeared when the do file was created
Close	close this copy of the List window; you can create a new window with View > New from the The VSIM Main window menu bar (p112)

Edit menu

Cut	cut the selected item field from the listing; see Editing and formatting HDL items in the List window (p128)
Сору	copy the selected item field
Paste	paste the previously cut or copied item to the left of the currently selected item

List window

Delete	delete the selected item field
Combine	combine the selected fields into a user-defined bus; Keep copies the original items rather than moving them; see Combine signals into a user-defined bus (p106)
Find	find specified item label within the List window
Search	search the List window for a specified value, or the next transition for the selected signal

Markers menu

Add Marker	add a time marker at the top of the listing page
Delete Marker	delete the selected marker from the listing
Goto	choose the time marker to go to from a list of current markers

Prop menu

Display Props	set display properties for all items in the window: delta settings, trigger on selection, strobe period, and label size
Signal Props	set label, radix, trigger on/off, and field width for the selected item

Window menu

<vsim_window></vsim_window>	switch to the selected (open) < VSIM_window> or show if hidden

Setting List window display properties

Before you add items to the List window you can set the window's display properties. To change when and how a signal is displayed in the List window, make this selection from the List window menu bar: **Prop > Display Props**. The resulting Modify Display Properties dialog box has the following options.

Trigger settings page

This page controls the triggering for the display of new lines in the List window. You can specify whether an HDL item trigger or a strobe trigger is used to determine when the List window displays a new line. If you choose **Trigger on: Signals**, then you can choose between collapsed or expanded delta displays. You can also choose a combination of signal or strobe triggers.

The **Triggers** page includes these options:

• Trigger on: Signals

Triggers on signal changes. Defaults to all signals. Individual signals may be excluded from triggering by using the **Prop** > **Signals Props** dialog box or by originally adding them with the **-notrigger** option to the <u>add list</u> command (p228).

• Trigger on: Strobe

Triggers on the Strobe Period you specify; specify the first strobe with First Strobe at:.

• Deltas:Expand Deltas

When selected with the **Trigger on: Signals** check box, displays a new line for each time step on which items change, including deltas within a single unit of time resolution.

• Deltas: Collapse Deltas

Displays only the final value for each time unit in the List window.

• Deltas:No Deltas

No simulation cycle (delta) column is displayed in the List window.

Window Properties page

The Window Properties page includes these options:

• Label: Full name

Display the full pathname of the item.

• Label: Short name

Display the item name without the path.

• Name Limit

The maximum number of number of rows in the name pane.

For additional information on setting window display properties see, <u>Setting preference</u> variables with the GUI (p175).

Adding HDL items to the List window

Before adding items to the List window you may want to set the window display properties (see <u>Setting List window display properties</u> (p124). You can add items to the List window in several ways.

Adding items with drag and drop

You can drag and drop items into the List window from the Process, Signals, or Structure window. Select the items in the first window, then drop them into the List window. Depending on what you select, all items or any portion of the design may be added. See the <u>Tree window action list</u> (p108) for information about making item selections.

Adding items from the Main window command line

Invoke this <u>add list</u> (p228) command to add one or more individual items; separate the names with a space:

```
add list <item_name> <item_name>
```

You can add all the items in the current region with this command:

```
add list *
```

Or add all the items in the design with:

```
add list -r /*
```

Adding items with a List window format file

To use a List window format file you must first save a format file for the design you are simulating.

- add the items you want in the List window with any other method shown above
- edit and format the items, see Editing and formatting HDL items in the List window (p128) to create the view you want
- save the format to a file with this List window menu selection: File > Save Format

To use the format file, start with a blank List window and run the do file in one of two ways:

- use the do (p273) command on the command line:
 do <my_list_format>
- select **File > Load Format** from the List window menu bar

Use **Edit** > **Select All** and **Edit** > **Delete** to remove the items from the current List window or create a new, blank List window with the **View** > **New** > **List** selection from the **VSIM Main**

window (p111). You may find it useful to have two differently formatted windows open at the same time, see Examining simulation results with the List window (p130).

Note:

List window format files are design-specific; use them only with the design you were simulating when they were created. If you try to the wrong format file, ModelSim will advise you of the HDL items it expects to find.

Editing and formatting HDL items in the List window

Once you have the HDL items you want in the List window, you can edit and format the list to create the view you find most useful. (See also, Adding HDL items to the List window (p126))

To edit an item:

Select the item's label at the top of the List window or one of its values from the listing. Move, copy or remove the item by selecting commands from the List window Edit menu (p123) menu.

You can also click+drag to move items within the window:

- to select several contiguous items: click+drag to select additional items to the right or the left of the original selection
- to select several items randomly:
 Control+click to add or subtract from the selected group
- to move the selected items: re-click on one of the selected items and drag to the new location

To format an item:

Select the item's label at the top of the List window or one of its values from the listing, then use the **Prop > Signal Props...** menu selection. The resulting Modify Signal Properties dialog box allows you to set the item's label, label width, triggering, and radix.

The **Modify Signal Properties** dialog box includes these options:

Signal

Shows the item you selected with the mouse.

• Label

Allows you to specify the label that is to appear at the top of the List window column for the specified item.

Radix

Allows you to specify the radix (base) in which the item value is expressed. The default radix is symbolic, which means that for an enumerated type, the List window lists the actual values of the enumerated type of that item.

For the other radixes - binary, octal, decimal, unsigned, hexadecimal, or ASCII - the item value is converted to an appropriate representation in that radix. In the system initialization file, *modelsim.tcl*, you can specify the list translation rules for arrays of enumerated types for binary, octal, decimal, unsigned decimal, or hexadecimal item values in the design unit. See Logic type mapping preferences (p192).

Width

Allows you to specify the desired width of the column used to list the item value. The default is an approximation of the width of the current value.

• Trigger: Triggers line

Specifies that a change in the value of the selected item causes a new line to be displayed in the List window.

• Trigger: Does not trigger line

Selecting this option in the List Signals window specifies that a change in the value of the selected item does not affect the List window.

The trigger specification affects the trigger property of the selected item. See also, <u>Setting List</u> window display properties (p124).

Examining simulation results with the List window

Because you can use the Main window <u>View menu</u> (p113) to create a second List window, you can reformat another List window after the simulation run if you decide a different format would reveal the information you're after. Compare the two illustrations.

In the first List window, the HDL items are formatted as symbolic and use an item change to trigger a line; the field width was changed to accommodate the default label width. The window

divider maintains the time and delta in the left pane; signals in the right pane may be viewed by scrolling. For the second listing, the specification for triggering was changed to a 100-ns strobe, and the item radix for **a**, **b**, **cin**, and **sum** is now decimal.

Finding items by name in the List window

From the List window select **Edit** > **Find** to bring up the Find dialog box.

Enter an item label and **Find** it by searching **Forward** (right) or **Reverse** (left) through the List window display. The column number of the item found displays at the bottom of the dialog box. Note that you can change an item's label, see Setting List window display properties (p124).

Searching for item values in the List window

From the List window select **Edit > Search** to bring up the List Signal Search dialog box.

The List Signal Search dialog box includes these options:

You can locate values for the **Signal Name: <item_label>** shown at the top of the dialog box. The search is based on these options (multiple **Search Options** may be selected):

• Search Options: Ignore glitches

Ignore zero width glitches in VHDL signals and Verilog nets.

• Search Options: Reverse direction

Search the list from bottom to top.

• Search Options: Use signal value

Activates the **Search Value** field; search for the value specified in the **Search Value** field, otherwise just look for transitions.

• Search Occurrences

You can search for the n-th transition or the n-th match on value; **Search Occurrences** indicates the number of transitions or matches for which to search.

Search Value

Valid only if **Use signal value** is selected; specifies the search value; must be formatted in the same radix as displayed.

The result of your search is indicated at the bottom of the dialog box (**Found only 2 matches:** last one at time 2265 delta 0 in the illustration above).

Setting time markers in the List window

From the List window select **Markers > Add Marker** to tag the selected list line with a marker. The marker is indicated by a thin box surrounding the marked line. The selected line uses the same indicator, but its values are highlighted. Delete markers by first selecting the marked line, then making the **Markers > Delete Marker** menu selection.

Finding a marker

The marker name (on the **Goto** list) corresponds to the simulation time of the selected line. Choose a specific marked line to view with **Markers** > **Goto** menu selection.

List window keyboard shortcuts

Using the following keys when the mouse cursor is within the List window will cause the indicated actions:

Key	Action	
<arrow up=""></arrow>	scroll listing up	
<arrow down=""></arrow>	scroll listing down	
<arrow left=""></arrow>	scroll listing left	
<arrow right=""></arrow>	scroll listing right	
<page up=""></page>	scroll listing up by page	
<pre><page down=""></page></pre>	scroll listing down by page	
<tab></tab>	searches forward (down) to the next transition on the selected signal	

List window

Key	Action
<shift-tab></shift-tab>	searches backward (up) to the previous transition on the selected signal
<control-f></control-f>	opens the find dialog box; find the specified item label within the list display

HP workstation note

<shift-tab> does not function on HP workstations.

Saving List window data to a file

From the List window select **Edit > Write List (format)** to save the List window data in one of these formats:

• tabular

writes a text file that looks like the window listing

ns	delta	/a	/b	/cin	/sum	/cout
0	+0	X	X	U	X	U
0	+1	0	1	0	X	U
2	+0	0	1	0	X	U

event

writes a text file containing transitions during simulation

```
@0 +0
/a X
/b X
/cin U
/sum X
/cout U
@0 +1
/a 0
/b 1
```

/cin 0

• TSSI

writes a file in standard TSSI format; see also, the write tssi command (p388)

- 0 000000000000010?????????
- 2 0000000000000010??????????
- 3 0000000000000010??????010
- 4 0000000000000010000000010
- 100 000000100000010000000010

Process window

The Process window displays a list of processes and indicates the pathname of the instance in which the process is located.

Each HDL item in the scrollbox is preceded by one of the following indicators:

<Ready>

Indicates that the process is scheduled to be executed within the current delta time.

<Wait>

Indicates that the process is waiting for a VHDL signal or Verilog net or variable to change or for a specified time-out period.

• <Done>

Indicates that the process has executed a VHDL wait statement without a time-out or a sensitivity list. The process will not restart during the current simulation run.

If you select a "Ready" process, it will be executed next by the simulator.

When you click on a process in the Process window the following windows are updated:

Window updated	Result
Structure window (p148)	shows the region in which the process is located
<u>Variables window</u> (p151)	shows the VHDL variables and Verilog register variables in the process
Source window (p144)	shows the associated source code

Window updated	Result
<u>Dataflow window</u> (p118)	shows the process, the signals and nets the process reads, and the signals and nets driven by the process.

The Process window menu bar

The following menu commands and button options are available from the Process window menu bar.

File menu

Save As	save the process tree to a text file viewable with the ModelSim <u>notepad</u> (p307)
Environment	Follow Environment: update the window based on the selection in the <u>Structure</u> window (p148); Fix Environment: maintain the current view, do not update
Close	close this copy of the Process window; you can create a new window with View > New from the The VSIM Main window menu bar (p112)

Edit menu

Editing options	basic editing options include: Copy, Select All, and Unselect All	
Sort	sort the process list in either ascending, descending, or declaration order	
Find	find specified text string within the structure tree; choose the Status (ready, wait or done) or Process label to search and the search direction: forward or reverse	

Window menu

<vsim_window></vsim_window>	switch to the selected (open) < VSIM_window> or show if hidden

Active/In Region toggle button

Active	Displays all the processes that are scheduled to run during the current simulation cycle.
In Region	Displays any processes that exist in the region that is selected in the Structure window.

Signals window

The Signals window shows the names and values of HDL items in the current region (which is selected in the Structure window). Items may be sorted in ascending, descending, or declaration order.

HDL items viewed within the Signals window

The following HDL items for VHDL and Verilog are viewable within the Signals window.

VHDL items	Verilog items
signals	nets, register variables, and named events

The names of any VHDL composite types (arrays and record types) are shown in a hierarchical fashion. Hierarchy also applies to Verilog nets and vector memories. (Verilog vector registers do not have hierarchy because they are not internally represented as arrays.) Hierarchy is indicated in typical ModelSim fashion with plus (expandable), minus (expanded), and blank (single level) boxes.

See Tree window hierarchical view (p107) for more information.

The Signals window menu bar

The following menu commands are available from the Signals window menu bar.

File menu

Save As	save the signals tree to a text file viewable with the ModelSim <u>notepad</u> (p307)
Environment	Follow Environment: update the window based on the selection in the Structure window (p148); Fix Environment: maintain the current view, do not update
Close	close this copy of the Signals window; you can create a new window with View > New from the The VSIM Main window menu bar (p112)

Edit menu

Editing options	basic editing options include: Copy (then paste to Wave or List window), Select All, and Unselect All
Sort	sort the signals tree in either ascending, descending, or declaration order
Force	apply stimulus to the specified Signal Name; specify Value, Kind (Freeze/Drive/Deposit), Delay, and Repeat; see also the <u>force</u> command (p289)
Noforce	removes the effect of any active <u>force</u> command (p289) on the selected HDL item; see also the <u>noforce</u> command (p305)
Find	find specified text string within the Signals window; choose the Name or Value field to search and the search direction: forward or reverse; see also the search and next command (p337)

View menu

Wave/List/Log	place the Selected Signals, Signals in Region, or Signals in Design in the Wave window (p154), List window (p121), or Log file
Filter	choose the port and signal types to view (Input Ports, Output Ports, InOut Ports and Internal Signals) in the Signals window

Window menu

<vsim_window></vsim_window>	switch to the selected (open) < VSIM_window> or show if hidden

Selecting HDL item types to view

The **View > Filter...** menu selection allows you to specify which HDL items are shown in the Signals window. Multiple options may be selected.

Forcing signal and net values

The **Edit** > **Force** menu selection displays a dialog box that allows you to apply stimulus to the selected signal or net. You can specify that the stimulus is to repeat at a regular time interval, expressed in the time units set in the Startup window when you invoked the simulator. See also the force (p289) command.

The **Force** dialog box includes these options:

• Signal Name

Specify the signal or net for the applied stimulus.

Value

Initially displays the current value, which can be changed by entering a new value into the field. A value can be specified in radixes other than decimal by using the form (for VHDL and Verilog, respectively):

```
base#value -or- b|o|d|h'value
```

For example, 16#EE or h'EE specifies the hexadecimal value EE.

• Kind: Freeze

Freezes the signal or net at the specified value until it is forced again or until it is unforced with a noforce (p305) command.

• Kind: Drive

Attaches a driver to the signal and drives the specified value until the signal or net is forced again or until it is unforced with a <u>noforce</u> (p305) command. This value is illegal for unresolved VHDL signals.

• Kind: Deposit

Sets the signal or net to the specified value. The value remains until there is a subsequent driver transaction, or until the signal or net is forced again, or until it is unforced with a noforce (p305) command.

Freeze is the default for Verilog nets and unresolved VHDL signals and **Drive** is the default for resolved signals.

If you prefer **Freeze** as the default for resolved and unresolved signals, you can change the default force kind in the *modelsim.ini* file; see <u>System Initialization/Project File</u> (p393).

• Delay

Allows you to specify how many time units from the current time the stimulus is to be applied.

Repeat

Allows you to specify the time interval after which the stimulus is to be repeated. A value of 0 indicates that the stimulus is not to be repeated.

• Force

When you click the **Force** button, a <u>force</u> (p289) command is issued with the parameters you have set and echoed in the Main window.

Adding HDL items to the Wave and List windows or a log file

Before adding items to the List or Wave window you may want to set the window display properties (see <u>Setting List window display properties</u> (p124). Once display properties have been set, you can add items to the windows or log file in several ways.

Adding items from the Main window command line

Use the **View** menu with either the **Wave**, **List**, or **Log** selection to add HDL items to the <u>Wave</u> window (p154), <u>List window</u> (p121) or a log file, respectively. The log file is written as an archive file in binary format and is used to drive the List and Wave window at a later time. Once signals are added to the log file they cannot be removed. If you begin a simulation by invoking <u>vsim</u> (p87) with the -view <logfile_name> option, you will call the log file to drive the Wave and List windows.

Choose one of the following options (ModelSim opens the target window for you):

Selected signal

Lists only the item(s) selected in the Signals window.

• Signals in region

Lists all items in the region that is selected in the Structure window.

• Signals in design

Lists all items in the design.

Adding items from the Main window command line

Another way to add items to the Wave or List window or the log file is to enter the one of the following commands at the VSIM prompt (choose either the <u>add wave</u> (p242), <u>add list</u> (p228), or log (p299) command):

```
add list | add wave | log <item_name> <item_name>
```

You can add all the items in the current region with this command:

```
add list | add wave | log *
```


Or add all the items in the design with:

```
add list | add wave | log -r /*
```

If the target window (Wave or List) is closed, ModelSim opens it when you when you invoke the command.

Finding HDL items in the Signals window

Find the specified text string within the Signals window; choose the **Name** or **Value** field to search and the search direction: **Forward** or **Reverse**.

Source window

The Source window allows you to view and edit your HDL source code. Select an item in the <u>Structure window</u> (p148) or use the **File** menu to add a source file to the window, then select a process in the <u>Process window</u> (p136) to view that process; an arrow next to the line numbers indicates the selected process. (Your source code can remain hidden if you wish, see <u>Source</u> code security and -nodebug (p498).)

```
source - proc.v

Eile Edit Object Options Window

wire ['word_size-1:0] #(5) data = data_r;
wire #(5) rw = rw_r, strb = strb_r;

task read;
input ['addr_size-1:0] a;
output ['word_size-1:0] d;
begin

if (verbose) $display("*t: Reading from addr=*h", $time, a)
addr_r = a;
rw_r = 1;
strb_r = 0;
@(posedge clk) strb_r = 1;
```

If any breakpoints have been set, each is signified by a colored dot next to a line number at the left side of the window pane. To set a breakpoint, click at or near the line number in the numbered area at the left side of the window. The breakpoints are toggles, so you can click again to delete an existing breakpoint. There is no limit to the number of breakpoints you can set. See also the bp (p249) (breakpoint) command.

To look at a file that is not currently being displayed, use the <u>Structure window</u> (p148) to select a different design unit or use the Source menu selection: **File > Open**. The pathname of the source file is indicated in the header of the Source window.

You can copy and paste text between the Source window and the <u>VSIM Main window</u> (p111); select the text you want to copy, then paste it into the Main window with the middle mouse button.

The Source window menu bar

The following menu commands are available from the Source window menu bar.

File menu

New	edit a new source file
Open	select a source file to open
Save	save the current source file
Save_As	save the current source file with a different name
Close	close this copy of the Source window; you can create a new window with View > New from the The VSIM Main window menu bar (p112)

Edit menu

To edit a source file, make sure the **Read Only** option in the Source Options dialog box is *not* selected (use the Source menu **Options** > **Options** selection).

<editing option=""></editing>	basic editing options include: Cut, Copy, Paste, Select All, and Unselect All; see: Editing the command line, the current source file, and notepads (p116)	
Find	find the specified text string within the source file; match case option	

Object menu

Describe	displays information about the selected HDL item; same as the <u>describe</u> (p270) command; the item name is shown in the title bar
Examine	displays the current value of the selected HDL item; same as the <u>examine</u> (p283) command; the item name is shown in the title bar

Options menu

Options	open the Source Options dialog box, see Setting Source window options (p146)
---------	--

Window menu

<vsim window=""></vsim>	switch to the selected (open) < VSIM_window> or show if hidden
	(·F···)

Editing the source file in the Source window

Several mouse actions and special keystrokes can be used to edit the source file in the Source window. See Editing the command line, the current source file, and notepads (p116) for a list of editing options; they can also be used to edit command line input in the VSIM Main window (p111).

Checking HDL item values and descriptions

There are two quick methods to determine the value and description of an HDL item displayed in the Source window:

- select an item, then chose **Object > Examine** or **Object > Description** from the Source window menu
- select an item with the right mouse button to view examine pop-up (select "now" to examine the current simulation time in VHDL code)

You can also invoke the <u>examine</u> (p283) and/or <u>describe</u> (p270) command on the command line or in a macro.

Setting Source window options

Access the Source window options with this Source menu selection: **Options** > **Options**.

The **Source Options** dialog box includes these options:

• Language

select either VHDL or Verilog; sets language for key word colorizing

• Source Update Mode

select **freeze file** to maintain the same source file in the Source window (useful when you have two Source windows open; one can be updated from the <u>Structure window</u> (p148), the other frozen) or **freeze view** to disable updating the source view from the <u>Process</u> window (p136)

Colorize Source

colorize key words, variables and comments

• Step Buttons Visible

select to add Step and Step Over buttons to the Source window menu bar

• Read-Only

sets the source file to read-only mode

• Highlight Executable Lines

highlights the line number of executable lines

Structure window

The Structure window provides a hierarchical view of the structure of your design. An entry is created by each HDL item within the design. (Your design structure can remain hidden if you wish, see Source code security and -nodebug (p498).)

HDL items viewed within the Structure window

The following HDL items for VHDL and Verilog are represented by hierarchy within Structure window.

VHDL items	Verilog items
component instantiation, generate statement, block statement, and package	module instantiation, named fork, named begin, task and function

Within the Structure window, VHDL items are indicated by a box and Verilog items are indicated by a circle. You can expand and contract the display to view the elements by clicking

on the boxes or circles at the left of the Window. The first line of the Structure window indicates the top-level design unit being simulated.

Instance name components in the Structure window

An instance name displayed in the Structure window consists of the following parts:

where:

• instantiation label

Indicates the label assigned to the component or module instance in the instantiation statement.

· entity or module

Indicates the name of the entity or module that has been instantiated.

• architecture

Indicates the name of the architecture associated with the entity (not present for Verilog).

When you select a region in the Structure window, it becomes the *current region* and is highlighted; the <u>Source window</u> (p144) and <u>Signals window</u> (p138) change dynamically to reflect the information for that region. This feature provides a useful method for finding the source code for a selected region because the system keeps track of the pathname where the source is located and displays it automatically, without the need for you to provide the pathname.

Also, when you select a region in the Structure window, the <u>Process window</u> (p136) is updated if **In Region** is selected in that window; the Process window will in turn update the <u>Variables</u> window (p151).

The Structure window menu bar

The following menu commands are available from the Structure window menu bar.

File menu

Save_As	save the structure tree to a text file viewable with the ModelSim <u>notepad</u> (p307)
Close	close this copy of the Structure window; you can create a new window with View > New from the The VSIM Main window menu bar (p112)

Edit menu

Editing options	basic editing options include: Copy, Select All, and Unselect All
Sort	sort the top level only of the structure tree in either ascending, descending, or declaration order
Find	find specified text string within the structure tree; choose the label for instance, entity/module or architecture to search for and the search direction: forward or reverse

Window menu

<vsim_window></vsim_window>	switch to the selected (open) < VSIM_window> or show if hidden

Variables window

The Variables window lists the names of HDL items within the current process, followed by the current value(s) associated with each name. The pathname of the current process is displayed at the bottom of the window. (The internal variables of your design can remain hidden if you wish, see <u>Source code security and -nodebug</u> (p498).)

The names of any VHDL composite types (arrays and record types) are shown in a hierarchical fashion. Hierarchy also applies to Verilog vector memories. (Verilog vector registers do not have hierarchy because they are not internally represented as arrays.) Hierarchy is indicated in typical ModelSim fashion with plus (expandable), minus (expanded), and blank (single level) boxes. See Tree window hierarchical view (p107) for more information.

To change the value of a VHDL variable, constant, generic or Verilog register variable, move the pointer to the desired name and click to highlight the selection. Then select **Edit > Change** from the Variables window menu. This brings up a dialog box that lets you specify a new value. Note that "Variable Name" is a term that is used loosely in this case to signify VHDL constants and generics as well as VHDL and Verilog register variables. You can enter any value that is valid for the variable. An array value must be specified as a string (without surrounding quotation marks). To modify the values in a record, you need to change each field separately.

HDL items viewed within the Variables window

The following HDL items for VHDL and Verilog are viewable within the Variables window.

VHDL items	Verilog items
constants, generics, and variables	register variables

The Variables window menu bar

The following menu commands are available from the Variables window menu bar.

File menu

Save As	save the variables tree to a text file viewable with the ModelSim <u>notepad</u> (p307)
Environment >	Follow Environment: update the window based on the selection in the <u>Structure</u> window (p148); Fix Environment: maintain the current view, do not update
Close	close this copy of the Variables window; you can create a new window with View > New from the The VSIM Main window menu bar (p112)

Edit menu

Editing options	basic editing options include: Copy (then paste to Wave or List window), Select All, and Unselect All
Sort	sort the variables tree in either ascending, descending, or declaration order
Change	change the value of the selected HDL item
Find	find specified text string within the variables tree; choose the Name or Value field to search and the search direction: forward or reverse

View menu

XXX	
Wave/List/Log	place the Selected Variables, Variables in Region, or Variables in Design in the
	Wave window (p154), <u>List window</u> (p121), or Log file

Window menu

<vsim_window></vsim_window>	switch to the selected (open) < VSIM_window> or show if hidden

Wave window

The Wave window, like the List window, allows you to view the results of your simulation. In the Wave window, however, you can see the results as HDL item waveforms and their values.

The Wave window is divided into two windowpanes: the left pane displays item names and their values at the active cursor (located in the right pane); the right pane displays waveforms corresponding to each item and any cursors you may have added.

The data in the item values windowpane is very similar to the Signals window, except that the values change dynamically whenever a cursor in the waveform windowpane is moved.

At the bottom of the waveform windowpane you can see a time line, tick marks, and a readout of the cursor(s) position(s). As you click and drag to move a cursor, the time value at the cursor location is updated at the bottom of the cursor.

You can resize the windowpanes by clicking and dragging the bar between the two windowpanes.

HDL items viewed within the List window

The following HDL items for VHDL and Verilog are viewable in the Wave window.

VHDL items	Verilog items
signals and process variables	nets, register variables, and named events

Wave window action list

This action list provides a quick reference to menu selections and mouse actions in the Wave window. See the Tree window action list (p108) for additional information.

Action	Menu or mouse	See also
collapse and expand composites	left mouse button: click on a "-" or "+" box/ circle	Tree window action list (p108)
move items, make single and multiple item selections	left mouse button and control + left mouse button	Tree window action list (p108)
save the waveforms as a Postscript file	menu selection: File > Write Postscript	Saving the simulation results as a Postscript file (p169)
search for transitions in the waveform display and signal values	menu selection: Edit > Find	Searching for item values in the Wave window (p164)
create a user-defined bus	menu selection: Edit > Combine	Combine signals into a user- defined bus command (p106)
find an item name or value	menu selection: Edit > Find	Finding items by name or value in the Wave window (p163)
find a specific cursor	menu selection: Cursor > Goto	Making cursor measurements (p165)
sort items: ascending, descending, declaration order	menu selection: Edit > Sort	Sorting a group of HDL items (p163)
making cursor measurements	menu selection: Cursor > Add Cursor	Making cursor measurements (p165)

Action	Menu or mouse	See also
reformat items, change their display colors, and position them within the window	menu selection: Prop > Display Props	Editing and formatting HDL items in the Wave window (p160)
zoom in or out to change the amount of simulation time shown in the window	menu selection: Zoom > (select zoom option) center mouse button: click and drag to zoom rubberband section	Zooming - changing the waveform display range (p166)
change signal properties: radix, color, height, format (analog/literal/logic/ event)	menu selection: Prop > Signal Props	Setting Wave window display properties (p158)
save the Wave window configuration; load a new configuration	menu selection: File > Save (or Load) Format	
adding and editing items in the name/ value pane	menu selection: Edit > (select edit option)	Adding HDL items in the Wave window (p159)

The Wave window menu bar

The following menu commands and button options are available from the Wave window menu bar. If you see a dotted line at the top of a drop-down menu, click and drag the dotted line to create a separate menu window.

File menu

Write Postscript	save the waveform display as a Postscript file	
Load Format	run a Wave window format (do) file previously saved with Save Format	
Save Format	saves the current Wave window display and signal preferences to a do (macro) file; running the do file will reformat the Wave window to match the display as it appeared when the do file was created	

Close	close this copy of the Wave window; you can create a new window with View > New from the The VSIM Main window menu bar (p112)

Edit menu

Cut	cut the selected item from the wave name pane; see Editing and formatting HDL items in the Wave window (p160)
Сору	copy the selected item and waveform
Paste	paste the previously cut or copied item above the currently selected item
Combine	combine the selected fields into a user defined bus; see: Combine signals into a user-defined bus (p106)
Sort	sort the top-level items in the name pane; sort with full path name or viewed name; use ascending, descending or declaration order
Delete	delete the selected item and its waveform
Select All Unselect All	select, or unselect, all item names in name pane
Find	find specified item label within the Wave name window
Search	search the waveform display for a specified value, or the next transition for the selected signal; see: Searching for item values in the Wave window (p164)

Cursors menu

Add Cursor	add a cursor to the center of the waveform window
Delete Cursor	delete the selected cursor from the window
Goto	choose a cursor to go to from a list of current cursors

Zoom menu

Zoom <selection></selection>	selection: Full, In, Out, Last, or Range to change the waveform display range
------------------------------	---

Prop menu

Display Props	set display properties for all items in the window: delta settings, trigger on selection, strobe period, and label size
Signal Props	set label, radix, trigger on/off, and field width for the selected item (use the menu selections below to quickly change individual properties)
Radix	set the selected item's radix
Format	set the waveform format for the selected item
Color	set the color for the selected item from a color palette
Height	set the waveform height in pixels for the selected item

Window menu

<vsim window=""></vsim>	switch to the selected (open) (VSIM windows or show if hidden
<vsivi_wildow></vsivi_wildow>	switch to the selected (open) < VSIM_window> or show if hidden

Setting Wave window display properties

You can define the item name width and the cursor snap distance of all items in the Wave window with the **Prop > Display Props...** menu selection.

The Wave Window Properties dialog box includes these options:

• Max Signal Name Width

Sets the item name width. This is especially useful for items that have a long pathname. Choose a maximum name width setting, say 10 characters, and then item pathnames

longer than 10 characters are truncated on the left. All truncations take place at the slash boundary so you will never see a partial item name. The default value for this field is 0, which means to display the full path. Negative numbers allow you to specify the number of regions, instead of characters, to display. The default value may also be changed with the WaveSignalNameWidth (p222) variable in the *modelsim.tcl* file.

Snap Distance

Specifies the distance the cursor needs to be placed from an item edge to jump to that edge (a 0 specification turns off the snap). The value displayed in the item value windowpane is updated to reflect the snap.

Adding HDL items in the Wave window

Before adding items to the Wave window you may want to set the window display properties (see <u>Setting Wave window display properties</u> (p158). You can add items to the Wave window in several ways.

Adding items from the Signals window with drag and drop

You can drag and drop items into the Wave window from the Process, Signals, or Structure window. Select the items in the first window, then drop them into the Wave window. Depending on what you select, all items or any portion of the design may be added. See the Tree window action list (p108) for information about making item selections.

Adding items from the Main window command line

To add specific HDL items to the window, enter (separate the item names with a space):

```
add wave <item_name> <item_name>
```

You can add all the items in the current region with this command:

```
add wave *
```

Or add all the items in the design with:

```
add wave -r /*
```

Adding items with a Wave window format file

To use a Wave window format file you must first save a format file for the design you are simulating.

- add the items you want in the Wave window with any other method shown above
- edit and format the items, see Editing and formatting HDL items in the Wave window (p160) to create the view you want
- save the format to a file with this Wave window menu selection: File > Save Format

To use the format file, start with a blank Wave window and run the do file in one of two ways:

- use the do command on the command line:
 do <my_wave_format>
- select File > Load Format from the Wave window menu bar

Use **Edit** > **Select All** and **Edit** > **Delete** to remove the items from the current Wave window, use the <u>delete</u> command (p269) with the **wave** option, or create a new, blank Wave window with the **View** > **New** > **Wave** selection from the **VSIM** Main window (p111).

Note:

Wave window format files are design-specific; use them only with the design you were simulating when they were created.

Editing and formatting HDL items in the Wave window

Once you have the HDL items you want in the Wave window, you can edit and format the list in the name/value pane to create the view you find most useful. (See also, <u>Adding HDL items in the Wave window</u> (p159))

To edit an item:

Select the item's label in the left name/value pane or its waveform in the right windowpane. Move, copy or remove the item by selecting commands from the Wave window Edit menu (p157) menu.

You can also **click+drag** to move items within the name/value windowpane:

- to select several contiguous items: click+drag to select additional items above or below the original selection
- to select several items randomly:
 Control+click to add or subtract from the selected group
- to move the selected items: re-click on one of the selected items and drag to the new location

To format an item:

Select the item's label in the left name/value pane or its waveform in the right windowpane, then use the **Prop** > **Signal Props...** menu selection. The resulting Wave Signal Properties dialog box allows you to set the item's height, color, format, range, and radix.

The Wave Signal Properties dialog box includes these options:

• Signal

Indicates the name of the currently selected signal.

• Label

Allows you to specify a new label (in the name/value pane) for the selected item.

• Height

Allows you to specify the height (in pixels) of the waveform.

Color

Lets you override the default color of a waveform by selecting a new color from the color palette, or by entering an X-Windows color name.

• Format: Analog Step

Displays a waveform of an integer, real or time type, with the height and offset determined by the **Pixels** = specification and the value of the item.

• Format: Analog Interpolated

Displays the waveform in interpolated style.

• Format: Analog Backstep

Displays the waveform in backstep style. Used for power calculations.

• Format: Literal

Displays the waveform as a box containing the item value (if the value fits the space available). This is the only format that can be used to list a record.

• Format: Logic

Displays values as 0, 1, X, Z, H, L, U, or -. See also, <u>Logic type mapping preferences</u> (p192), and <u>Logic type display preferences</u> (p193).

• Format: Event

Marks each transition during the simulation run.

The illustration below shows the same item displayed in each wave format:

• Pixels = (value + <offset>) * <scale factor>

This choice works with analog items only and allows you to decide on the scale of the item as it is seen on the display. Value is the value of the signal at a given time, <offset> is the number of pixels offset from zero. The <scale factor> reduces (if less than 1) or increases (if greater than 1) the number of pixels displayed.

Radix

The exclusive choices are symbolic, binary, octal, decimal, unsigned, hexadecimal, and ASCII. Choosing symbolic means that item values are not translated.

Sorting a group of HDL items

Use the **Edit** > **Sort** menu selection to sort the items in the name/value pane.

Finding items by name or value in the Wave window

From the Wave window select **Edit** > **Find** to bring up the Find dialog box.

Choose and the **Name** or **Value** field to search, and enter the value in the field provided. **Find** the item by searching **Forward** (down) or **Reverse** (up) through the Wave window display.

Searching for item values in the Wave window

From the Wave window select **Edit** > **Search** to bring up the Wave Signal Search dialog box.

The **Wave Signal Search** dialog box includes these options:

You can locate values for the **Signal Name: <item_label>** shown at the top of the dialog box. The search is based on these options (multiple **Search Options** may be selected):

- Search Options: Ignore glitches
 Ignore zero width glitches in VHDL signals and Verilog nets.
- Search Options: Reverse direction Search the list from bottom to top.
- Search Options: Use signal value
 Activates the Search Value field; search for the value specified in the Search Value field, otherwise just look for transitions.
- Search Occurrences

You can search for the n-th transition or the n-th match on value; **Search Occurrences** indicates the number of transitions or matches for which to search.

Search Value

Valid only if **Use signal value** is selected; specifies the search value; must be formatted in the same radix as displayed.

The result of your search is indicated at the bottom of the dialog box (**Found match: time 225 delta 0** in the illustration above).

Using time cursors in the Wave window

When the Wave window is first drawn, there is one cursor in it at time zero. Clicking anywhere in the waveform display brings that cursor to the mouse location. You can add additional cursors to the waveform pane with the **Cursor > Add Cursor** menu selection. The selected cursor is drawn as a solid line; all other cursors are drawn with dotted lines. Remove cursors by selecting them and choosing using the **Cursor > Delete Cursor** menu selection.

Finding a cursor

The cursor value (on the **Goto** list) corresponds to the simulation time of that cursor. Choose a specific cursor view with **Cursor** > **Goto** menu selection.

Making cursor measurements

Each cursor is displayed with a time box showing the precise simulation time at the bottom. When you have more than one cursor, each time box appears in a separate track at the bottom

of the display. VSIM also adds a delta measurement showing the time difference between the two cursor positions.

If you click in the waveform display, the cursor closest to the mouse position is selected and then moved to the mouse position. Another way to position multiple cursors is to use the mouse in the time box tracks at the bottom of the display. Clicking anywhere in a track selects that cursor and brings it to the mouse position.

The cursors are designed to snap to the closest wave edge to the left on the waveform that the mouse pointer is positioned over. You can control the snap distance from "Wave category" in the dialog box available from the **Properties** > **Display** menu selection; see <u>Setting Wave</u> window display properties (p158).

You can position a cursor without snapping by dragging in the area below the waveforms.

Zooming - changing the waveform display range

Zooming lets you change the simulation range in the windowpane display. You can zoom with either the **Zoom** menu, mouse, keyboard, or VSIM commands.

drag from left to right with the middle mouse button to zoom

Using the Zoom menu

You can use the Wave window menu bar, or call up a **Zoom** menu window with the right mouse button in the right windowpane. The menu options include:

Zoom Full

Redraws the display to show the entire simulation from time 0 to the current simulation time.

Zoom In

Zooms in by a factor of two, increasing the resolution and decreasing the visible range horizontally, cropping the view on the right. The starting time is held static.

Zoom Out

Zooms out by a factor of two, decreasing the resolution and increasing the visible range horizontally, extending the view on the right. The starting time is held static.

Zoom Last

Restores the display to where it was before the last zoom operation.

Zoom Range

Brings up a dialog box that allows you to enter the beginning and ending times for a range of time units to be displayed.

Zooming with the mouse

To zoom with the mouse, position the mouse cursor to the left side of the desired zoom interval, press the middle mouse button, and while continuing to press, drag to the right and then release at the right side of the desired zoom interval.

Zooming keyboard shortcuts

See Wave window keyboard shortcuts (p168) for a complete list of Wave window keyboard shortcuts.

Zooming with VSIM commands

The <u>.wave.tree zoomfull</u> (p376) provides the same function as the **Zoom > Zoom Full** menu selection and the <u>.wave.tree zoomrange</u> (p377) provides the same function as the **Zoom > Zoom Range** menu selection

Wave window keyboard shortcuts

Using the following keys when the mouse cursor is within the Wave window will cause the indicated actions:

Key	Action
i I or +	zoom in
o O or -	zoom out
f or F	zoom full
l or L	zoom last
r or R	zoom range
<arrow up=""></arrow>	scroll waveform display up
<arrow down=""></arrow>	scroll waveform display down
<arrow left=""></arrow>	scroll waveform display left
<arrow right=""></arrow>	scroll waveform display right
<page up=""></page>	scroll waveform display up by page
<pre><page down=""></page></pre>	scroll waveform display down by page
<tab></tab>	searches forward (right) to the next transition on the selected signal
<shift-tab></shift-tab>	searches backward (left) to the previous transition on the selected signal
<control-f></control-f>	opens the find dialog box; search within the specified field in the wave-name pane for text strings

Saving the simulation results as a Postscript file

Use the **File > Write Postscript** menu selection in the Wave window to save a Postscript file of the waveform windowpane. The file will contain all the waveforms that are visible in the waveform pane; the item names will appear to the left of the waveforms. The output is controlled by the dialog box shown below. You can interrupt postscript output with **Control-C**.

The **Write Postscript** dialog box includes these options:

• **Postscript File** specify the Postscript file to create, the default is *wave.ps*

Paper Size

select your output page size: **US Letter**, **A3**, **A4**, or **Custom** (specify the dimensions in the fields provided); also choose the unit of measure: inches or cm

• Orientation

select the output page orientation, Portrait or Landscape

Margin

specify the margin in inches or centimeters (units are controlled by the inches/cm selection); changing the **Margin** will change the **Scale** and **Page** specifications

• Start Time

specify the beginning of the simulation time range you wish to output

End Time

specify the end of the simulation time range you wish to output

• Time Width

specify the output time width per page

pages wide

indicates the number of pages to be output based on the paper size and time settings

The vsim.ps include file

The Postscript file that VSIM creates includes a file named *vsim.ps* that is shipped with ModelSim. The file is "included" in the Postscript output from the waveform display; it sets the fonts, spacing, and print header and footer (the font and spacing is based on those used in the Wave window). If you want to change any of the Postscript defaults, you can do it by making changes in this file. Note that you should copy the file before making your changes so that you can save the original.

```
% Copyright 1993 Model Technology Incorporated.
% All rights reserved.
% A(#)vsim.ps 1.2 13 Mar 1994
%
% This file is 'included' in the postscript output from the
% waveform display.
%
% pick the fonts
/fontheight 10 def
```

```
/mainfont {/Helvetica-Narrow findfont fontheight scalefont setfont} def
/smallfont {/Helvetica-Narrow findfont fontheight 3 sub scalefont setfont} def
mainfont
3 10 div setlinewidth
/signal_spacing fontheight 9 add def
/one_ht fontheight 2 sub def
/z_ht one_ht 2 div def
/ramp 2 def
/hz_tick_len 4 def
...
```


Setting default simulation options

Use the **Options** > **Simulation...** menu selection to bring up the **Simulation Options** dialog box shown below. Options you may set for the current simulation include: default radix, default force type, default run length, iteration limit, warning suppression, and break on assertion specifications. **OK** accepts the changes made and closes the dialog box. **Apply** makes the changes with the dialog box open so you can test your settings. **Cancel** closes the dialog box and makes no changes. The options found on each page are detailed below.

Note:

Changes made in the **Simulation Options** dialog box are the default for the current simulation only. Options can be saved as the default for future simulations by editing the simulator control variables in the *modelsim.ini* file; the variables to edit are noted in the text below. See also, System Initialization/Project File (p393) for more information.

Default settings page

The **Default** page includes these options:

• Default Radix

Sets the default radix for the current simulation run. You can also use the <u>radix</u> (p326) command to set the same temporary default. A permanent default can be set by editing the <u>DefaultRadix</u> (p220) variable in the *modelsim.ini* file. The chosen radix is used for all commands (<u>force</u> (p289), <u>examine</u> (p283), <u>change</u> (p252) are examples) and for displayed values in the Signals, Variables, Dataflow, List, and Wave windows.

• Default Force Type

Selects the default force type for the current simulation. Edit the <u>DefaultForceKind</u> (p220) variable in the *modelsim.ini* to set a permanent default.

• Suppress Warnings

Selecting **From IEEE Numeric Std Packages** suppresses warnings generated within the accelerated numeric_std and numeric_bit packages. Edit the <u>NumericStdNoWarnings</u> (p221) variable in the *modelsim.ini* to set a permanent default.

Selecting From Synopsys Packages suppresses warnings generated within the

accelerated Synopsys std_arith packages. The permanent default can be set in the *modelsim.ini* file with the StdArithNoWarnings (p221) variable.

Default Run

Sets the default run length for the current simulation. A permanent default can be set in the *modelsim.ini* file with the RunLength (p221) variable.

• Iteration Limit

Sets a limit on the number of deltas within the same simulation time unit to prevent infinite looping. A permanent iteration limit default can be set in the *modelsim.ini* file with the <u>IterationLimit</u> (p221) variable.

Assertion settings page

The **Assertions** page includes these options:

• Break on Assertion

Selects the assertion severity that will stop simulation. Edit the <u>BreakOnAssertion</u> (p220) variable in the *modelsim.ini* to set a permanent default.

• Ignore Assertions For

Selects the assertion type to ignore for the current simulation. Multiple selections are possible. Edit the IgnoreFailure, IgnoreError, IgnoreWarning, or <u>IgnoreNote</u> (p220) variables in the *modelsim.ini* to set a permanent default.

When an assertion type is ignored, no message will be printed, nor will the simulation halt (even if break on assertion is set for that type).

Simulator preference variables

Simulator preference variables give you control over fonts, colors, prompts, window positions and other simulator window characteristics. Preference files, which contain Tcl commands that set preference variables, are loaded before any windows are created, and so will affect all windows. Additional preferences may be set in the *modelsim.ini* file (see System Initialization/Project File (p393)).

The modelsim.tcl file

If preferences are saved to a file named *modelsim.tcl* in the local directory, or in your home directory, the file will be automatically read on future invocations of VSIM.

The environment variable <u>MODELSIM_TCL</u> (p52) can be used to specify the location of preference files. The variable consistes of a colon-separated list of paths to tel files containing preference settings. If your preference file is not named *modelsim.tcl*, you must refer to it with the MODELSIM_TCL environment variable.

Preference file loading order

Preference files are searched for and loaded in the following order:

- \$MODEL_TECH/lib/vsim/pref.tcl is always loaded
- \$MODELSIM_TCL if it exists
- ./modelsim.tcl, only if \$MODELSIM_TCL does not exist
- \$HOME/modelsim.tcl, only if \$MODELSIM_TCL and ./modelsim.tcl do not exist

After the design is loaded the *modelsim.ini* file is evaluated. Any window <u>user_hook variables</u> (p191) are evaluated after the associated window type is created.

See also, the MODEL_TECH (p51) and HOME (p51) environment variables.

Returning to the original ModelSim defaults

If you would like to return ModelSim's interface to its original state, simply rename or delete the existing *modelsim.tcl* and *modelsim.ini* files. ModelSim will use *pref.tcl* for GUI preferences and make a copy of *<install_dir>/modeltech/modelsim.ini* to use the next time VSIM is invoked. See also, System Initialization/Project File (p393).

Setting preference variables with the GUI

Use the **Options** > **Edit Preferences...** menu selection to open the **Preferences** dialog box shown below. Preference variable options include: window fonts, colors, window size and location (window geometry), and the user_hook variable. ModelSim <u>user_hook variables</u> (p191) allow you to specify Tcl procedures to be called when a new window is created.

Use the **Apply** button to set temporary defaults for the current simulation. **Save** writes the preferences as permanent defaults to *modelsim.tcl*. **Close** the dialog box to return to the <u>VSIM</u> Main window (p111) without making changes.

The **Preferences** dialog box allows you to make preference changes **By Window** or **By Name** as shown below.

By Window page

The **By Window** page includes these options:

• Window

Select the window type to modify; the color and font changes you make apply to all windows of this type.

Colors

Select the color element to change, and choose a color from the palette; view your changes in the sample graphic at the center of the window.

Font

Select the **Choose** button; the **Font Selection** dialog box opens for your selection.

In the **Font Selection** dialog box, any selection you make automatically updates the **By Window** page; the **Reset** button scans your system for fonts and **Quit** closes the selection box.

By Name page

The **By Name** includes these options:

• Preferences

Select the preference to change and click the **Change Value** button. Enter the new value into the field provided in the resulting dialog box.

In addition to window preferences (most of which may be set on either the **Window** or **Name** page) you may also set:

• Preferences: Batch

Specify the <u>user_hook variables</u> (p191) to use in batch-mode simulation, multiple procedures may be specified when separated by a space. See also, <u>Batch mode</u> (p497).

• Preferences: Default

Set default colors and fonts for menus and tree windows, also fill colors for VHDL (box) and Verilog (arc) structure symbols; these may be changed for individual windows.

• Preferences: Geometry

Set the default size and position for the selected window type; used for the geometry of any newly-created window.

• **Library** preferences

Set colors for design libraries and library elements: architectures, configurations, entities, modules, and packages.

• Startup preferences

Set the location (geometry) of the Load a Design dialog box.

The **By Name** page is a graphic representation of the <u>Preference variable arrays</u> (p180) located in the *modelsim.tcl* preference file. Setting a value in the **Change a Preference Value** dialog

box invokes the Tcl **set** command as shown below in <u>Setting preferences from the ModelSim</u> command line (p179).

Variables can also be saved as permanent defaults by using **Options > Save Preferences**; the settings are saved to Tcl arrays in the *modelsim.tcl* file.

See <u>Preference variable arrays</u> (p180) for a list of the standard preference variables to be found in the *modelsim.tcl* file.

Setting preferences from the ModelSim command line

In addition to the GUI, all preferences can be set from the ModelSim command line in the <u>VSIM Main window</u> (p111). Note that if you save to a preference file other than *modelsim.tcl* you must refer to it with the MODELSIM_TCL environment variable.

Set variables temporarily in the current environment with the set command:.

```
set <variable name> <variable value>
```

User_hook variables can include multiple procedures; you can appended additional procedures to a user_hook with the **lappend** command:

```
lappend <variable name>(user_hook) <Tcl procedure> ...
```

Save all current preference settings as permanent defaults with the **write preferences** command:

```
write preferences reference file name>
```

You can also modify variables by editing the preference file with the ModelSim <u>notepad</u> (p307):

```
notepad reference file name>
```

See also

See the Tcl man pages (Main window: **Help > Tcl Man Pages**) for more information on using the **set** command, **lappend** command and Tcl variables. For a complete list of preference variables see: Preference variable arrays (p180). And for more information on user_hook variables see: user_hook variables (p191)

Preference variable arrays

Preference variables are Tcl arrays, indexed by name. A unique array is defined for:

- each VSIM window type
- the library selection dialog box
- logic value translations used in the <u>List window</u> (p121) and <u>Wave window</u> (p154)
- the force (p289) command.

See the <u>write preferences</u> command (p385) for information about saving preferences from the VSIM command line or <u>Simulator preference variables</u> (p174) and <u>Setting preference variables</u> with the GUI (p175) for information about setting variables with the GUI.

The following preference variable arrays are saved within the *modelsim.tcl* file:

Preference variable arrays	
Menu preference variables (p181)	
Window preference variables (p181)	
<u>Library design unit preference variables</u> (p189)	
Window position preference variables (p189)	
user_hook variables (p191)	
Logic type mapping preferences (p192)	
Logic type display preferences (p193)	
Force mapping preferences (p194)	

Note:

Multiple-word variable values must be placed within double quotes or curly braces.

A graphic view of variable arrays

The preference variable arrays within the *modelsim.tcl* file can be viewed on the <u>By Name page</u> (p177) of the **Preferences** dialog box.

Menu preference variables

Menu variables set GUI preferences for all menus within all ModelSim windows. These variables may be set with the graphic interface or modified from the command line. See <u>Setting preference variables with the GUI</u> (p175) and <u>Setting preferences from the ModelSim command line</u> (p179) for more information.

Variable	Example value
PrefDefault(menuFont)	-adobe-helvetica-medium-r-normal12-*-*-*-*
PrefDefault(textFont)	-adobe-courier-medium-r-normal12-*-*-*
PrefDefault(menuBackground)	blue
PrefDefault(menuForeground)	white
PrefDefault(boxFillColor)	purple
PrefDefault(arcFillColor)	yellow
PrefDefault(background)	white

Window preference variables

Window variables set GUI preferences for all VSIM windows. The tables below are arranged in alphabetical order by window.

Dataflow window preference variables

Variable	Example value
PrefDataflow(font)	-adobe-helvetica-medium-r-normal12-*-*-*-*
PrefDataflow(background)	black
PrefDataflow(textColor)	white
PrefDataflow(fillColor)	grey60
PrefDataflow(outlineColor)	pink
PrefDataflow(valueColor)	yellow

Dataflow window Postscript output variables

Postscript output of the Dataflow window is setup with these variables.

Variable	riable Values/description Example value	
PrefDataflow(ColorMap)	mapping from screen to PS colors	{white {0.00.00.0 setrgbcolor}}
PrefDataflow(ColorMode)	mono, gray, color	gray
PrefDataflow(Orientation)	landscape, portrait	landscape
PrefDataflow(OutputMode)	normal, eps	normal
PrefDataflow(PSFile)	name of Postscript output file	dataflow.ps

Note:

The ColorMap value is in the form: <color> < Postscript set color command>. This can be a Tcl list of pairs.

List window preference variables

Variable	Example value
PrefList(font)	\$PrefDefault(textFont)
PrefList(background)	white
PrefList(foreground)	black
PrefList(selectBackground)	black
PrefList(selectForeground)	white

Variable	Description	Example value
PrefList(MarkerSelectWidth)	width in pixels of region sensitive to selecting marker only	100

Main window preference variables

Variable	Description	Example value
PrefMain(add_on)	implicitly adds switches to VSIM invocation; useful for loading foriegn libraries (see example value)	{-f "power_init \$MGC_HOME/lib/libpwr.dl"}
PrefMain(cmdHistory)	set the name of a file to store the Main window command history	history
PrefMain(file)	name of the file for saving transcript	transcript
PrefMain(prompt1)	used as primary prompt	{VSIM [history nextid]> }
PrefMain(prompt2)	prompt used when no design is loaded	"ModelSim> "
PrefMain(prompt3)	prompt used when macro is interrupted	"VSIM(paused)> "

Variable	Example value
PrefMain(font)	\$PrefDefault(textFont)
PrefMain(background)	white
PrefMain(foreground)	black
PrefMain(insertBackground)	black
PrefMain(promptColor)	navy

PrefMain(errorColor)	red
PrefMain(assertColor)	blue
PrefMain(prefFile)	modelsim.tcl

Process window preference variables

These variables may be set with the graphic interface or modified from the command line. See Setting preference variables with the GUI (p175) and Setting preferences from the ModelSim command line (p179) for more information.

Variable	Example value
PrefProcess(font)	\$PrefDefault(textFont)
PrefProcess(background)	khaki
PrefProcess(foreground)	black
PrefProcess(selectBackground)	black
PrefProcess(selectForeground)	khaki

Signals window preference variables

Variable	Example value
PrefSignals(font)	\$PrefDefault(textFont)
PrefSignals(background)	"forest green"

Preference variable arrays

Variable	Example value
PrefSignals(foreground)	white
PrefSignals(selectBackground)	white
PrefSignals(selectForeground)	"forest green"

Source window preference variables

Variable	Example value
PrefSource(font)	\$PrefDefault(textFont)
PrefSource(background)	white
PrefSource(foreground)	black
PrefSource(insertBackground)	black
PrefSource(Text)	\$PrefSource(background)
PrefSource(Keyword)	blue
PrefSource(Ident)	\$PrefSource(foreground)
PrefSource(Comment)	{forest green}
PrefSource(Number)	violet
PrefSource(String)	red
PrefSource(SysTask)	orange
PrefSource(ExecutableLines)	green

Structure window preference variables

These variables may be set with the graphic interface or modified from the command line. See Setting preference variables with the GUI (p175) and Setting preferences from the ModelSim command line (p179) for more information.

Variable	Example value
PrefStructure(font)	\$PrefDefault(textFont)
PrefStructure(background)	navy
PrefStructure(foreground)	white
PrefStructure(selectBackground)	white
PrefStructure(selectForeground)	navy

Variables window preference variables

Variable	Example value
PrefVariables(font)	\$PrefDefault(textFont)
PrefVariables(background)	firebrick
PrefVariables(foreground)	white
PrefVariables(selectBackground)	white
PrefVariables(selectForeground)	firebrick

Wave window preference variables

Variable	Example value
PrefWave(font)	\$PrefDefault(textFont)
PrefWave(background)	black
PrefWave(foreground)	white
PrefWave(selectBackground)	white
PrefWave(selectForeground)	black
PrefWave(vectorColor)	yellow
PrefWave(cursorColor)	cyan
PrefWave(cursorDeltaColor)	white
PrefWave(gridColor)	grey50
PrefWave(textColor)	white
PrefWave(timeColor)	green

Variable	Description	Example value
PrefWave(snap_time)	cursor snap sensitivity based on number of pixels from wave edge	200

Library design unit preference variables

These variables may be set with the graphic interface or modified from the command line. See Setting preference variables with the GUI (p175) and Setting preferences from the ModelSim command line (p179) for more information.

Variable	Example value
PrefLibrary(entity_color)	purple
PrefLibrary(arch_color)	violet
PrefLibrary(config_color)	red
PrefLibrary(module_color)	orange
PrefLibrary(package_color)	"forest green"
PrefLibrary(library_color)	navy

Window position preference variables

The following preference variables are used for initial window positions with a new design:

Variable	Example value
PrefMain(geometry)	70x10+0+0
PrefStructure(geometry)	250x392+0+269
PrefSignals(geometry)	258x315+260+269
PrefVariables(geometry)	258x255+260+615
PrefProcess(geometry)	250x178+0+692
PrefSource(geometry)	39x18+528+0
PrefList(geometry)	612x192+528+678

Preference variable arrays

Variable	Example value
PrefWave(geometry)	612x320+528+327
PrefDataflow(geometry)	258x255+260+615
PrefStartup(geometry)	+300+200

If you change the window positions and invoke this command:

write pref ./modelsim.tcl

An additional set of geometry preference variables are written to *modelsim.tcl* with a higher priority. On the next invocation of the <u>vsim</u> (p372) command you will get the newly-saved positions.

Variable	Example value
PrefGeometry(.dataflow)	258x255+260+615
PrefGeometry(.process)	250x178+0+692
PrefGeometry(.wave)	612x320+528+327
PrefGeometry(.)	70x10+585+0
PrefGeometry(.list)	704x384+528+486
PrefGeometry(.structure)	250x392+0+269
PrefGeometry(.signals)	258x315+260+269
PrefGeometry(.variables)	258x255+260+615

Variable	Example value
PrefGeometry(.source)	2x18+528+0

user_hook variables

The user_hook preference variable allows you to specify Tcl procedures to be called when a new window is created, or when the simulator is used in batch mode. Multiple procedures may be separated with a space.

For window user_hooks, each procedure added will be called after the window is created, with a single argument: the full Tk path name of the window that was just created. For example, if you invoke this command:

lappend PrefSource(user_hook) AddMyMenus

and create a new Source window, the procedure "AddMyMenus" will be called with argument ".source1" (the new Source window name). See the <u>view</u> (p367) command for information on creating a new window.

User_hooks allow you to customize the ModelSim interface by adding or changing menus, menu options and buttons. See the example with the add_menu (p233) command for an example of a Tcl procedure that customizes the menus of a new window.

These variables may be set with the graphic interface or modified from the command line. See Setting preference variables with the GUI (p175) and Setting preferences from the ModelSim command line (p179) for more information.

The user-hook preference variables and their initial values are as follows:

Variable	Initial value
PrefBatch(user_hook)	""
PrefMain(user_hook)	""
PrefStructure(user_hook)	""
PrefSignals(user_hook)	""
PrefVariables(user_hook)	""

Variable	Initial value
PrefProcess(user_hook)	""
PrefSource(user_hook)	""
PrefList(user_hook)	""
PrefWave(user_hook)	""
PrefDataflow(user_hook)	""

Logic type mapping preferences

The ListTranslateTable specifies how various enumerations of various types map into the nine logic types that the List and Wave window know how to display. This mapping is used for vectors only; scalars are displayed with the original enum value. The following example values show that the std_logic_1164 types map in a one-to-one manner, and also shows mappings for boolean and Verilog types. You can add additional translations for your own user-defined types. These variables may be set from the command line; see Setting preferences from the ModelSim command line (p179) for more information.

Variable	Example value
ListTranslateTable(LOGIC_U)	{'U'}
ListTranslateTable(LOGIC_X)	{'X' 'x'}
ListTranslateTable(LOGIC_0)	{'0' FALSE}
ListTranslateTable(LOGIC_1)	{'1' TRUE}
ListTranslateTable(LOGIC_Z)	{'Z' 'z'}
ListTranslateTable(LOGIC_W)	{'W'}
ListTranslateTable(LOGIC_L)	{'L'}
ListTranslateTable(LOGIC_H)	{'H'}
ListTranslateTable(LOGIC_DC)	{'-'}

Logic type display preferences

The next group of preference variables allow you to control how each of the nine internal logic types are graphically displayed in the Wave window. For each of the nine internal logic types, a three-element Tcl list specifies: the line type, the line color, and the line vertical location; the line type may be Solid, OnOffDash, or DoubleDash. For vertical location, 0 is at the bottom of the waveform, 1 is at the middle, and 2 is at the top. These variables may be set from the command line; see Setting preferences from the ModelSim command line (p179) for more information.

Variable	Example value	
LogicStyleTable(LOGIC_U)	{Solid red 1}	
LogicStyleTable(LOGIC_X)	{Solid red 1}	
LogicStyleTable(LOGIC_0)	{Solid green 0}	
LogicStyleTable(LOGIC_1)	{Solid green 2}	
LogicStyleTable(LOGIC_Z)	{Solid blue 1}	
LogicStyleTable(LOGIC_W)	{DoubleDash red 1}	
LogicStyleTable(LOGIC_L)	{DoubleDash grey90 0}	
LogicStyleTable(LOGIC_H)	{DoubleDash grey90 2}	
LogicStyleTable(LOGIC_DC)	{DoubleDash blue 1}	

Force mapping preferences

The ForceTranslateTable is used only for vectors, and maps how a string of digits are mapped into enumerations. First, digits 0, 1, X and Z are mapped in the obvious way into LOGIC_0, LOGIC_1, LOGIC_X and LOGIC_Z. Then the ForceTranslateTable is used to map from there to the enumeration appropriate for the type of signal being forced. These variables may be set from the command line; see Setting preferences from the ModelSim command line (p179) for more information.

Variable	Example value
ForceTranslateTable(LOGIC_U)	{'U'}
ForceTranslateTable(LOGIC_X)	{'X' 'x'}
ForceTranslateTable(LOGIC_0)	{'0' FALSE}
ForceTranslateTable(LOGIC_1)	{'1' TRUE}
ForceTranslateTable(LOGIC_Z)	{'Z' 'z'}
ForceTranslateTable(LOGIC_W)	{'W'}
ForceTranslateTable(LOGIC_L)	{'L'}
ForceTranslateTable(LOGIC_H)	{'H'}
ForceTranslateTable(LOGIC_DC)	{'-'}

Simulation startup

The **Load Design** dialog box is activated (along with the <u>VSIM Main window</u> (p111)) by the <u>vsim</u> (p87) command from the UNIX command line. Four pages - **Design**, **VHDL**, **Verilog**, and **SDF** - allow you to select various simulation options.

You can switch between pages to modify settings, then begin simulation by selecting the **Load** button. If you select **Cancel**, all selections remain unchanged and you are returned to the Main VSIM window; the **Exit** button - only active before simulation - closes ModelSim and returns you to the UNIX command line . The **Save Settings** button allows you to save the preferences on all pages to a do (macro) file.

Note:

To begin simulation you must have compiled design units located in a design library; see Creating a design library (p42)

VSIM command options

Options that correspond to <u>vsim</u> (p87) commands are noted within parentheses in the text below, i.e., **Simulator Resolution** (-t [<multiplier>]<time_unit>).

Design selection page

The **Design** page includes these options:

• **Simulator Resolution** (-time [<multiplier>]<time_unit>)
The drop-down menu sets the simulator to one of these time units:

Simulation time units	
1fs, 10fs, or 100fs	femtoseconds
1ps, 10ps, or 100ps	picoseconds
1ns, 10ns, or 100ns	nanoseconds
1us, 10us, or 100us	microseconds
1ms, 10ms, or 100ms	milliseconds
1sec, 10sec, or 100sec	seconds

See also, Selecting the time resolution (p45).

Library

Specifies a library for viewing in the **Design Unit** list box. You can use the drop-down list (click the arrow) to select a "mapped" library or you can type in a library name. You can also use the **Browse** button to locate a library among your directories. Make certain your selection is a valid ModelSim library - it must include an *_info* file and must have been created from ModelSim's <u>vlib</u> command (p78). Once the library is selected you can view its design units within the **Design Unit** list box.

- **Simulate** (<configuration> | <module> | <entity> [(<architecture>)])
 Specifies the design unit(s) to simulate. You can simulate several Verilog top-level modules or a VHDL top-level design unit in one of three ways:
 - **1.** Type a design unit name (configuration, module, or entity) into the field, separate additional names with a space. Specify library/design units with the following syntax:


```
[<library_name>.]<design_unit>
```

- 2. Click on a name in the the **Design Unit** list below and click the **Add** button.
- 3. Leave this field blank and click on a name in the **Design Unit** list (single unit only).

• Design Unit/Description

This hierarchal list allows you to select one top-level entity or configuration to be simulated. All entities and configurations that exist in the specified library are displayed in the list box. Architectures may be viewed by selecting the "+" box before any name.

VHDL settings page

The **VHDL** page includes these options:

Generics

The **Add** button opens a dialog box that allows you to specify the value of generics within in the current simulation; generics are then added to the **Generics** list. You may also select a generic on the listing to **Delete** or **Edit** (opens the dialog box below).

From **Specify a Generic** dialog box you can set the following options.

• Name (-g <Name=Value>)

The name of the generic parameter. You can make a selection from the drop-down menu or type it in as it appears in the VHDL source (case is ignored).

• Value

Specifies a value for all generics in the design with the given name (above) that have not received explicit values in generic maps (such as top-level generics and generics that would otherwise receive their default value). Value is an appropriate value for the declared data type of the generic parameter. No spaces are allowed in the specification (except within quotes) when specifying a string value.

• Override Instance Specification (-G <Name=Value>)

Select to override generics that received explicit values in generic maps. The name and value are specified as above. The use of this switch is indicated in the **Override Instance** column of the **Generics** list.

The **OK** button adds the generic to the **Generics** listing; **Cancel** dismisses the dialog box without changes.

VITAL

- **Disable Timing Checks** (+notimingchecks)
 Disables timing checks generated by VITAL models.
- Use Vital 2.2b SDF Mapping (-vital2.2b) Selects SDF mapping for VITAL 2.2b (default is Vital95).
- **Disable Glitch Generation** (-noglitch) Disables VITAL glitch generation.

TEXTIO files

- **STD_INPUT** (-std_input <filename>)
 Specifies the file to use for the VHDL textio STD_INPUT file. Use the **Browse** button to locate a file within your directories.
- STD_OUTPUT (-std_output <filename>)
 Specifies the file to use for the VHDL textio STD_OUTPUT file. Use the **Browse** button to locate a file within your directories.

Verilog settings page

The **Verilog** page includes these options:

- **Delay Selection** (+mindelays | +typdelays | +maxdelays)
 Use the drop-down menu to select timing for min:typ:max expressions.
 Also see: Timing check disabling (p46).
- Additional Search Libraries (-L library_name>)
 Specifies one or more libraries to search for the design unit(s) you wish to simulate. Type in a library name or use the **Browse** button to locate a library within your directories. All specified libraries are added to the drop-down list; remove the currently selected library from the list with the **Remove** button. Make certain your selection is a valid ModelSim library it must include an _info file and must have been created from ModelSim's vlib command (p78).

Pulse Options

• **Disable pulse error and warning messages** (+no_pulse_msg) Disables path pulse error warning messages.

- **Rejection Limit** (+pulse_r/<percent>)
 Sets module path pulse rejection limit as percentage of path delay.
- Error Limit (+pulse_e/<percent>)
 Sets module path pulse error limit as percentage of path delay.

Other Options

- Enable Hazard Checking (-hazards)
 Enables hazard checking in Verilog modules.
- **Disable Timing Checks in Specify Blocks** (+notimingchecks) Disables the timing check system tasks (\$setup, \$hold,...) in specify blocks. Also see: Hazard detection (p47).

and

• User-Defined Arguments (+<plusarg>)
Arguments are preceded with "+", making them accessible by the Verilog PLI routine
mc_scan_plusargs. The values specified in this field must have a "+" preceding them or
VSIM may incorrectly parse them.

SDF settings page

The **SDF** page includes these options:

SDF Files

The **Add** button opens a dialog box that allows you to specify the SDF files to load for the current simulation; files are then added to the **Region/File** list. You may also select a file on the listing to **Delete** or **Edit** (opens the dialog box below).

From the **Specify an SDF File** dialog box you can set the following options.

- **SDF file** ([<region>] = <sdf_filename>) Specifies the SDF file to use for annotation. Use the **Browse** button to locate a file within your directories.
- **Apply to region**Specifies the design region to use with the selected SDF options.
- **Delay Selection** (-sdfmin | -sdftyp | -sdfmax) Drop-down menu selects delay timing (min, typ or max) to be used from the specified SDF file. See also, SDF annotation (p416).

The **OK** button places the specified SDF file and delay on the **Region/File** list; **Cancel** dismisses the dialog box without changes.

and

- **Disable warnings from SDF reader** (-sdfnowarn) Select to disable warnings from the SDF reader.
- Multi-Source Delay (-multisource_delay <sdf_option>)
 Drop-down menu allows selection of max, min or latest delay. Controls how multiple
 PORT or INTERCONNECT constructs that terminate at the same port are handled. By
 default, the Module Input Port Delay (MIPD) is set to the latest value encountered in the
 SDF file. Alternatively, you may choose the min or max of the values.

ModelSim tools

Several tools are available from the VSIM Main window menu bar.

- The Button Adder (p204)
 Allows you to add a temporary function button or tool bar to any window.
- The Macro Helper (p205)
 Creates macros by recording mouse movements and key strokes.
- The Tcl Debugger (p206)
 Helps you debug your Tcl procedures.

The Button Adder

The ModelSim Button Adder creates a single button, or a combined button and tool bar in any currently opened VSIM window. The button exists until you close the window.

Invoke the Button Adder with this Main window menu selection: **Window > Customize**.

You have the following options for adding a button:

- Window Name is the name of the VSIM window to which you wish to add the button.
- Button Name is the button's label.
- **Function** can be any command or macro you might execute from the VSIM command line. For example, you might want to add a **Run** or **Step** button to the Wave window.

Locate the button within the window with these selections:

- Menu Bar places the button on the window's menu bar.
- Control Bar places the button on a new tool bar.
- Label places the button on the window's status bar.
- Footer adds the button to the Main window's status bar.

Justify the button within the menu bar/tool bar with these selections:

- **Right** places the button on the right side of the menu/tool bar.
- Left adds the button on the left side of the menu/tool bar.
- Top places the button at the top/center of the menu bar or tool bar.
- **Bottom** places the button at the bottom/center of the menu bar or tool bar.

The Macro Helper

The purpose of the Macro Helper is to aid macro creation by recording a simple series of mouse movements and key strokes. The resulting file can be called from a more complex macro by using the play (p314) command. Actions recorded by the Macro Helper can only take place within the ModelSim GUI (window sizing and repositioning are not recorded because they are handled by your operating system's window manager). In addition, VSIM run (p335) commands cannot be recorded with the Macro Helper but can be invoked as part of a complex macro.

Access the Macro Helper with this Main window menu selection: Macro > Macro Helper.

Record a macro

by typing a new macro file name into the field provided, then press **Record**. Use the **Pause** and **Stop** buttons as shown in the table below.

Plav a macro

by entering the file name of a Macro Helper file into the field and pressing Play.

Files created by the Macro Helper can be viewed with the notepad (p307) command.

Button	Description
Record/Stop	Record begins recording and toggles to Stop once a recording begins
Insert Pause	inserts a fixed-time pause into the macro file; press the button more than once to add more pause time
Play	plays the Macro Helper file specified in the file name field

The Tcl Debugger

We would like to thank Gregor Schmid for making TDebug available for use in the public domain.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of FITNESS FOR A PARTICULAR PURPOSE.

Starting the debugger

TDebug is installed with ModelSim and is configured to run from the **Macro > Tcl Debugger** menu selection. Make sure you use the ModelSim and TDebug menu selections to invoke and close the debugger. If you would like more information on the configuration of TDebug see **Help > Technotes > tdebug**.

The following text is an edited summary of the README file distributed with TDebug.

How it works

TDebug works by parsing and redefining Tcl/Tk-procedures, inserting calls to `td_eval' at certain points, which takes care of the display, stepping, breakpoints, variables etc. The advantages are that TDebug knows which statement in what procedure is currently being executed and can give visual feedback by highlighting it. All currently accessible variables and their values are displayed as well. Code can be evaluated in the context of the current procedure. Breakpoints can be set and deleted with the mouse.

Unfortunately there are drawbacks to this approach. Preparation of large procedures is slow and due to Tcl's dynamic nature there is no guarantee, that a procedure can be prepared at all. This

problem has been alleviated somewhat with the introduction of partial preparation of procedures. There is still no possibility to get at code running in the global context.

The Chooser

Open the TDebug chooser with the **Macro** > **Tcl Debugger** menu selection from the Main ModelSim window.

The TDebug chooser has three parts. At the top the current interpreter, $vsim.op_{-}$, is shown. In the main section there are two list boxes. All currently defined procedures are shown in the left list box. By clicking the left mouse button on a procedure name, the procedure gets prepared for debugging and its name is moved to the right list box. Clicking a name in the right list box returns a procedure to its normal state.

Press the right mouse button on a procedure in either list box to get its program code displayed in the main debugger window.

The three buttons at the bottom let you force a **Rescan** of the available procedures, **Popup** the debugger window or **Exit** TDebug.

Exiting from TDebug doesn't terminate ModelSim , it merely detaches from vsim.op_, restoring all prepared procedures to their unmodified state.

The Debugger

Select the **Popup** button in the Chooser to open the debugger window.

The debugger window is divided into the main region with the name of the current procedure (**Proc**), a listing in which the expression just executed is highlighted, the **Result** of this execution and the currently available **Variables** and their values, an entry to **Eval** expressions in the context of the current procedure and some button controls for the state of the debugger.

A procedure listing displayed in the main region will have a darker background on all lines that have been prepared. You can prepare or restore additional lines by selecting a region (<Button-1>, standard selection) and choosing **Selection > Prepare Proc** or **Selection > Restore Proc** from the debugger menu (or by pressing ^P or ^R).

When using `Prepare' and `Restore', try to be smart about what you intend to do. If you select just a single word (plus some optional white space) it will be interpreted as the name of a procedure to prepare or restore. Otherwise, if the selection is owned by the listing, the corresponding lines will be used.

Be careful with partial prepare or restore! If you prepare random lines inside a `switch' or `bind' expression, you may get surprising results on execution, because the parser doesn't know about the surrounding expression and can't try to prevent problems.

There are seven possible debugger states, one for each button and an `idle' or `waiting' state when no button is active. The button-activated states are:

Button	Description
Stop	stop after next expression, used to get out of slow/fast/nonstop mode
Next	execute one expression, then revert to idle
Slow	execute until end of procedure, stopping at breakpoints or when the state changes to stop; after each execution, stop for `delay' milliseconds; the delay can be changed with the `+' and `-' buttons
Fast	execute until end of procedure, stopping at breakpoints
Nonstop	execute until end of procedure without stopping at breakpoints or updating the display
Break	terminate execution of current procedure

Closing the debugger doesn't quit it, it only does `wm withdraw'. The debugger window will pop up the next time a prepared procedure is called. Make sure you close the debugger with **Debugger > Close**.

Breakpoints

To set/unset a breakpoint, double-click inside the listing. The breakpoint will be set at the innermost available expression that contains the position of the click. There's no support for conditional or counted breakpoints.

The **Eval** entry supports a simple history mechanism available via the <Up_arrow> and <Down_arrow> keys. If you evaluate a command while stepping through a procedure, the command will be evaluated in the context of the procedure, otherwise at global level. The result will be displayed in the result field.

This entry is useful for a lot of things, but especially to get access to variables outside the current scope. Try entering the line `global td_priv' and watch the **Variables** box (with global and array variables enabled of course).

Configuration

You can customize TDebug by setting up a file named .tdebugrc in your home directory. See the TDebug README at **Help > Technotes > tdebug** more information on the configuration of TDebug .

7 - Simulator Command Reference

Chapter contents

Command return values (p212)

Notation conventions (p212)

History shortcuts (p213)

Numbering conventions (p213)

HDL item pathnames (p215)

Wildcard characters (p218)

Tcl variables (p219)

Simulator state variables (p219)

Simulator control variables (p220)

Environment variables (p222)

User-defined variables (p223)

Simulation time units (p223)

Simulator commands begin on page 224

The simulator commands used to control the VSIM simulator are described in this chapter. These commands are only valid after loading a design using the <u>vsim</u> command (p87) or the ModelSim graphical interface. The commands here are entered either in macro files or on the command line of the VSIM Main window. Some commands are automatically entered on the command line when you use the ModelSim EE/PLUS graphical user interface. All commands must be entered in lower case.

Note that in addition to the VSIM commands documented in this section, you can add the Tcl commands described in the Tcl man pages (use the Main window menu selection: **Help > Tcl Man Pages**).

Command return values

All simulator commands are invoked using Tcl. For most commands that write information to the Transcript window, that information is also available as a Tcl result. By using command substitution the results can be made available to another command or assigned to a Tcl variable. For example:

```
set aluinputs [find -in alu/*]
Sets variable "aluinputs" to the result of the find command (p287).
```

The subsections below describe the notation conventions for the commands. Following this are detailed descriptions of each command in alphabetical order by command name.

Notation conventions

The syntax elements of the commands are signified as follows:

Syntax notation	Description
<>	angled brackets surrounding a syntax item indicate a user-defined argument; do not enter the brackets in commands
[]	square brackets indicate an optional item; if the brackets surround several words, all must be entered as a group; the brackets are not entered
	an ellipsis follows an item that may appear more than once; the ellipsis itself does not appear in commands
	the vertical bar indicates a choice between items on either side of it; do not include the bar in the command
monospaced text	monospaced type is used in examples
#	comments are preceded by the number sign (#)

Command shortcuts

You may abbreviate command syntax, but there's a catch. The minimum characters required to execute a command are those that make it unique. Remember, as we add new commands

some of the old shortcuts may not work. For this reason ModelSim does not allow command name abbreviations in macro files. This minimizes your need to maintain macro files as new commands are added.

History shortcuts

The simulator command history may be reviewed with these VSIM command-line shortcuts:

Shortcut	Description
!!	repeats the last command
!n	repeats command number n; n is the VSIM prompt number, i.e., for this prompt: VSIM 12>, $n=12$
!abc	repeats the most recent command starting with "abc"
^xyz^ab^	replaces "xyz" in the last command with "ab"
hi or history	shows the last few commands (up to 50 are kept)

Numbering conventions

Numbers in ModelSim /PLUS can be expressed in either VHDL or Verilog style. Two styles can be used for VHDL numbers, one for Verilog.

VHDL numbering conventions

The first of two VHDL number styles is:

```
[ - ] [ radix # ] value [ # ]
```

Element	Description
-	indicates a negative number; optional

Numbering conventions

Element	Description
radix	can be any base in the range 2 through 16 (2, 8, 10, or 16); by default, numbers are assumed to be decimal; optional
value	specifies the numeric value, expressed in the specified radix; required
#	is a delimiter between the radix and the value; the first # sign is required if a radix is used, the second is always optional

Examples

16#FFca23# 2#11111110 -23749

The second VHDL number style is:

base "value"

Element	Description
base	specifies the base; binary: B, octal: O, hex: X; required
value	Specifies digits in appropriate base with optional underscore separators; default is decimal; required

Examples

B"11111110" X"FFca23"

Verilog numbering conventions

Verilog numbers are expressed in the style:

[-] [size] [base] value

Element	Description
-	indicates a negative number; optional

Element	Description
size	the number of bits in the number; optional
base	specifies the base; binary: 'b or 'B, octal: 'o or 'O, decimal: 'd or 'D, hex: 'h or 'H; optional
value	specifies digits in appropriate base with optional underscore separators; default is decimal, required

Examples

'b11111110
8'b111111110
'Hffca23
21'H1fca23
-23749

HDL item pathnames

VHDL and Verilog items are organized hierarchically. Each of the following HDL items creates a new level in the hierarchy:

- VHDL component instantiation statement, block statement, and package
- Verilog module instantiation, named fork, named begin, task and function

Multiple levels in a pathname

Multiple levels in a pathname are separated by the character specified in the PathSeparator variable. The default is "/", but it can be set to any single character, such as "." for Verilog naming conventions, or ":" for VHDL IEEE 1076-1993 naming conventions. See PathSeparator (p221) for more information.

Absolute path names

Absolute path names begin with the path separator character. The first name in the path should be the name of a top-level entity or module, but if you leave it off then the first top-level entity or module will be assumed. VHDL designs only have one top-level, so it doesn't matter if it is included in the pathname. For example, if you are referring to the signal CLK in the top-level entity named top, then both of the following pathnames are correct:

```
/top/clk
/clk
```

Note:

Since Verilog designs may contain multiple top-level modules, a path name may be ambiguous if you leave off the top-level module name.

Relative path names

Relative path names do not start with the path separator, and are relative to the current environment. The current environment defaults to the first top-level entity or module and may be changed by the environment command or by clicking on hierarchy levels in the structure window. Each new level in the pathname is first searched downwards relative to the current environment, but if not found is then searched for upwards (same search rules used in Verilog hierarchical names).

Indexing signals, memories and nets

VHDL array signals, and Verilog memories and vector nets can be sliced or indexed. Indexes must be numeric, since the simulator does not know the actual index types. Slice ranges may be represented in either VHDL or partial Verilog syntax, irrespective of the setting of the PathSeparator variable (p221). The syntax is *partial* Verilog because the range must be contained within parentheses and not in Verilog square brackets.

Name case sensitivity

Name case sensitivity is different for VHDL and Verilog. VHDL names are not case sensitive except for extended identifiers in VHDL 1076-1993. In contrast, all Verilog names are case sensitive.

Names in VSIM commands are case sensitive when matched against case sensitive identifiers, otherwise they are not case sensitive.

Naming fields in VHDL signals

Fields in VHDL record signals can be specified using the form:

signal_name.field_name

Examples:

Syntax	Description	
clk	specifies the item clk in the current environment	
/top/clk	specifies the item clk in the top-level design unit.	
/top/block1/u2/clk	specifies the item clk, two levels down from the top-level design unit	
block1/u2/clk	specifies the item clk, two levels down from the current environment	
array_sig(4)	specifies an index of an array item	
array_sig(1 to 10)	specifies a slice of an array item in VHDL syntax	
mysignal(31:0)	specifies a slice of an array item in partial Verilog syntax	
record_sig.field	specifies a field of a record	

Wildcard characters

Wildcard characters can be used in HDL item names in some simulator commands. Conventions for wildcards are as follows:

Syntax	Description
*	matches any sequence of characters
?	matches any single character

You can use square brackets [] in wildcard specifications if you place the entire name in curly braces { }:

Syntax	Description
{[abcd]}	matches any character in the specified set
{[a-d]}	matches any character in the specified range
{[^a-d]}	matches any character not in the set

Examples

Matches all items.

{*[0-9]}

Matches all items ending in a digit.

{?in*[0-9]}

Matches such item names as pin1, fin9, and binary2.

Tcl variables

Tcl variables can be referenced in simulator commands by preceding the name of the variable with the dollar sign (\$) character. The simulator uses global Tcl variables for simulator state variables, simulator control variables, simulator preference variables and user-defined variables. Note that case is significant in variable names.

Simulator state variables

Variable	Result
argc	returns the total number of parameters passed to the current macro
architecture	returns the name of the top-level architecture currently being simulated; for a configuration or Verilog module, this variable returns an empty string
delta	returns the number of the current simulator iteration
entity	returns the name of the top-level VHDL entity or Verilog module currently being simulated
library	returns the library name for the current region
MacroNestingLe vel	returns the current depth of macro call nesting
n	represents a macro parameter, where n can be an integer in the range 1-9
now	returns the current simulation time, which is a number expressed in the current simulation time resolution
resolution	returns the current simulation time resolution

Examples

```
echo "The time is $now $resolution." will result in:
```

The time is 12390 10ps.

If you do not want the dollar sign to denote a simulator variable, precede it with a "\" character. For example, \\$now will not be interpreted as the current simulator time.

Simulator control variables

The following predefined Tcl variables control various aspects of VSIM simulation. Case is significant in variable names. Most simulator control variables can be initialized in the *modelsim.ini* file. See <u>Project file variables</u> (p395).

Variable name	Value range	Purpose
BreakOnAssertion	0-4	defines severity of assertion that causes a simulation break (0 = note, 1 = warning, 2 = error, 3 = failure, 4 = fatal), default is 3
CheckpointCompressMode	0,1	if 1, checkpoint files are written in compressed format, default is 1
DefaultForceKind	freeze, drive, or deposit	defines the kind of force used when not otherwise specified
DefaultRadix	symbolic, binary, octal, decimal, unsigned, hexadecimal, ascii	default is symbolic; any radix may be specified as a number or name, i.e., binary can be specified as binary or 2
DelayFileOpen	0, 1	if 1, open VHDL87 files on first read or write, else open files when elaborated
DOPATH	a colon-separated list of paths to directories	used by VSIM to search for simulator command files (do files); overrides the DOPATH (p51) environment variable
IgnoreError	0,1	if 1, ignore assertion errors
IgnoreFailure	0,1	if 1, ignore assertion failures
IgnoreNote	0,1	if 1, ignore assertion notes
IgnoreWarning	0,1	if 1, ignore assertion warnings

Variable name	Value range	Purpose
IterationLimit	positive integer	limit on simulation kernel iterations during one time delta, default is 5000
ListDefaultIsTrigger	0,1	if 1, the default is for signals to trigger the list display, default is 1
ListDefaultShortName	0,1	1 corresponds to Short Name, and 0 to Full Name, default is 1
NumericStdNoWarnings	0,1	if 1, warnings generated within the accelerated numeric_std and numeric_bit packages are suppressed, default is 0
PathSeparator	any single character	used for hierarchical path names, default in modelsim.ini is "/"
RunLength	positive integer	default simulation length in units specified by the UserTimeUnit variable, default is 100
SourceDir	any valid path	a list of alternate directories to search for source files; separate multiple paths with a colon
SourceMap	any valid path	a Tcl associative array for mapping a particular source file path (index) to another source file path (value)
StdArithNoWarnings	0,1	if 1, warnings generated within the accelerated Synopsys std_arith packages are suppressed
UserTimeUnit	fs, ps, ns, us, ms, sec, min, hr	specifies the default units to use for the " <timesteps> [<time_units>]" argument to the <u>run</u> command (p335), default is "ns"; NOTE - the value of this variable must be set equal to, or larger than, the current simulator resolution - to determine the current time unit, invoke the <u>report</u> command (p328) with the" simulator control" option</time_units></timesteps>
WaveSignalNameScale	positive real	specifies stretch or shrink of the signal name region of the Postscript plot, i.e., $1 = 100\%$. $5 = 50\%$

Variable name	Value range	Purpose
WaveSignalNameWidth	0, positive or negative integer	when 0, VSIM displays the full signal name in the Wave window (p154) and the Postscript plot; a positive integer specifies the number of signal name characters to be shown; a negative integer displays x levels of hierarchy up from the signal

See also <u>Simulator preference variables</u> (p174). Preference variables give you control over fonts, colors, prompts, window positions and other simulator window characteristics. Also see <u>Project file variables</u> (p395) for information about variables within the *modelsim.ini* file.

Environment variables

There are two ways to reference environment variables within ModelSim. Environment variables are allowed in a FILE variable being opened in VHDL. For example,

```
entity test is end;
use std.textio.all;

architecture only of test is

begin

 process
 FILE in_file : text is in "$ENV_VAR_NAME";
 begin
 wait;
 end process;
end;
```

Environment variables may also be referenced from the ModelSim command line or in macros using the Tcl env array mechanism:

```
echo "$env(ENV_VAR_NAME)"
```

Several environment variables can be set before you compile or simulate, see: Environment variables (p51).

User-defined variables

User-defined variables are available with the Tcl **set** command. See the Tcl man pages (Main window: **Help > Tcl Man Pages**) for information on the **set** command. Like simulator variables, user-defined variables are preceded by a dollar sign when referenced. To create a variable with the **set** command:

```
set user1 7
```

You can use the variable in a command like:

```
echo "user1 = $user1"
```

Simulation time units

You can specify the time unit for delays in all simulator commands that have time arguments:

```
force clk 1 50 ns, 1 100 ns -repeat 1 us run 2 ms
```

Note that all the time units in a VSIM command need not be the same.

Unless you specify otherwise as in the examples above, simulation time is always expressed using the resolution units that are specified by the UserTimeUnit variable. See <u>UserTimeUnit</u> (p221).

By default, the specified time units are assumed to be relative to the current time unless the value is preceded by the character @, which signifies an absolute time specification.

abort

The **abort** command halts the execution of a macro file interrupted by a breakpoint or error. When macros are nested, you may choose to abort the last macro only, abort a specified number of nesting levels, or abort all macros. The **abort** command may be used within a macro to return early

Syntax

```
abort [<n> | all]
```

Arguments

```
< n > | all
```

An integer giving the number of nested macro levels to abort; "all" aborts all levels. Optional. Default is 1.

See also

onbreak command (p310), resume command (p332), run command (p335)

add button

The **add button** command adds a user-defined button to the Main window button bar. New buttons are added to the right end of the bar. You can also add buttons with a ModelSim tool: The Button Adder (p204).

Returns the path name of the button widget created.

Syntax

Arguments

<Text>

The label to appear on the face of the button. Required.

<Cmd>

The command to be executed when the button is clicked with the left mouse button. To echo the command and display the return value in the Main window, prefix the command with the <u>transcribe</u> command (p355). The <u>transcribe</u> command will also echo the results to the transcript window. Required.

```
Disable | NoDisable
```

If Disable, the button will be grayed-out during a run and not active. If NoDisable, the button will continue to be active during a run. Optional. The default is Disable.

Note:

The <u>transcribe</u> command (p355) will not work when the simulator is running, therefore don't use **transcribe** with NoDisable.

```
{option value ...}
```

A list of option-value pairs that will be applied to the button widget. Optional. Any properties belonging to Tk button widgets may be set. Useful options are foreground color (-fg), background color (-bg), width (-width) and relief (-relief).

For a complete list of available options, use the configure command addressed to the newly-created widget. For example:

```
.controls.button_7 config
```

Note:

Because the arguments are positional, a Disable | NoDisable option must be specified in order to use the options argument.

Examples

```
add button pwd {transcribe pwd} NoDisable
```

Creates a button labeled "pwd" that invokes the <u>transcribe</u> command (p355) with the **pwd** Tcl command, and echos the command and its results to the Main window. The button remains active during a run.

This example is available in the following do file: <install_dir>/modeltech/examples/addbutton.do. You can run the do file to add the pwd button shown in the illustration below, or modify the file for different results.

To execute the do file, select **Macro** > **Execute Macro** from the Main window menu bar, or use the do command (p273) from the UNIX command line.

Creates a button labeled "date" that echos the system date to the Main window. The button is disabled during a run; its colors are: blue foreground, yellow background, and red active background.

```
add button doit {run 1000 ns; echo did it} Disable {-underline 1}
Creates a "doit" button and underlines the second character of the label, the "o" of "doit".
```

```
.controls.button_7 config -command {run 10000} -bg red Changes the button command to "run 10000" and changes the button background color to red.
```

See also

transcribe command (p355), and the The Button Adder (p204) tool

add list

The **add list** command lists VHDL variables, and Verilog nets and registers, and their values in the List window. If no port mode is specified, all interface items and internal items are listed. Without arguments, the command displays the List window. The **add list** command also allows specification of user-defined buses.

Syntax

Arguments

```
-strobe, -collapse, -delta, -nodelta
```

These options are no longer part of the **add list** (formerly the **list** command). Use the **configure list** command instead. See the <u>configure</u> command (p263).

```
-window <wname>
```

Adds HDL items to the specified List window <wname> (i.e., list2). Optional. Used to specify a particular window when multiple instances of that window type exist. Selects an existing window; does not create a new window. Use the <u>view</u> command (p367) with the **-new** option to create a new window.

```
-recursive
```

For use with wild card searches. Specifies that the scope of the search is to descend recursively into subregions. Optional; if omitted, the search is limited to the selected region.

-in

For use with wild card searches. Specifies that the scope of the search is to include ports of mode IN if they match the item_name specification. Optional.

-out

For use with wild card searches. Specifies that the scope of the search is to include ports of mode OUT if they match the item_name specification. Optional.

-inout

For use with wild card searches. Specifies that the scope of the search is to include ports of mode INOUT if they match the item_name specification. Optional.

-internal

For use with wild card searches. Specifies that the scope of the search is to include internal items if they match the item_name specification. Optional.

-ports

For use with wild card searches. Specifies that the scope of the search is to include all ports. Optional. Has the same effect as specifying -in, -out, and -inout together.

-<radix>

Specifies the radix for the items that follow in the command. Optional. Valid entries (or unique abbreviations) are:

```
binary
octal
decimal (or signed)
unsigned
hexadecimal
ascii
```

If no radix is specified for an enumerated type, the default representation is used.

If you specify a radix for an array of a VHDL enumerated type, VSIM converts each signal value to 1, 0, Z, or X. This translation is specified by the <u>Logic type mapping preferences</u> (p192).

-notrigger

Specifies that items are to be listed, but does not cause the List window to be updated when the item changes. Optional.

```
-trigger
```

Specifies that items are to be listed and causes the List window to be updated when the item changes. Optional. This switch is the default.

```
-width <n>
```

Specifies column width in characters. Optional.

```
-label <name>
```

Specifies an alternative name to be displayed as a column heading in the list. Optional. This alternative name is not valid in a <u>force</u> (p289) or <u>examine</u> (p283) command, however. It can optionally be used in a <u>search and next</u> command (p337) with the **list** option.

```
<item name>
```

Specifies the name of the item to be listed. Optional. Wildcard characters are allowed. Variables may be added if preceded by the process name. For example,

```
add list myproc/int1
{ <item_name> <options>{ sig1 sig2 sig3 ... } }
```

Creates a user-defined bus in place of <item_name>; 'sigi' are signals to be concatenated within the user-defined bus. Optional. Specified items may be either scalars or various sized arrays as long as they have the same element enumeration type. The following option is available:

```
-keep
```

The original specified items are not removed; otherwise they are removed.

Note:

You can use the **Edit > Combine** selection from the <u>List window</u> (p121) menu to create a user-defined bus.

Examples

```
add list -r /*
```

Lists all items in the design.

```
add list *
 Lists all items in the region.
add list -in *
 Lists all input ports in the region.
add list a -label sig /top/lower/sig array_sig(9 to 23)
 Displays a List window containing three columns headed a, sig, and array_sig(9 to 23).
add list clk -not a b c d
 Lists clk, a, b, c, and d only when clk changes.
add list -s 100
 The list is updated every 100 time units.
add list -not clk a b c d
 Lists clk, a, b, c, and d every 100 time units.
add list -del
 Includes the iteration number in the listing.
add list -hex {mybus {msb opcode(8 downto 1) data}}
 Creates a user-defined bus named "mybus" consisting of three signals; the bus is displayed in
 hex.
add list vec1 -hex vec2 -dec vec3 vec4
 Lists the item vec1 using symbolic values, lists vec2 in hexadecimal, and lists vec3 and vec4
 in decimal.
```

See also

log command (p299)

add log

The **add log** command is also known as the **log** command. See <u>log</u> (p299).

add_menu

The **add_menu** command adds a menu to the menu bar of the specified window, using the specified menu name. The menu may be justified to the left or right side of the menu bar. Use the <u>add_menuitem</u> (p238), <u>add_separator</u> (p240), <u>add_menucb</u> (p236), and <u>add_submenu</u> (p241) commands to complete the menu.

Returns the full Tk pathname of the new menu.

Color and other Tk properties of the menu may be changed, after creating the menu, using the Tk menu widget configure command.

Syntax

Arguments

```
<window_name>
```

Tk path of the window to contain the menu. Required.

```
<menu name>
```

Name to be given to the Tk menu widget. Required.

```
<side>
```

Justify the menu "left" or "right". Optional. Default is "left".

Examples

The following Tcl code is an example of creating user-customized menus. It adds a menu containing a top-level item labeled "Do My Own Thing...", which prints "my_own_thing.signals"; adds a cascading submenu labeled "changeCase" with two entries, "To Upper" and "To Lower", which echo "my_to_upper" and "my_to_lower" respectively. A # checkbox that controls the value of myglobalvar (.signals:one) is also added.

```
view signals
set myglobalvar(.signals:one) 0
```

```
set myglobalvar(.signals:two) 1
proc AddMyMenus {wname} {
 global myglobalvar
 set cmd1 "echo my_own_thing $wname"
 set cmd2 "echo my_to_upper
 $wname"
 set cmd3 "echo my_to_lower
 $wname"
 #
 WindowName Menu
 MenuItem label
 Command
 #
 -----
 ____
 add_menu
 $wname
 mine
 "Do My Own Thing..."
 add_menuitem
 $wname
 mine
 mine
 ;#-----
 add_separator
 $wname
 add_submenu
 $wname
 mine
 changeCase
 add_menuitem
 mine.changeCase "To Upper"
 $wname
 $cmd2
 $wname
 add_menuitem
 mine.changeCase "To Lower"
 $cmd3
 add_submenu
 $wname
 mine
 vars
 add_menucb
 mine.vars "Feature One"
 -variable
 $wname
 myglobalvar($wname:one)
 -onvalue 1 -offvalue 0 -indicatoron 1
AddMyMenus .signals
```

This example is available in the following do file: <i nstall_dir>/modeltech/examples/addmenu.do. You can run the do file to add the "Mine" menu shown in the illustration below, or modify the file for different results.

To execute the do file, select **Macro** > **Execute Macro** from the Main window menu bar, or use the do command (p273) from the UNIX command line.

See also

<u>add_menucb</u> command (p236), <u>add_menuitem</u> command (p238), <u>add_separator</u> command (p240), <u>add_submenu</u> command (p241), and the <u>change_menu_cmd</u> command (p253)

add menucb

The add menucb command creates a checkbox within the specified menu of the specified window. A checkbox is a small box with a label. Clicking on the box will toggle the state, from on to off or the reverse. When the box is "on", the Tcl global variable <var> is set to <onval>. When the box is "off", the global variable is set to <offval>. Also, if something else changes the global variable, its current state is reflected in the state of the checkbox. Returns nothing.

Syntax

```
add_menucb
 <window_name> <menu_name> <Text> -variable <var> -onvalue <onval> -
 offvalue <offval> [-indicatoron <val>]
Arguments
<window name>
 Tk path of the window containing the menu. Required.
<menu_name>
 Name of the Tk menu widget. Required.
<Text>
 Text to be displayed next to the checkbox. Required.
-variable <var>
 Global Tcl variable to be reflected and changed. Required.
-onvalue <onval>
```

Value to set the global Tcl variable to when the box is "on". Required.

-offvalue <offval>

Value to set the global Tcl variable to when the box is "off". Required.

-indicatoron <val>

0 or 1. If 1, the status indicator is displayed. Otherwise not displayed. Optional. The default is 1.

Examples

See also

<u>add_menu</u> command (p233), <u>add_menuitem</u> command (p238), <u>add_separator</u> command (p240), <u>add_submenu</u> command (p241), and the <u>change_menu_cmd</u> command (p253)

The **add_menucb** command is also used as part of the <u>add_menu</u> (p233) example.

add_menuitem

The **add_menuitem** command creates a menu item within the specified menu of the specified window. May be used within a submenu. Returns nothing.

Syntax

Arguments

```
<window_name>
```

Tk path of the window containing the menu. Required.

```
<menu_path>
```

Name of the Tk menu widget plus submenu path. Required.

<Text>

Text to be displayed. Required.

<Cmd>

Tcl command to be executed when selected. Required.

```
<accel_key>
```

A number, starting from 0, of the letter to underline in the menu text. Used to indicate a keyboard shortcut key. Optional. Default is to pick the first character in <Text> that is unique across the menu items within the menu.

If accel_key = 1, no letter is underlined and no acceleration key will be defined.

Examples

```
add_menuitem $wname user "Save Results As..." $my_save_cmd
```

See also

<u>add_menu</u> command (p233), <u>add_menucb</u> command (p236), <u>add_separator</u> command (p240), <u>add_submenu</u> command (p241), and the <u>change_menu_cmd</u> command (p253)

The add_menuitem command is also used as part of the add_menu (p233) example.

add_separator

The **add_separator** command adds a separator as the next item in the specified menu path in the specified window. Returns nothing.

Syntax

Arguments

<window_name>

Tk path of the window containing the menu. Required.

<menu_path>

Name of the Tk menu widget plus submenu path. Required.

Examples

```
add_separator $wname user
```

See also

<u>add_menu</u> command (p233), <u>add_menucb</u> command (p236), <u>add_menuitem</u> command (p238), <u>add_submenu</u> command (p241), and the change_menu_cmd command (p253)

The add_separator command is also used as part of the add_menu (p233) example.

add_submenu

The **add_submenu** command creates a cascading submenu within the specified menu_path of the specified window. May be used within a submenu.

Returns the full Tk path to the new submenu widget.

Syntax

Arguments

```
<window name>
```

Tk path of the window containing the menu. Required.

```
<menu_path>
```

Name of the Tk menu widget plus submenu path. Required.

<name>

Name to be displayed on the submenu. Required.

```
<accel_key>
```

A number, starting from 0, of the letter to underline in the menu text. Used to indicate a keyboard shortcut key. Optional. Default is to pick the first character in <Text> that is unique across the menu items within the submenu.

If accel_key = -1, no letter is underlined and no acceleration key will be defined.

See also

<u>add_menu</u> command (p233), <u>add_menucb</u> command (p236), <u>add_menuitem</u> command (p238), <u>add_separator</u> command (p240), and the change_menu_cmd command (p253)

The **add_submenu** command is also used as part of the <u>add_menu</u> (p233) example.

add wave

The **add wave** command adds VHDL signals, and Verilog nets and registers to the Wave window. It also allows specification of user defined buses.

Syntax

```
add wave
```

```
[-window <wname>] [[-recursive] [-in] [-out]
[-inout] [-internal] [-ports] [-<radix>]
[-<format>] [-height <pixels>]
[-color <standard_color_name>] [-offset <offset>]
[-scale <scale>] [<item_name> |
{ <item_name> <options> { sig1 sig2 sig3 ... } }] ... ] ...
```

Arguments

```
-window <wname>
```

Adds HDL items to the specified window <wname> (i.e., wave2). Optional. Used to specify a particular window when multiple instances of that window type exist. Selects an existing window; does not create a new window. Use the <u>view</u> command (p367) with the **-new** option to create a new window.

-recursive

For use with wild card searches. Specifies that the scope of the search is to descend recursively into subregions. Optional; if omitted, the search is limited to the selected region.

-in

For use with wild card searches. Specifies that the scope of the search is to include ports of mode IN if they match the item_name specification. Optional.

-out

For use with wild card searches. Specifies that the scope of the search is to include ports of mode OUT if they match the item_name specification. Optional.

-inout

For use with wild card searches. Specifies that the scope of the search is to include ports of mode INOUT if they match the item_name specification. Optional.

-internal

For use with wild card searches. Specifies that the scope of the search is to include internal items if they match the item_name specification. Optional.

-ports

For use with wild card searches. Specifies that the scope of the listing is to include ports of modes IN, OUT, or INOUT. Optional.

-<radix>

Specifies the radix for the items that follow in the command. Optional. Valid entries (or any unique abbreviation) are:

```
binary
octal
decimal (or signed)
unsigned
hexadecimal
symbolic
ascii
```

If no radix is specified for an enumerated type, the default representation is used.

If you specify a radix for an array of a VHDL enumerated type, ModelSim converts each signal value to 1, 0, Z, or X. This translation is specified by the <u>Logic type mapping preferences</u> (p192). See also, <u>Simulator preference variables</u> (p174).

-<format>

Specifies type of items:

```
literal
logic
analog-step
analog-interpolated
analog-backstep
```

Optional. Literal waveforms are displayed as a box containing the item value. Logic signals may be U, X, 0, 1, Z, W, L, H, or '-'.

The way each state is displayed is specified by the <u>Logic type display preferences</u> (p193) in the *modelsim.ini* file. Analog signals are sized by **-scale** and by **-offset**. Analog-step changes to the new time before plotting the new Y. Analog-interpolated draws a diagonal line. Analog-backstep plots the new Y before moving to the new time. See <u>Editing and formatting HDL</u> items in the Wave window (p160).

-height <pixels>

Specifies the height (in pixels) of the waveform. Optional.

```
-color <standard_color_name>
```

Specifies the color used to display a waveform. Optional. These are the standard X Window color names, or rgb value (e.g., #357f77); enclose 2-word names ("light blue") in quotes.

```
-offset <offset>
```

Modifies an analog waveform's position on the display. Optional. The offset value is part of the wave positioning equation (see **-scale** below).

```
-scale <scale>
```

Scales analog waveforms. Optional. The scale value is part of the wave positioning equation shown below.

The position and size of the waveform is given by:

```
(signal_value + <offset>) * <scale>
```

If signal_value + <offset> = 0, the waveform will be aligned with its name. The <scale> value determines the height of the waveform, 0 being a flat line.

<item_name>

Specifies the names of HDL items to be included in the Wave window display. Optional. Wildcard characters are allowed. Variables may be added if preceded by the process name. For example,

```
add list myproc/int1
```

```
{ <item_name> <options> { sig1 sig2 sig3 ... } }
```

Creates a user-defined bus in place of <item_name>; 'sigi' are signals to be concatenated within the user-defined bus. Optional. The following options are available:

```
-flatten
```

Creates an array signal that cannot be expanded to show waveforms of individual elements. Gives greater flexibility in the types of elements that can be combined, but loses the original element names. Without the **-flatten** option, all items must be either all scalars or all arrays of the same size. With **-flatten**, specified items may be either scalars or various sized arrays as long as they have the same element enumeration type.

```
-keep
```

The specified original items are not removed; otherwise they are removed.

Note:

You can use the **Edit > Combine** selection from the <u>Wave window</u> (p154) menu to create a user-defined bus.

Examples

```
add wave -logic -color gold out2
```

Displays an item named *out2*. The item is specified as being a logic item presented in gold.

```
add wave -hex { address { a_7 a_6 a_5 a_4 a_3 a_2 a_1 a_0 } } \
```

Displays a user-defined, hex formatted bus named address.

alias

The **alias** command creates a new Tcl procedure that evaluates the specified commands. Used to create a user-defined alias. Any arguments passed on invocation of the alias will be passed through to the specified commands. Returns nothing.

Syntax

```
alias <aka> "<cmds>"
```

Arguments

<aka>

Specifies the new procedure name to be used when invoking the commands. Required.

<cmds>

Specifies the command or commands to be evaluated when the alias is invoked. Required.

Examples

```
alias myquit "write list ./mylist.save; quit -f"
```

Creates a Tcl procedure, "myquit", that when executed, writes the contents of the List window to the file *mylist.save* by invoking write list (p384), and quits ModelSim by invoking quit (p325).

batch_mode

The **batch_mode** command returns a 1 if VSIM is operating in batch mode, otherwise returns a 0. It is typically used as a condition in an if statement.

Examples

Some GUI commands do not exist in batch mode. If you want to write a script that will work in or out of batch mode you can also use the **batch_mode** command to determine which command to use. For example:

```
if [batch_mode] {
 log /*
} else {
 add wave /*
}
```

See also

Running command-line and batch-mode simulations (p496)

bd

The **bd** command deletes a breakpoint.

Syntax

```
bd
```

<filename> <line number>

Arguments

```
<filename>
```

Specifies the name of the source file in which the breakpoint is to be deleted. Required. The filename must match the one used to previously set the breakpoint, including whether a full pathname or a relative name was used.

```
<line_number>
```

Specifies the line number of the breakpoint to be deleted. Required.

Examples

bd alu.vhd 127

Deletes the breakpoint at line 127 in the source file named alu.vhd.

See also

bp command (p249)

bp

The **bp** or breakpoint command sets a breakpoint. If the source file name and line number are omitted, or the -query option is used, this command lists all the breakpoints that are currently set. Otherwise, the command sets a breakpoint in the specified file at the specified line. Once set, the breakpoint affects every instance in the design.

Syntax

```
bp
[-query] [<filename> <line_number> [{<command> ...}]]
```

Arguments

-query

Returns a list of the currently set breakpoints. Optional.

```
<filename>
```

Specifies the name of the source file in which the breakpoint is to be set. Optional; if omitted, all current breakpoints are listed.

```
number>
```

Specifies the line number at which the breakpoint is to be set. Optional; if omitted, all current breakpoints are listed.

```
{<command>...}
```

Specifies one or more commands that are to be executed at the breakpoint. Optional. Multiple commands must be separated by semicolons (;) or placed on multiple lines. The entire command must be placed in curly braces.

Any commands that follow a <u>run</u> (p335) or <u>step</u> (p347) command will be ignored. The <u>run</u> (p335) or <u>step</u> (p347) command terminates the breakpoint sequence. This applies if macros are used with the **bp** command string as well. A <u>resume</u> (p332) command should not be used.

If many commands are needed after the breakpoint, they can be placed in a macro file.

Examples

bp

Lists all existing breakpoints in the design, together with the source file names and any commands that have been assigned to breakpoints.

bp -query testadd.vhd

Lists the line number of all breakpoints in testadd.vhd.

bp alu.vhd 147

Sets a breakpoint in the source file *alu.vhd* at line 147.

bp alu.vhd 147 {do macro.do}

Executes the *macro.do* macro file after the breakpoint.

bp test.vhd 22 {exa var1; exa var2}

Sets a breakpoint at line 22 of the file *test.vhd* and examines the values of the two variables var1 and var2.

bp test.vhd 14 {if {\$now /= 100} then {cont} }

Sets a breakpoint in every instantiation of the file *test.vhd* at line 14. When that breakpoint is executed, the command is run. This command causes the simulator to continue if the current simulation time is not 100.

See also

when command (p378), bd command (p248)

cd

The Tcl **cd** command changes the VSIM local directory to the specified directory. See the Tcl man pages (Main window: **Help > Tcl Man Pages**) for any **cd** command options. Returns nothing.

Syntax

cd

<dir>

Description

After you change the directory with **cd**, VSIM continues to write the *vsim.wav* file in the directory where the first <u>add wave</u> (p242), <u>add list</u> (p228) or <u>log</u> (p299) command was executed. After completing simulation of one design, you can use the **cd** command to change to a new design, then use the <u>vsim</u> command (p372) to load a new design.

Use the <u>where</u> command (p381) or the Tcl **pwd** command (see the Tcl man pages, Main window: **Help > Tcl Man Pages**) to confirm the current directory.

See also

where command (p381), vsim command (p372), and the Tcl man page for the cd, pwd and exec commands

change

The **change** command modifies the value of a VHDL variable or Verilog register variable. The simulator must be at a breakpoint or paused after a <u>step</u> command (p347) to change a VHDL variable.

Syntax

Arguments

```
<variable>
```

Specifies the name of a variable. Required. The variable name must specify a scalar type or a one-dimensional array of character enumeration. You may also specify a record subelement, an indexed array, or a sliced array as long as the type is one of the above.

```
<value>
```

Defines a value for the variable. Required. The specified value must be appropriate for the type of the variable.

Examples

```
change count 16#FFFF
```

Changes the value of the variable count to the hexadecimal value FFFF.

See also

force command (p289)

change_menu_cmd

The **change_menu_cmd** command changes the command to be executed for a specified menu item label, in the specified menu, in the specified window. The menu_path and label must already exist for this command to function. Returns nothing.

Syntax

Arguments

```
<window_name>
```

Tk path of the window containing the menu. Required.

```
<menu_path>
```

Name of an existing Tk menu widget plus any submenu path. Required.

<label>

Current label on the menu item. Required.

<Cmd>

New Tcl command to be executed when selected. Required.

See also

<u>add_menu</u> command (p233), <u>add_menucb</u> command (p236), <u>add_menuitem</u> command (p238), <u>add_separator</u> command (p240), and the <u>add_submenu</u> command (p241)

check contention add

The **check contention add** command enables contention checking for the specified nodes. The allowed nodes are Verilog nets and VHDL signals of std_logic and std_logic_vector. Any other node types and nodes that don't have multiple drivers are silently ignored by the command.

Syntax

```
check contention add
 [-r] [-in] [-out] [-inout] [-internal] [-ports] <node_name> ...
Arguments
```

Specifies that contention checking is enabled recursively into subregions. Optional; if omitted, contention check enabling is limited to the current region.

-in
Enables checking on nodes of mode IN. Optional.

-out

Enables checking on nodes of mode OUT. Optional.

-inout

Enables checking on nodes of mode INOUT. Optional.

-internal

Enables checking on internal items. Optional.

-ports

Enables checking on nodes of modes IN, OUT, or INOUT. Optional.

<node_name>

Enables checking for the named node(s). Required.

See also

Bus contention checking (p500)

check contention config

The **check contention config** command allow you to write checking messages to a file (default displays the message on your screen). You may also configure the contention time limit.

Syntax

```
check contention config
  [-file <filename>] [-time <limit>]
```

Arguments

```
-file <filename>
```

Specifies a file to write contention messages to. Optional. If this option is selected, the messages are not displayed to the screen.

```
-time <limit>
```

Specifies a time limit that a node may be in contention. Optional. Contention is detected if a node is in contention for as long or longer than the limit. The default limit is 0.

See also

Bus contention checking (p500)

check contention off

The **check contention off** command disables contention checking for the specified nodes.

Syntax

```
check contention off
 [-all] [-r] [-in] [-out] [-inout] [-internal] [-ports] <node_name> ...
```

Arguments

-all

Disables contention checking for all nodes that have checking enabled. Optional.

Specifies that contention checking is disabled recursively into subregions. Optional; if omitted, contention check disabling is limited to the current region.

-in

Disables checking on nodes of mode IN. Optional.

-011t

Disables checking on nodes of mode OUT. Optional.

-inout

Disables checking on nodes of mode INOUT. Optional.

-internal

Disables checking on internal items. Optional.

-ports

Disables checking on nodes of modes IN, OUT, or INOUT. Optional.

<node name>

Disables checking for the named node(s). Required.

See also

Bus contention checking (p500)

check float add

The **check float add** command enables float checking for the specified nodes. The allowed nodes are Verilog nets and VHDL signals of type std_logic and std_logic_vector (other types are silently ignored).

Syntax

```
check float add
  [-r] [-in] [-out] [-inout] [-internal] [-ports] <node_name> ...
```

Arguments

-r

Specifies that float checking is enabled recursively into subregions. Optional; if omitted, float check enabling is limited to the current region.

-in

Enables checking on nodes of mode IN. Optional.

-ou**t**

Enables checking on nodes of mode OUT. Optional.

-inout

Enables checking on nodes of mode INOUT. Optional.

-internal

Enables checking on internal items. Optional.

-ports

Enables checking on nodes of modes IN, OUT, or INOUT. Optional.

<node_name>

Enables checking for the named node(s). Required.

See also

Bus float checking (p501)

check float config

The **check float config** command allow you to write checking messages to a file (default displays the message on your screen). You may also configure the float time limit.

Syntax

```
check float config
 [-file <filename>] [-time <limit>]
```

Arguments

```
-file <filename>
```

Specifies a file to write float messages to. Optional. If this option is selected, the messages are not displayed to the screen.

```
-time <limit>
```

Specifies a time limit that a node may be floating. Optional. An error is detected if a node is floating for as long or longer than the limit. The default limit is 0.

See also

Bus float checking (p501)

check float off

The **check float off** command disables float checking for the specified nodes.

Syntax

```
check float off
  [-all] [-r] [-in] [-out] [-inout] [-internal] [-ports] <node_name> ...
```

Arguments

-all

Disables float checking for all nodes that have checking enabled. Optional.

-r

Specifies that float checking is disabled recursively into subregions. Optional; if omitted, float check disabling is limited to the current region.

-in

Disables checking on nodes of mode IN. Optional.

-011t

Disables checking on nodes of mode OUT. Optional.

-inout

Disables checking on nodes of mode INOUT. Optional.

-internal

Disables checking on internal items. Optional.

-ports

Disables checking on nodes of modes IN, OUT, or INOUT. Optional.

<node name>

Disables checking for the named node(s). Required.

See also

Bus float checking (p501)

check stable on

The **check stable on** command enables stability checking on the entire design. Design stability checking detects when circuit activity has not settled within a user-defined period for synchronous designs.

Syntax

```
check stable on
  [-file <filename>] [-period <time>] [-strobe <time>]
```

Arguments

```
-file <filename>
```

Specifies a file to write the error messages to. If this option is selected, the messages are not displayed to the screen. Optional.

```
-period <time>
```

Specifies the clock period (which is assumed to begin at the time the **check stable on** command is issued). Optional. This option is required the first time you invoke the **check stable on** command. It is not required if you later enable checking after it was disabled with the <u>check stable off</u> command (p261). See the <u>check stable off</u> command (p261).

```
-strobe <time>
```

Specifies the elapsed time within each clock cycle that the stability check is performed. Optional. The default strobe time is the period time. If the strobe time falls on a period boundary, then the check is actually performed one timestep earlier. Normally the strobe time is specified as less than or equal to the period, but if it is greater than the period, then the check will skip cycles.

Examples

```
check stable on -period "100 ps" -strobe "199 ps"
```

Performs a stability check 99 ps into each even numbered clock cycle (cycle numbers start at 1).

See also

Design stability checking (p502)

check stable off

The **check stable off** command disables stability checking. You may later enable it with <u>check stable on</u> (p260), and meanwhile, the clock cycle numbers and boundaries are still tracked. See the check stable on command (p260).

Syntax

check stable off

Arguments

None.

See also

Design stability checking (p502)

checkpoint

The **checkpoint** command saves the state of your simulation. The **checkpoint** command saves the simulation kernel state, the *vsim.wav* file, the list of the HDL items shown in the List and Wave windows, the file pointer positions for files opened under VHDL and the Verilog **\$fopen** system task, and the states of foreign architectures. Changes you made interactively while running VSIM are not saved; for example, VSIM macros, command-line interface additions like user-defined commands, and states of graphical user interface windows are not saved.

Syntax

```
checkpoint
 <filename>
```

Arguments

<filename>

Specifies the name of the checkpoint file. Required.

See also

<u>restore</u> command (p331), <u>restart</u> command (p330), see <u>The difference between checkpoint/restore and restarting</u> (p495) for a discussion of the difference between <u>restart</u> (p330) and **checkpoint/restore**.

configure

The **configure** (**config**) command invokes the List or Wave widget configure command for the current default List or Wave window. To change the default window, use the <u>view</u> command (p367).

Returns the values of all attributes if no options, or the value of one attribute when one option and no value.

Syntax

```
configure
 list|wave [-window <wname>] [<option> <value>] ...
```

Arguments

list|wave

Specifies either the List or Wave widget to configure. Required.

```
-window <wname>
```

Specifies the name of the List or Wave window to target for the **delete** command (the <u>view</u> command (p367) allows you to create more than one List or Wave window). Optional. If no window is specified the default window is used; the default window is determined by the most recent invocation of the <u>view</u> command (p367).

-bg

Specifies the window background color. Optional.

-fg

Specifies the window foreground color. Optional.

-selectbackground

Specifies the window background color when selected. Optional.

-selectforeground

Specifies the window foreground color when selected. Optional.

-font

Specifies the font used in the widget. Optional.

-height

Specifies the height in pixels of each row. Optional.

Arguments, List window only

-strobeperiod

Specifies the period of the list strobe. (When using a time unit, the time value and unit must be placed in curly brackets.) Optional.

-strobestart

Specifies the start time of the list strobe. Optional.

-usesignaltriggers

if 1, uses signals as triggers; if 0, not. Optional.

-usestrobe

if 1, uses the strobe to trigger; if 0, not. Optional.

Arguments, Wave window only

-timecolor

Specifies the time axis color; the default is green. Optional.

-vectorcolor

Specifies the vector waveform color; the default is yellow. Optional.

-gridcolor

Specifies the background grid color; the default is grey50. Optional.

Description

The command works in three modes:

• without options or values it returns a list of all attributes and their current values

- with just an option argument (without a value) it returns the current value of that attribute
- with one or more option-value pairs it changes the values of the specified attributes to the new values.

The returned information has five fields for each attribute:

- the command-line switch
- the Tk widget resource name
- the Tk class name
- the default value
- and the current value.

To get a more readable listing of all attributes and current values, use the <u>lecho</u> (p297) command, which pretty-prints a Tcl list (see examples).

Examples

```
lecho [config list]
```

Returns a pretty-printed list of the List window attributes and current values as shown below:

```
VSIM 46> lecho [config list]
# {
#
 -adjustdividercommand adjustdividercommand {} VListPlaceDivider
#
#
#
#
 -background background Background {light blue}
#
 #d9dfff
#
#
 {-bd borderWidth}
 {-bg background}
#
#
 {-borderwidth borderWidth BorderWidth 2 2}
#
#
 -cursor cursor Cursor {} {}
#
 {-busycursor busycursor BusyCursor watch watch}
 {-delta delta Delta all all}
```

```
#
 -timeunits timeunits TimeUnits {} ns
#
#
 {-fastload fastload FastLoad 0 0}
#
 {-fastscroll fastscroll FastScroll 0 0}
#
 {-foreground foreground Foreground black Black}
#
 {-fg foreground}
 {-fixwidth fixwidth Width 52 130}
#
#
 {-fixoffset fixoffset Offset 0 0}
#
 {-font font Font *courier-medium-r-normal-*-12-* -adobe-courier-medium-r-
 normal--12-*-*-*-*}
#
 {-h height}
#
 {-height height Height 15 187}
#
 {-highlightcolor highlightColor HighlightColor white white}
#
 {-highlightthickness highlightThickness HighlightThickness 2 2}
#
#
 -logfile logfile Filename {} vsim.wav
#
 {-namelimit namelimit NameLimit 5 5}
#
#
 {-relief relief Relief ridge ridge}
#
 \{	extstyle - 	extstyle selectBackground Background grey 20 Blue \}
#
 {-selectforeground selectForeground Foreground grey20 White}
#
 {-selectwidth selectWidth BorderWidth 2 2}
#
 {-shortnames shortnames ShortNames 0 0}
#
 {-signalnamewidth signalnamewidth SignalNameWidth 0 0}
#
#
 -strobeperiod strobePeriod StrobeTime {0 ns}
#
 {0 ns}
#
#
#
 -strobestart strobeStart StrobeTime {0 ns}
#
 {0 ns}
#
#
 \{	ext{-usesignaltriggers usesignaltriggers UseSignalTriggers 1 1}\}
#
 {-usestrobe usestrobe UseStrobe 0 0}
#
 {-w width}
#
 {-width width Width 200 363}
#
#
 -xscrollcommand xscrollcommand Command {} {.list.xscroll set}
#
#
 -yscrollcommand yscrollcommand Command {} {.list.yscroll set}
#
#
# }
```

```
VSIM 47>
```

config list -strobeperiod

Displays the current value of the strobeperiod attribute.

config list -strobeperiod {50 ns} -strobestart 0 -usestrobe 1 Sets the strobe waveform and turns it on.

config wave -vectorcolor blue

Sets the wave vector color to blue.

See also

view command (p367)

continue

The **continue** command is a Tcl command. See the Tcl man pages (Main window: **Help > Tcl Man Pages**) for details. The VSIM **continue** command has changed to **run -continue**. See the run command (p335)

delete

The **delete** command removes HDL items from either the List or Wave window.

Syntax

```
delete
 list | wave [-window <wname>] <item_name> ...
```

Arguments

```
list | wave
```

Specifies the target window for the **delete** command. Required.

```
-window <wname>
```

Specifies the name of the List or Wave window to target for the **delete** command (the <u>view</u> command (p367) allows you to create more than one List or Wave window). Optional. If no window is specified the default window is used; the default window is determined by the most recent invocation of the <u>view</u> command (p367).

```
<item_name>
```

Specifies the name of an item. Required. Must match the item name used in the <u>add list</u> (p228) or <u>add wave</u> (p242) command. Multiple item names may be specified. Wildcard characters are allowed.

Examples

```
delete list -window list2 vec2
```

Removes the item *vec2* from the list2 window.

See also

add list command (p228), add wave command (p242), and Wildcard characters (p218)

describe

The **describe** command displays information about the specified HDL item. The description is displayed in the <u>VSIM Main window</u> (p111). The following kinds of items can be described:

- VHDL signals, variables, and constants
- Verilog nets and registers

All but VHDL variables and constants may be specified as hierarchical names. VHDL variables and constants can be described only when visible from the current process that is either selected in the Process window or is the currently executing process (at a breakpoint for example).

Syntax

describe <name>

Arguments

<name>

Specifies the name of an HDL item. Multiple names and wildcards are accepted. Required.

disablebp

The **disablebp** command temporarily turns off all existing breakpoints. To turn the breakpoints back on again, use the enablebp command (p280).

Syntax

disablebp

Arguments

None.

See also

onbreak command (p310), and the resume command (p332)

disable_menuitem

The **disable_menuitem** command disables a specified menu item within the specified menu_path of the specified window. The menu item will become grayed-out, and nonresponsive. Returns nothing.

Syntax

Arguments

<window_name>

Tk path of the window containing the menu. Required.

<menu_path>

Name of the Tk menu widget plus submenu path. Required.

<label>

Menu item text. Required.

Examples

```
disable_menuitem .mywindow mymenu "Save Results As..."
```

Disables the **Save Results As...** menu item in the Mymenu menu of the Mywindow window.

See also

enable_menuitem command (p281)

do

The **do** command executes commands contained in a macro file. A macro file can have any name and extension. An error encountered during the execution of a macro file causes its execution to be interrupted, unless an <u>onerror</u> command (p312) has specified the <u>resume</u> command (p332).

Syntax

```
do
 <filename> [<parameter_value> ...]
```

Arguments

<filename>

Specifies the name of the macro file to be executed. Required. The name can be a pathname or a relative file name.

Pathnames are relative to the current working directory if the do command is executed from the command line. If the do command is executed from another macro file, pathnames are relative to the directory of the calling macro file. This allows groups of macro files to be moved to another directory and still work.

```
<parameter_value>
```

Specifies values that are to be passed to the corresponding parameters \$1 through \$9 in the macro file. Optional. Multiple parameter values must be separated by spaces. If you specify fewer parameter values than the number of parameters used in the macro, the unspecified values are treated as empty strings in the macro.

Note that there is no limit on the number of parameters that can be passed to macros, but only nine values are visible at one time. You can use the <u>shift</u> command (p342) to see the other parameters. The <u>argc</u> variable (p219) returns the number of parameters passed.

Examples

do macros/stimulus 100

This command executes the file *macros/stimulus*, passing the parameter value 100 to \$1 in the macro file.

do testfile design.vhd 127

If the macro file *testfile* contains the line **bp** \$1 \$2, this command would place a breakpoint in the source file named *design.vhd* at line 127.

Using other VSIM commands with macros

If you are executing a macro (do file) when your simulation hits a breakpoint or causes a runtime error, VSIM interrupts the macro and returns control to the command line, where the following commands may be useful. (Any other legal command may be executed as well.)

command	result
run (p335) -continue	continue as if the breakpoint had not been executed, completes the <u>run</u> command (p335) that was interrupted
resume (p332)	continue running the macro
onbreak (p310)	specify a command to run when you hit a breakpoint within a macro
onElabError (p311)	specify a command to run when an error is encountered during elaboration
onerror (p312)	specify a command to run when an error is encountered within a macro
status (p346)	get a traceback of nested macro calls when a macro is interrupted
abort (p224)	terminate a macro once the macro has been interrupted or paused
<u>pause</u> (p313)	cause the macro to be interrupted, the macro can be resumed by entering a <u>resume</u> command (p332) via the command line
transcript (p356)	control echoing of macro commands to the Transcript window

Setting a do file path

VSIM can search for do files based on the path list specified by the DOPATH variable (p51).

down/up

The **down/up** command moves the active marker in the List window down or up to the next transition on the selected signal that matches the specifications. Use this command to move to consecutive transitions or to find the time at which a signal takes on a particular value. Use the mouse to select the desired signal and click on the desired starting location using the left mouse button. Then issue the **down/up** command. (The <u>seetime</u> command (p340) can initially position the cursor from the command line, if desired.)

Syntax

```
down/up
 [-window <wname>] [-noglitch] [-value <sig_value>] [<n>]
```

Arguments

-window <wname>

Use this option to specify an instance of the List window that is not the default. Optional. Otherwise, the default List window is used. Use the <u>view</u> command (p367) to change the default window.

-noglitch

Specifies that delta-width glitches are to be ignored. Optional.

```
-value <sig_value>
```

Specify a value of the signal to match. Optional. Must be specified in the same radix that the selected signal is displayed. Case is ignored, but otherwise must be an exact string match -- don't-care bits are not yet implemented.

<n>

Specifies to find the nth match. Optional. If less than n are found, the number found is returned with a warning message, and the marker is positioned at the last match.

Examples

Returns 1 if a match is found, 0 if not. If the nth match is requested and only m are found, m < n, then it returns m.

```
down -noglitch -value FF23
```

Finds the next time which the selected vector transitions to FF23, ignoring glitches.

up

Goes to the previous transition on the selected signal.

See also

view command (p367), and the seetime command (p340)

drivers

The **drivers** command displays in the Main window the current value and scheduled future values for all the drivers of a specified VHDL signal or Verilog net. The driver list is expressed relative to the top most design signal/net connected to the specified signal/net. If the signal/net is a record or array, each subelement is displayed individually. This command reveals the operation of transport and inertial delays and assists in debugging models.

Syntax

```
drivers
 <item_name> ...
```

Arguments

<item_name>

Specifies the name of the signal or net whose values are to be shown. Required. All signal or net types are valid. Multiple names and wild cards are accepted.

echo

The **echo** command displays a specified message in the VSIM Main window.

Syntax

Arguments

```
<text_string>
```

Specifies the message text to be displayed. Required. If the text string is surrounded by quotes, blank spaces are displayed as entered. If quotes are omitted, two or more adjacent blank spaces are compressed into one space.

Examples

```
echo "The time is now ns."
If the current time is now ns."
The time is now ns."
```

If the quotes are omitted, all blank spaces of two or more are compressed into one space.

```
echo The time is $now ns.
```

If the current value of counter is 21, this command produces the message:

```
The time is 1000 ns.
```

echo can also use command substitution, such as:

```
echo The hex value of counter is [examine -hex counter].
```

If the current value of counter is 21 (15 hex), this command produces:

```
The hex value of counter is 15.
```

edit

The edit command invokes the UNIX editor specified by the EDITOR environment variable.

Syntax

```
edit
[<filename>]
```

Arguments

<filename>

Specifies the name of the file to edit. Optional. If the <filename> is omitted, the editor opens the current source file.

See also

notepad command (p307), and the EDITOR (p51) environment variable

enablebp

The **enablebp** command turns on all breakpoints turned off by the <u>disablebp</u> command (p271).

Syntax

enablebp

Arguments

None.

See also

onbreak command (p310), and the resume command (p332)

enable_menuitem

The **enable_menuitem** command enables a specified menu item within the specified menu_path of the specified window. The menu item will be changed from grayed-out to normal, and will become responsive. Returns nothing.

Syntax

Arguments

<window_name>

Tk path of the window containing the menu. Required.

<menu_path>

Name of the Tk menu widget plus submenu path. Required.

<label>

Menu item text. Required.

Examples

```
enable_menuitem .mywindow mymenu "Save Results As..."
```

Enables the previously disabled **Save Results As...** menu item in the Mymenu menu of the Mywindow window.

See also

disable_menuitem command (p272)

environment

The **environment**, or **env** command, allows you to display or change the current region/signal environment.

Syntax

```
environment
[<pathname>]
```

Arguments

```
<pathname>
```

Specifies the pathname to which the current region/signal environment is to be changed. Optional; if omitted, the command causes the pathname of the current region/signal environment to be displayed.

Multiple levels of a pathname must be separated by the character specified in the PathSeparator variable (see PathSeparator (p221)). A single path separator character can be entered to indicate the top level. Two dots (...) can be entered to move up one level.

Examples

```
env
```

Displays the pathname of the current region/signal environment.

```
env ..
```

Moves up one level in the design hierarchy.

```
env blk1/u2
```

Moves down two levels in the design hierarchy.

```
env /
```

Moves to the top level of the design hierarchy.

examine

The **examine**, or **exa** command, examines an HDL item and displays its current or a specified previous value in the VSIM Main window (p111).

The following items can be examined at any time:

- VHDL signals and process variables
- Verilog nets and register variables

To examine a VHDL variable, the simulator must be paused after a <u>step</u> command (p347), a breakpoint, or you can specify a process label with the name. To display a previous value, specify the desired time using the **-time** option.

Syntax

```
examine
  [-time <time>] [-delta <delta>] [-fullpath] [-<radix>]
  [-name] <name>...
```

Arguments

```
-time <time>
```

Specifies the time value between 0 and \$now for which to examine the items. Optional.

The item to be examined must have been logged using the <u>add list</u> command (p228); the <u>log</u> command (p299) is not sufficient.

If the <time> field uses a unit, the value and unit must be placed in curly brackets. For example, the following are equivalent for ps resolution:

```
exa -time {3.6 ns} signal_a
exa -time 3600 signal_a
```

If used, **-time** must be the first option.

```
-delta <delta>
```

Specifies a simulation cycle at the specified time from which to fetch the value. The default is to use the last delta of the time step. Optional.

-fullpath

Valid only with the **-time** option. Specifies to match using full signal names. Default is to use the labels displayed in the List window.

```
-<radix>
```

Specifies the radix for the items that follow in the command. Optional. Valid entries (including unique abbreviations) are:

```
binary
octal
decimal (default for integers) or signed
hexadecimal
unsigned
ascii
```

-name

Add display of the name. Optional. Useful for wildcard patterns.

```
<name>...
```

Specifies the name of any HDL item. Required. All item types are allowed, except those of the type **file**. Multiple names and wildcards are accepted. To examine a VHDL variable you can add a process label to the name. For example (make certain to use two underscore characters):

```
exa line__36/i
```

Examples

Commands like <u>find</u> (p287) and **examine** return their results as a Tcl list (just a blank-separated list of strings). You can do things like:

```
foreach sig [find ABC*] {echo "Signal $sig is [exa $sig]" ...}
if {[examine -bin signal_12] == "111011111XXXZ"} {...}
```

examine -hex [find *]

Note:

The Tcl variable array, \$examine (), can also be used to return values. For example, \$examine (/clk). You can also examine an item in the <u>Source window</u> (p144) by selecting it with the right mouse button.

exit

The **exit** command exits the simulator and the ModelSim application.

Syntax

```
exit [-force]
```

Argument

-force

Quits without asking for confirmation. Optional; if this argument is omitted, ModelSim asks you for confirmation before exiting.

find

The **find** command displays the full pathnames of all HDL items in the design whose names match the name specification you provide. If no port mode is specified, all interface items and internal items are found (that is, all items of modes IN, OUT, INOUT, and INTERNAL).

Syntax

find

```
[-recursive] [-in] [-out] [-inout]
[-internal] [-ports] <item_name> ...
```

Arguments

-recursive

Specifies that the scope of the search is to descend recursively into subregions. Optional; if omitted, the search is limited to the selected region.

-in

Specifies that the scope of the search is to include ports of mode IN. Optional.

-011t

Specifies that the scope of the search is to include ports of mode OUT. Optional.

-inout

Specifies that the scope of the search is to include ports of mode INOUT. Optional.

-internal

Specifies that the scope of the search is to include internal items. Optional.

-ports

Specifies that the scope of the search is to include all ports. Optional. Has the same effect as specifying -in, -out, and -inout together.

```
<item_name> ...
```

Specifies the name for which you want to search. Required. Multiple names and wildcard characters are allowed.

Examples

```
find -r /*
```

Finds all items in the entire design.

find *

Displays the names of all items in the current region.

Additional search options

To search for HDL items within a specific display window, use the <u>search and next</u> command (p337) or the menu sequence: **Edit > Find ...**.

See also

Wildcard characters (p218)

force

The **force** command allows you to apply stimulus to VHDL signals and Verilog nets interactively. Since **force** commands (like all VSIM commands) can be included in a macro file, it is possible to create complex sequences of stimuli.

Syntax

```
force
  [-freeze | -drive | -deposit] [-repeat <period>]
  <item_name> <value> [<time>] [, <value> <time> ...]
```

Arguments

-freeze

Freezes the item at the specified value until it is forced again or until it is unforced with a <u>noforce</u> command (p305). Optional.

-drive

Attaches a driver to the item and drives the specified value until the item is forced again or until it is unforced with a noforce command (p305). Optional.

This option is illegal for unresolved signals.

-deposit

Sets the item to the specified value. The value remains until there is a subsequent driver transaction, or until the item is forced again, or until it is unforced with a <u>noforce</u> command (p305). Optional.

If one of the **-freeze**, **-drive**, or **-deposit** options is not used, then **-freeze** is the default for unresolved items and **-drive** is the default for resolved items.

If you prefer **-freeze** as the default for resolved and unresolved VHDL signals, you can change the default force kind in the *vsystem.tcl* file (see <u>System Initialization/Project File</u> (p393)), or by using the <u>DefaultForceKind</u> (p220) variable.

-repeat <period>

Repeats the **force** command, where period is the amount of time of the repeat period. Optional.

<item_name>

Specifies the name of the HDL item to be forced. Required. A wildcard is permitted only if it matches one item. See HDL item pathnames (p215) for the full syntax of an item name. The item name must specify a scalar type or a one-dimensional array of character enumeration. You may also specify a record subelement, an indexed array, or a sliced array, as long as the type is one of the above. Required.

<value>

Specifies the value that the item is forced to. The specified value must be appropriate for the type. Required.

A VHDL one-dimensional array of character enumeration can be forced as a sequence of character literals or as a based number with a radix of 2, 8, 10 or 16. For example, the following values are equivalent for a signal of type bit_vector (0 to 3):

Value	Description
1111	character literal sequence
2#1111	binary radix
10#15	decimal radix
16#F	hexadecimal radix

Note:

For based numbers in VHDL, ModelSim converts each 1 or 0 in the value to one of the values in the enumerated type. This translation is specified by the <u>Force mapping preferences</u> (p194) in the *modelsim.tcl* file. If ModelSim cannot find a translation for 0 or 1, it uses the left bound of the signal type (type'left) for that value.

<time>

Specifies the time that the value is applied. The time is relative to the current time unless an

absolute time is specified by preceding the value with the character @. If the time units are not specified, then the default is the resolution units selected at simulation start-up. Optional.

A zero-delay force command causes the change to occur in the current (rather than the next) simulation delta cycle.

Examples

```
force input1 0
```

Forcesinput 1 to 0 at the current simulator time.

```
force bus1 01XZ 100 ns
```

Forcesbus1 to 01XZ at 100 nanoseconds after the current simulator time.

```
force bus1 16#f @200
```

Forcesbus1 to 16#F at the absolute time 200 measured in the resolution units selected at simulation start-up.

```
force input1 1 10, 0 20 -r 100
```

Forcesinput 1 to 1 at 10 time units after the current simulator time and to 0 at 20 time units after the current simulation time. This repeats every 100 time units, so the next transition is to 1 at 110 time units afterwards.

```
force input1 1 10 ns, 0 {20 ns} -r 100ns
```

Similar to the previous example, but also specifies the time units. Time unit expressions preceding the "-r" must be placed in curly braces.

See also

noforce command (p305), and change command (p252)

format list

The **format list** command is now the **write format list** command. See <u>write format</u> (p383).

format wave

The **format wave** command is now the **write format wave** command. See <u>write format</u> (p383).

getactivecursortime

The **getactivecursortime** gets the time of the active cursor in the Wave window.

Returns the time value.

Syntax

```
getactivecursortime
[-window <wname>]
```

Arguments

```
-window <wname>
```

Use this option to specify an instance of the Wave window that is not the default. Otherwise, the default Wave window is used. Optional. Use the <u>view</u> command (p367) to change the default window.

Examples

getactivecursortime

Returns:

980 ns

See also

right | left command (p333)

getactivemarkertime

The **getactivemarkertime** command gets the time of the active marker in the List window.

Returns the time value. If -delta is specified, returns time and delta.

Syntax

```
getactivemarkertime
  [-window <wname>] [-delta]
```

Arguments

```
-window <wname>
```

Use this option to specify an instance of the List window that is not the default. Otherwise, the default List window is used. Optional. Use the <u>view</u> command (p367) to change the default window.

-delta

Also return the delta value. Valid for the List window only. Optional. Default is to return only the time.

Examples

```
getactivemarkertime -delta
 Returns:
```

980 ns, delta 0

See also

right | left command (p333), and the disable_menuitem command (p272)

if

The **if** command is a Tcl command. See the Tcl man pages (Main window: Help > Tcl Man Pages) for details.

lecho

The **lecho** command takes one or more Tcl lists as arguments and pretty-prints them to the Transcript window. Returns nothing.

Syntax

```
lecho <args> ...
```

Arguments

```
<args> ...
```

Any Tcl list created by a VSIM command or user procedure.

Examples

```
lecho [configure wave]
```

Prints the Wave window configuration list to the Transcript window.

list

The VSIM **list** command is now the **add list** command. See <u>add list</u> (p228). The **list** command is a Tcl command. See the Tcl man pages (Main window: **Help > Tcl Man Pages**) for details.

log

The **log** command creates a log file containing simulation data for all HDL items whose names match the provided specifications. Items (VHDL variables, and Verilog nets and registers) that are displayed using the <u>add list</u> (p228) and <u>add wave</u> (p242) commands are automatically recorded in the log file.

If no port mode is specified, the log file contains data for all items in the selected region whose names match the item name specification.

The log file is the source of data for the List and Wave output windows. An item that has been logged and is subsequently added to the List or Wave window will have its complete history back to the start of logging available for listing and waving.

Syntax

```
log
[-recursive] [-in] [-out] [-inout] [-ports]
[-internal] [-howmany] <item name> ...
```

Arguments

-recursive

Specifies that the scope of the search is to descend recursively into subregions. Optional; if omitted, the search is limited to the selected region.

-in

Specifies that the log file is to include data for ports of mode IN whose names match the specification. Optional.

-out

Specifies that the log file is to include data for ports of mode OUT whose names match the specification. Optional.

-inout

Specifies that the log file is to include data for ports of mode INOUT whose names match the specification. Optional.

-ports

Specifies that the scope of the search is to include all port. Optional.

-internal

Specifies that the log file is to include data for internal items whose names match the specification. Optional.

-howmany

Returns an integer indicating the number of signals found. Optional.

<item_name>

Specifies the item name which you want to log. Required. Multiple item names may be specified. Wildcard characters are allowed.

Examples

log -r /*

Logs all items in the design.

log -out *

Logs all output ports in the current design unit.

See also

add list command (p228), add wave command (p242), and Wildcard characters (p218)

lshift

The **lshift** command takes a Tcl list as argument and shifts it in-place one place to the left, eliminating the 0th element. The number of shift places may also be specified. Returns nothing.

Syntax

Arguments

```
<list>
```

Specifies the Tcl list to target with lshift. Required.

<amount>

Specifies more than one place to shift. Optional. Default is 1.

Examples

```
proc myfunc args {
 # throws away the first two arguments
 lshift args 2
 ...
}
```

lsublist

The **lsublist** command returns a sublist of the specified Tcl list that matches the specified Tcl glob pattern.

Syntax

Arguments

```
t>
```

Specifies the Tcl list to target with **lsublist**. Required.

```
<pattern>
```

Specifies the pattern to match within the st> using Tcl glob-style matching. Required.

Examples

In the example below, variable 't' returns "structure signals source".

```
set window_names "structure signals variables process source wave list dataflow"
set t [lsublist $window_names s*]
```

See also

The **set** command is a Tcl command. See the Tcl man pages (Main window: **Help > Tcl Man Pages**) for details.

.main clear

The .main clear command clears the <u>VSIM Main window</u> (p111) transcript. The behavior is the same as the Main window **File > Clear Transcript** menu selection.

Syntax

.main clear

Arguments

None.

next

See <u>search and next</u> (p337) for information on the **next** command.

noforce

The **noforce** command removes the effect of any active <u>force</u> (p289) commands on the selected HDL items. The **noforce** command also causes the item's value to be re-evaluated.

Syntax

Arguments

<item_name>

Specifies the name of a item. Required. Must match the item name used in the <u>force</u> command (p289). Multiple item names may be specified. Wildcard characters are allowed.

See also

force command (p289), Wildcard characters (p218)

nolist

The **nolist** command is now the **delete list** command. See <u>delete</u> (p269).

notepad

The **notepad** is a simple text editor. It may be used to view and edit ascii files or create new files. When a file is specified on the command line, the editor will initially come up in read-only mode. This mode can be changed from the Notepad Edit menu. See <u>Editing the command line</u>, the current source file, and notepads (p116) for a list of editing shortcuts.

Returns nothing.

Syntax

Arguments

<filename>

Name of the file to be displayed.

-r | -edit

Selects the notepad editing mode: -r for read-only, and -edit for edit mode. Optional. Read-only is default.

nowave

The **nowave** command is now the **delete wave** command. See the <u>delete</u> (p269).

nowhen

The **nowhen** command deactivates selected when (p378) commands.

Syntax

```
nowhen [<label>]
```

Arguments

```
<label>
```

Used to identify individual when commands. Optional.

Examples

```
when -label 99 b {echo "b changed"}
...
nowhen 99
```

This **nowhen** command deactivates the when (p378) command labeled 99.

```
nowhen *
```

This **nowhen** command deactivates all when (p378) commands.

onbreak

The **onbreak** command is used within a macro; it specifies a command to be executed when running a macro that encounters a breakpoint in the source code. Use the **onbreak** command without arguments to specify that no command is to be automatically executed when a macro encounters a breakpoint in the source code. In that case, the macro will be interrupted after a breakpoint occurs (after any associated bp command (p249) string is executed).

onbreak commands can contain macro calls.

Syntax

```
onbreak
{ [<command> [; <command>] ...] }
```

Arguments

<command>

Any VSIM command can be used as an argument to **onbreak**. If you want to use more than one command, use a semicolon to separate the commands, or place them on multiple lines. The entire command string must be placed in curly braces. It is an error to execute any commands within an **onbreak** command string following a <u>run</u> (p335), <u>run -continue</u>, or <u>step</u> (p347) command. This restriction applies to any macros or Tcl procedures used in the **onbreak** command string. Optional.

Examples

```
onbreak {exa data ; cont}
```

Examine the value of the HDL item data when a breakpoint is encountered. Then continue the run command (p335).

```
onbreak {resume}
```

Resume execution of the macro file on encountering a breakpoint.

See also

<u>abort</u> command (p224), <u>bd</u> command (p248), <u>bp</u> command (p249), <u>do</u> command (p273), <u>onerror</u> command (p312), <u>resume</u> command (p332), and the <u>status</u> command (p346)

onElabError

The **onElabError** command specifies one or more commands to be executed when an error is encountered during elaboration. The command is used by placing it within the *modelsim.tcl* file or a macro. During initial design load **onElabError** may be invoked from within the *modelsim.tcl* file; during a simulation restart **onElabError** may be invoked from a macro.

Use the onElabError command without arguments to return to a prompt.

Syntax

```
onElabError
{ [<command> [; <command>] ...] }
```

Arguments

<command>

Any VSIM command can be used as an argument to **onElabError**. If you want to use more than one command, use a semicolon to separate the commands, or place them on multiple lines. The entire command string must be placed in curly braces. Optional.

See also

do command (p273)

onerror

The **onerror** command is used within a macro; it specifies one or more commands to be executed when a running macro encounters an error. Use the **onerror** command without arguments to specify that no command is to be automatically executed when a macro encounters an error. Use **onerror** with a <u>resume</u> command (p332) to allow an error message to be printed without halting the execution of the macro file.

Syntax

```
onerror
{ [<command> [; <command>] ...] }
```

Arguments

<command>

Any VSIM command can be used as an argument to **onerror**. If you want to use more than one command, use a semicolon to separate the commands, or place them on multiple lines. The entire command string must be placed in curly braces. Optional.

See also

 \underline{do} command (p273), $\underline{onbreak}$ command (p310), \underline{resume} command (p332), and the \underline{status} command (p346)

pause

The **pause** command placed within a macro interrupts the execution of that macro.

Syntax

pause

Arguments

None.

Description

When you execute a macro and that macro gets interrupted, the prompt will change to:

```
VSIM (pause)7>
```

This "pause" prompt reminds you that a macro has been interrupted.

When a macro is paused, you may invoke another macro, and if that one gets interrupted, you may even invoke another — up to a nesting level of 50 macros.

If the status of nested macros gets confusing, use the <u>status</u> command (p346). It will show you which macros are interrupted, at what line number, and show you the interrupted command.

To resume the execution of the macro, use the <u>resume</u> command (p332). To abort the execution of a macro use the <u>abort</u> command (p224).

See also

abort command (p224), resume command (p332), and the run command (p335)

play

The **play** command replays a sequence of keyboard and mouse actions, which were previously saved to a file with the record command (p327). Returns nothing.

Note:

Play returns immediately; the playback proceeds in the background. Caution must be used when putting **play** commands in do (macro) files.

Syntax

```
play <filename>
```

Arguments

```
<filename>
```

Specifies the recorded file to replay. Required.

Playback controls

The following Tcl **set** commands control the playback type and speed by setting the **play_macro()** global variables. The commands are invoked from the ModelSim command line.

```
set play_macro(speed)
```

Specify the playback speed: either demo (with the delay specified below), or fast (no delays).

```
set play_macro(delay)
```

Specifies the delay time in milliseconds. Controls the speed of playback in demo mode.

power add

power add

The **power add** command is used prior to the <u>power report</u> command (p316). Data produced by these commands can be transformed to drive the Synopsys power analysis tools. This command specifies the signals or nets to track for power information. Returns nothing.

Syntax

```
[-in] [-out] [-internal] [-ports] [-r] <signalsOrNets> ...
Arguments
-in
 Select only inputs. Optional.
-out
 Select only outputs. Optional.
-ports
 Select only design ports. Optional.
-internal
 Select only design internal signals or nets. Optional.
 -r
 Do the wildcard search recursively. Optional.
<signalsOrNets> ...
 Specifies the signal or net to track. Required. Multiple names or wildcards may be used. When
 using wildcards, switches filter the qualifying signals. The switches select inputs, outputs,
 internal signals, or ports. If more than one switch is used, the logical OR of the option is
 performed. This argument must refer to VHDL signals of type bit, std_logic, or
 std_logic_vector, or to Verilog nets.
```

See also

power report command (p316), and the power reset command (p318)

power report

The **power report** command is used subsequent to the <u>power add</u> command (p315). Data produced by these commands can be transformed to drive the Synopsys power analysis tools. This command writes out the power information for the specified signals or nets. The report can be written to a file or to the Transcript window. Returns nothing.

Syntax

```
power report
 [-all] [-noheader] [-file <filename>] <signalsOrNets>
```

Arguments

-all

Writes information on all items logged. Optional.

-noheader

Suppresses the header to aid in post processing. Optional.

```
-file <filename>
```

Specifies a filename for the power report. Optional. Default is to write the report to the Transcript window.

```
<signalsOrNets> ...
```

Specifies the signal or net to include in the report. Required. Multiple names or wildcards may be used. Must refer to VHDL signals of type bit, std_logic, or std_logic_vector, or to Verilog nets.

Description

The report format for each line is:

```
signal path, toggle count, hazard count, time at a 1, time at a 0, time at an X
```

• toggle count is the number of 0->1 and 1->0 transitions

- hazard count is the number of 0/1->X, and X->0/1 transitions
- times are the times spent at each of the three respective states

See the Synopsys power documentation for more data. You will also need to know the total simulation time.

See also

power add command (p315), and the power reset command (p318)

power reset

The **power reset** command selectively resets power information to zero for the signals or nets specified with the <u>power add</u> command (p315). Returns nothing.

Syntax

```
power reset
[-in] [-out] [-internal] [-ports] [-r] <signalsOrNets>

Arguments

-in
Reset only inputs. Optional.

-out
Reset only outputs. Optional.

-ports
Reset only design ports. Optional.

-internal
Reset only design internal signals or nets. Optional.

-r
Do the wildcard search recursively. Optional.
```

Specifies the signal or net to reset. Required. Multiple names or wildcards may be used.

See also

<signalsOrNets> ...

power add command (p315), and the power report command (p316)

printenv

The **printenv** command echoes to the Transcript window the current names and values of all environment variables. If variable names are given as arguments, prints only the names and values of the specified variables. Returns nothing. All results go to the Transcript window.

Syntax

```
printenv
[<var>...]
```

Arguments

```
<var>...
```

Specifies the name(s) of the environment variable to print. Optional.

Examples

```
printenv
```

printenv USER HOME

Prints all environment variable names and their current values (usually a dozen or so):

```
# CC = gcc
# DISPLAY = srl:0.0
...
```

Prints the specified environment variables:

```
# USER = vince
# HOME = /scratch/srl/vince
```

property list

The **property list** command changes one or more properties of the specified signal, net or register in the <u>List window</u> (p121). The properties correspond to those than can be specified using the List window **Prop** > **Display Props** menu selection. At least one argument must be used.

Syntax

```
property list
  [ -window <wname> ] [ -label <label> ] [ -radix <radix> ]
  [ -trigger <setting> ] [ -width <number> ] pattern>
```

Arguments

-window <wname>

Used to specify a particular List window when multiple instances of the window exist (i.e., list2). Optional. If no window is specified the default window is used; the default window is determined by the most recent invocation of the view command (p367).

-label <label>

Specifies the label to appear at the top of the List window column. Optional.

-radix <radix>

The listed value <radix> can be specified as: Symbolic, Bin, Oct, Dec or Hex. Optional.

-trigger <setting>

Valid settings are 0 or 1. Setting trigger to 1 will enable the list window to be triggered by changes on this signal. Optional.

-width <number>

Valid numbers are 1 through 256. Specifies the desired column width for the listed <pattern>. Optional.

<pattern>

Specifies a name or wildcard pattern to match the full path names of the signals, nets or registers for which you are defining the property change. Required.

To change the time or delta column widths, use these patterns:

TIME or DELTA

property wave

The **property wave** command changes one or more properties of the specified signal, net or register in the <u>Wave window</u> (p154). The properties correspond to those than can be specified using the Wave window **Prop** > **Display Props** menu selection. At least one argument must be used.

Syntax

Arguments

```
-window <wname>
```

Used to specify a particular Wave window when multiple instances of the window exist (i.e., wave2). Optional. If no window is specified the default window is used; the default window is determined by the most recent invocation of the view command (p367).

```
-color <color>
```

Specifies any valid system color name. Optional.

```
-format <format>
```

The waveform <format> can be expressed as:

```
analog
```

Displays a waveform whose height and position is determined by the -scale and -offset values (shown below). Optional.

```
literal
```

Displays the waveform as a box containing the item value (if the value fits the space available). Optional.

logic

Displays values as 0, 1, X, or Z. Optional.

-height <number>

Specifies the height (in pixels) of the waveform. Optional.

-offset <number>

Specifies the waveform position offset in pixels. Valid only when **-format** is specified as analog. Optional.

-radix <radix>

The <radix> can be expressed as: Symbolic, Bin, Oct, Dec or Hex. Choosing symbolic means that item values are not translated. Optional.

-scale <float>

Specifies the waveform scale relative to the unscaled size value of 1. Valid only when **-format** is specified as analog. Optional.

<pattern>

Specifies a name or wildcard pattern to match the full path names of the signals, nets or registers for which you are defining the property change. Required.

pwd

The Tcl **pwd** command displays the current directory path in the Main transcript window. Returns nothing.

Syntax

pwd

Arguments

None.

quit

The quit command exits the simulator.

Syntax

```
quit [-force]
```

Arguments

-force

Quits without asking for confirmation. Optional; if this argument is omitted, VSIM asks you for confirmation before exiting.

radix

The **radix** command specifies the default radix to be used. The command can be used at any time. The specified radix is used for all commands (<u>force</u> (p289), <u>examine</u> (p283), <u>change</u> (p252), etc.) as well as for displayed values in the Signals, Variables, Dataflow, List, and Wave windows.

Syntax

```
radix
[-symbolic | -binary | -octal | -decimal | -hexadecimal |
-unsigned | -ascii]
```

Arguments

Any unique abbreviation may be used. Optional.

Also, -signed may be used as an alias for -decimal. The -unsigned radix will display as unsigned decimal. The -ascii radix will display a Verilog item as a string equivalent using 8 bit character encoding.

If no arguments are used, the command returns the current default radix.

record

The **record** command starts recording a replayable trace of all keyboard and mouse actions. Record and play operations may also be run from the macro-helper menu item of the macro menu. Returns nothing.

Syntax

```
record
[<filename>]
```

Arguments

<filename>

Specifies the file for the saved recording. If <filename> is not specified, the recording terminates.

See also

play command (p314)

report

The **report** command displays the value of all simulator control variables, or the value of any simulator state variables relevant to the current simulation.

Syntax

```
report simulator control | simulator state
```

Arguments

```
simulator control
```

Displays the current values for all simulator control variables.

```
simulator state
```

Displays the simulator state variables relevant to the current simulation.

Examples

```
Displays all simulator control
Displays all simulator control variables.

# UserTimeUnit = ns
# RunLength = 100
# IterationLimit = 5000
# BreakOnAssertion = 3
# DefaultForceKind = default
# IgnoreNote = 0
# IgnoreWarning = 0
# IgnoreError = 0
# IgnoreFailure = 0
# CheckpointCompressMode = 1
# NumericStdNoWarnings = 0
# StdArithNoWarnings = 0
# PathSeparator = /
```

```
# DefaultRadix = symbolic
# DelayFileOpen = 0
# WaveSignalNameWidth = 0
# WaveSignalNameScale = 1
# ListDefaultShortName = 1
# ListDefaultIsTrigger = 1

report simulator state
Displays all simulator state variables. Only the variable that relate to the design being simulated are displayed:
# now = 0.0
# delta = 0
# library = work
# entity = type_clocks
# architecture = full
# resolution = 1ns
```

See also

Simulator control variables (p220), and Simulator state variables (p219)

restart

The **restart** command reloads the design elements and resets the simulation time to zero. Only design elements that have changed are reloaded.

Syntax

```
restart
  [-force] [-nobreakpoint] [-nolist] [-nolog] [-nowave]
```

Arguments

-force

Specifies that the simulation will be restarted without requiring confirmation in a popup window. Optional (unless being used in a macro file).

-nobreakpoint

Specifies that all breakpoints will be removed when the simulation is restarted. Optional. The default is for all breakpoints to be reinstalled after the simulation is restarted.

-nolist

Specifies that the current List window environment will **not** be maintained after the simulation is restarted. Optional. The default is for all currently listed HDL items and their formats to be maintained.

-nolog

Specifies that the current logging environment will **not** be maintained after the simulation is restarted. Optional. The default is for all currently logged items to continue to be logged.

-nowave

Specifies that the current Wave window environment will **not** be maintained after the simulation is restarted. Optional. The default is for all items displayed in the Wave window to remain in the window with the same format.

See also

checkpoint (p262), and The difference between checkpoint/restore and restarting (p495).

restore

The **restore** command restores the state of a simulation that was saved with a <u>checkpoint</u> command (p262) during the current invocation of VSIM. The items restored are: simulation kernel state, *vsim.wav* file, HDL items listed in the List and Wave windows, file pointer positions for files opened under VHDL and under Verilog \$fopen, and the saved state of foreign architectures.

If you want to **restore** while running VSIM, use this command. If you want to start up VSIM and restore a previously-saved checkpoint, use the **-restore** switch with the <u>vsim</u> command (p87).

Syntax

```
restore
[-nocompress] <filename>
```

Arguments

-nocompress

Specifies that the checkpoint file was not compressed when saved. Optional.

<filename>

Specifies the name of the checkpoint file. Required.

See also

restore command (p331) and The difference between checkpoint/restore and restarting (p495).

resume

The **resume** command is used to resume execution of a macro file after a <u>pause</u> command (p313), or a breakpoint. It may be input manually or placed in an <u>onbreak</u> (p310) command string. (Placing a **resume** command in a <u>bp</u> (p249) command string does not have this effect.) The **resume** command can also be used in an <u>onerror</u> (p312) command string to allow an error message to be printed without halting the execution of the macro file.

Syntax

resume

Arguments

None.

See also

abort command (p224), pause command (p313), and the do command (p273)

right | left

The **right** | **left** command searches for signal transitions or values in the specified Wave window. Executes the search on signals currently selected in the window, starting at the time of the active cursor. Scrolls the display, if needed, to make the location found visible, and moves the active cursor to that location.

Use this command to move to consecutive transitions or to find the time at which a waveform takes on a particular value. Use the mouse to select the desired waveform and click on the desired starting location using the left mouse button. Then issue the **right** | **left** command. (The seetime command (p340) can initially position the cursor from the command line, if desired.)

Returns: <number_found> <new_time> <new_delta>

Syntax

```
right | left
 [-window <wname>] [-noglitch] [-value <sig_value>] [<n>]
```

Arguments

```
-window <wname>
```

Use this option to specify an instance of the Wave window that is not the default. Optional. Otherwise, the default Wave window is used. Use the <u>view</u> command (p367) to change the default window.

```
-noglitch
```

Looks at signal values only on the last delta of a time step. For use with -value option only. Optional.

```
-value <sig_value>
```

Specify a value of the signal to match. Must be specified in the same radix that the selected waveform is displayed. Case is ignored, but otherwise must be an exact string match -- don't-care bits are not yet implemented. Only one signal may be selected, but that signal may be an array. Optional.

<n>

Specifies to find the nth match. If less than n are found, the number found is returned with a warning message, and the cursor is positioned at the last match. Optional. The default is 1.

Examples

```
right -noglitch -value FF23 2
```

Finds the second time to the right at which the selected vector transitions to FF23, ignoring glitches.

left

Goes to the previous transition on the selected signal.

See also

view command (p367), and the seetime command (p340)

run

The **run** command advances the simulation by the specified number of timesteps.

Syntax

```
run
[<timesteps> [<time_units>]| -all | -continue | -next | -step |
 -stepover]
```

Arguments

```
<timesteps>[<time_units>]
```

Specifies the number of timesteps for the simulation to run. The number may be fractional. Optional. In addition, optional <time_units> may be specified as:

```
fs, ps, ns, us, ms, or sec
```

The default <timesteps> and <time_units> specifications can be changed during a VSIM session from the **Options** > **Simulation** menu option in the Main window (see <u>Setting default simulation options</u> (p171)). Time steps and time units may also be set with the <u>RunLength</u> (p221) and <u>UserTimeUnit</u> (p221) variables in the *modelsim.ini* file.

-all

Causes the simulator to run until there are no events scheduled. Optional.

```
-continue
```

Continues the last simulation run after a <u>step</u> (p347) command, **step -over** command or a breakpoint. A **run -continue** command may be input manually or used as the last command in a <u>bp</u> (p249) command string. Optional.

-next

Causes the simulator to run to the next event time. Optional.

-step

Steps the simulator to the next HDL statement. Optional.

-stepover

Specifies that VHDL procedures, functions and Verilog tasks are to be executed but treated as simple statements instead of entered and traced line by line. Optional.

Examples

run 1000

Advances the simulator 1000 timesteps.

run 10.4 ms

Advances the simulator the appropriate number of timesteps corresponding to 10.4 milliseconds.

run @8000

Advances the simulator to timestep 8000.

See also

step command (p347)

search and next

The **search** and **next** commands search the specified window for one or more items matching the specified pattern(s). The search starts at the item currently selected, if any; otherwise starts at the window top. Default action is to search downward until the first match, then move the selection to the item found, and return the index of the item found. The search can be continued using the **next** command.

Returns the index of a single match, or list of matching indices. Returns nothing if no matches are found.

Syntax

Arguments

```
<win_type>
```

Specifies structure, signals, process, variables, wave, list, source, or a unique abbreviation thereof. Required.

```
-window <wname>
```

Use this option to specify an instance of the window that is not the default. Optional. Otherwise, the default window is used. Use the <u>view</u> command (p367) to change the default window.

```
<pattern>
```

String or glob-style wild-card pattern. Required.

Arguments, for all EXCEPT the Source window

-reverse

Search in the reverse direction. Optional. Default is forward.

-all

Find all matches and return a list of the indices of all items that match. Optional.

-field <n>

Selects different fields to test, depending on the window type:

Window	n=1	n=2	n=3	default
structure	instance	ent/mod	[arch]	instance
signals	name	-	cur. value	name
process	status	label	fullpath	fullpath
variables	name	-	cur. value	name
wave	name	-	cur. value	name
list	label	fullname	-	label

Default behavior for the List window is to attempt to match the label and if that fails, try to match the full signal name.

-toggle

Adds signals found to the selection. Does not do an initial clear selection. Optional. Otherwise deselects all and selects only one item.

Arguments, Source window only

-forwards

Search in the forward direction. This is the default.

-backwards

Search in the reverse direction. Optional. Default is forwards.

-exact

Search for an exact match.

-regexp

Use the pattern as a Tcl regular expression. Optional.

-nocase

Ignore case. Optional. Default is to use case.

-count <n>

Search for the nth match. Optional. Default is to search for the first match.

Description

With the **-all** option, the entire window is searched, the last item matching the pattern is selected, and a Tcl list of all corresponding indices is returned.

With the **-toggle** option, items found are selected in addition to the current selection.

For the List window, the search is done on the names of the items listed, that is, across the header. To search for values of signals in the List window, use the <u>down/up</u> command (p275). Likewise, in the Wave window, the search is done on signal names. To search for signal values in the Wave window, use the <u>right | left</u> command (p333). The **Edit > Search** menu selection may also be used in both windows.

See also

view command (p367)

seetime

The **sectime** command scrolls the List or Wave window to make the specified time visible. For the List window, a delta can be optionally specified as well.

Returns: nothing

Syntax

seetime

list|wave [-window <wname>] [-select] [-delta <num>] <time>

Arguments

list|wave

Specifies the target window type. Required.

```
-window <wname>
```

Use this option to specify an instance of the Wave or List window that is not the default. Optional. Otherwise, the default wave or List window is used. Use the <u>view</u> command (p367) to change the default window.

-select

Also move the active cursor or marker to the specified time (and optionally, delta). Optional. Otherwise, the window is only scrolled.

```
-delta <num>
```

For the List window when deltas are not collapsed, this option specifies a delta. Optional. Otherwise, delta 0 is selected.

<time>

Specifies the time to be made visible. Required.

set

The **set** command is a Tcl command. See the Tcl man pages (Main window: **Help > Tcl Man Pages**) for details.

shift

The **shift** command shifts macro parameter values down one place, so that the value of parameter \$2 is assigned to parameter \$1, the value of parameter \$3 is assigned to \$2, etc. The previous value of \$1 is discarded.

The **shift** command and macro parameters are used in macro files. If a macro file requires more than nine parameters, they can accessed using the **shift** command.

To determine the current number of macro parameters, use the argc variable (p219).

Syntax

shift

Arguments

None.

Description

For a macro file containing nine macro parameters defined as \$1 to \$9, one **shift** command shifts all parameter values one place to the left. If more than nine parameters are named, the value of the tenth parameter becomes the value of \$9 and can be accessed from within the macro file.

See also

do command (p273)

show

The **show** command lists HDL items and subregions visible from the current environment. The items listed include:

• VHDL

signals, and instances

Verilog

nets, registers, tasks, functions, instances and memories

The **show** command returns its results as a formatted Tcl string; to eliminate formatting, use the **Show** command.

Syntax

```
show
```

```
[-all] [<pathname>]
```

Arguments

-all

Display all names at and below the specified path recursively. Optional.

```
<pathname>
```

Specifies the pathname of the environment for which you want the items and subregions to be listed. Optional; if omitted, the current environment is assumed.

Examples

show

List the names of all the items and subregion environments visible in the current environment.

```
show /uut
```

List the names of all the items and subregions visible in the environment named /uut.

```
show sub_region
```

List the names of all the items and subregions visible in the environment named sub_region which is directly visible in the current environment.

See also

environment command (p282), and the find command (p287)

source

The **source** command is a Tcl command. See the Tcl man pages (Main window: **Help > Tcl Man Pages**) for details. The VSIM **source** command has changed to **vsource**. See <u>vsource</u> (p374).

splitio

The **splitio** command operates on a VHDL inout or out port to create a new signal having the same name as the port suffixed with "__o". The new signal mirrors the output driving contribution of the port.

Syntax

```
splitio
[-outalso | -outonly] [-r] <signal_name> ...
```

Arguments

-outalso

Allows **splitio** to work on out ports as well as inout ports. Optional.

-outonly

Allows **splitio** to work *only* on out ports. Optional.

-r

Specifies that the port selection occurs recursively into subregions. Optional; if omitted, included ports are limited to the current region.

```
<signal_name>...
```

Specifies the VHDL port. Operates only on inout ports by default; out ports may be specified with the options above. Separate multiple port names with spaces. Required.

Description

The **splitio** command operates on inout or out ports and silently ignores any other signals specified. The new signals created may be specified in any <u>vsim</u> (p87) commands that operate on signals. These signals appear to be out ports to the signal selection options on **vsim** commands. For example,

```
list -r -out /*
```

selects all out ports in the design including any signals created by the **splitio** command.

status

The **status** command lists all current interrupted macros. The listing shows the name of the interrupted macro, the line number at which it was interrupted, and prints the command itself. It also displays any <u>onbreak</u> (p310) or <u>onerror</u> (p312) commands that have been defined for each interrupted macro.

Syntax

status

Arguments

None.

Examples

The transcript below contains examples of resume (p332), and status commands.

```
VSIM (pause) 4> status
# Macro resume_test.do at line 3 (Current macro)
 command executing: "pause"
#
 is Interrupted
#
 ONBREAK commands: "resume"
# Macro startup.do at line 34
 command executing: "run 1000"
#
 processing BREAKPOINT
#
 is Interrupted
 ONBREAK commands: "resume"
VSIM (pause) 5> resume
# Resuming execution of macro resume_test.do at line 4
```

See also

<u>abort</u> command (p224), <u>do</u> command (p273), <u>pause</u> command (p313), and the <u>resume</u> command (p332)

step

The **step** command steps to the next HDL statement. Current values of local variables may be observed at this time using the variables window. VHDL procedures, functions and Verilog tasks can optionally be skipped over. When a wait statement or end of process is encountered, time advances to the next scheduled activity. The Process and Source windows will then be updated to reflect the next activity.

Syntax

```
step
[-over] [<n>]
```

Arguments

-over

Specifies that VHDL procedures, functions and Verilog tasks are to be executed but treated as simple statements instead of entered and traced line by line. Optional.

n

Any integer. Optional. Will execute 'n' steps before returning.

See also

run command (p335)

stop

The **stop** command is used with the <u>when</u> command (p378) to stop simulation in batch files. The **stop** command has the same effect as hitting a breakpoint. The **stop** command may be placed anywhere within the body of the <u>when</u> command.

Syntax

stop

Arguments

None.

Note:

Use the <u>run</u> command (p335) with the **-continue** option to continue the simulation run, or the <u>resume</u> command (p332) to continue macro execution. If you want macro execution to resume automatically, put this command at the top of your macro file:

```
onbreak {resume}
```

See also

bp command (p249)

system

The **system** command is now the Tcl **exec** command. See the Tcl man pages (Main window: **Help > Tcl Man Pages**) for details.

tb

The **tb** (traceback) command displays a stack trace for the current process in the Transcript window. This lists the sequence of HDL function calls that have been entered to arrive at the current state for the active process.

Syntax

tb

Arguments

None.

toggle add

The **toggle add** command enables collection of toggle statistics for the specified nodes. The allowed nodes are Verilog nets and VHDL signals of type bit, bit_vector, std_logic, and std_logic_vector (other types are silently ignored).

Syntax

```
toggle add
  [-r] [-in] [-out] [-internal] [-ports] <node_name> ...
```

Arguments

-r

Specifies that toggle statistic collection is enabled recursively into subregions. Optional; if omitted, toggle statistic collection is limited to the current region.

-in

Enables toggle statistic collection on nodes of mode IN. Optional.

-out

Enables toggle statistic collection on nodes of mode OUT. Optional.

-inout

Enables toggle statistic collection on nodes of mode INOUT. Optional.

-internal

Enables toggle statistic collection on internal items. Optional.

-ports

Enables toggle statistic collection on nodes of modes IN, OUT, or INOUT. Optional.

<node_name>

Enables toggle statistic collection for the named node(s). Required. Multiple names and wildcards are accepted.

See also

Toggle checking (p502), toggle reset command (p352), and the toggle report command (p354)

toggle reset

The **toggle reset** command resets the toggle counts to zero for the specified nodes.

Syntax

```
toggle reset
  [-all] [-r] [-in] [-out] [-inout] [-internal]
  [-ports] <node_name> ...
```

Arguments

-all

Resets toggle statistic collection for all nodes that have toggle checking enabled. Optional.

Specifies that toggle statistic collection is reset recursively into subregions. Optional; if omitted, the reset is limited to the current region.

-in

Resets toggle statistic collection on nodes of mode IN. Optional.

-out

Resets toggle statistic collection on nodes of mode OUT. Optional.

-inout

Resets toggle statistic collection on nodes of mode INOUT. Optional.

-internal

Resets toggle statistic collection on internal items. Optional.

-ports

Resets toggle statistic collection on nodes of modes IN, OUT, or INOUT. Optional.

<node_name>

Resets toggle statistic collection for the named node(s). Required. Multiple names and wildcards are accepted.

See also

Toggle checking (p502), toggle add command (p351), and the toggle report command (p354)

toggle report

By default the **toggle report** command displays to the screen a list of all nodes that have not transitioned to both 0 and 1 at least once. Also displayed is a summary of the number of nodes checked, the number that toggled, the number that didn't toggle, and a percentage that toggled.

Syntax

```
toggle report
  [-file <filename>] [-summary] [-all]
```

Arguments

-file <filename>

Specifies a file to write the report to. If this option is selected, the report is not displayed to the screen. Optional.

-summary

Selects only the summary portion of the report. Optional.

-all

Lists all nodes checked along with their individual transition to 0 and 1 counts. Optional.

See also

Toggle checking (p502), toggle add command (p351), and the toggle reset command (p352)

transcribe

The **transcribe** command displays a command in the Main window, then executes the command. Returns nothing.

Syntax

transcribe <command>

Arguments

<command>

Specifies the command to execute. Required.

transcript

The **transcript** command controls echoing of commands executed in a macro file; also works at top level in batch mode. If no option is specified, the current setting is reported.

Syntax

```
transcript
[on | off | -q]
```

Arguments

on

Specifies that commands in a macro file will be echoed to the Transcript window as they are executed. Optional.

off

Specifies that commands in a macro file will not be echoed to the Transcript window as they are executed. Optional.

-q

Returns "0" if transcipting is turned off or "1" if transcipting is turned on. Useful in a Tcl conditional expression. Optional.

Examples

```
transcript on
```

Commands within a macro file will be echoed to the Transcript window as they are executed.

transcript

If issued immediately after the previous example, the message:

```
Macro transcripting is turned on.
```

would appear in the Transcript window.

See also

echo command (p278), and the transcribe command (p355)

vcd add

The **vcd add** command adds the specified items to the VCD file. The allowed items are Verilog nets and variables and VHDL signals of type bit, bit_vector, std_logic, and std_logic_vector (other types are silently ignored). All **vcd add** commands must be executed at the same simulation time. The specified items are added to the VCD header and their subsequent value changes are recorded in the VCD file.

Related Verilog task: \$dumpvars

Syntax

```
vcd add
  [-r] [-in] [-out] [-inout] [-internal] [-ports] <item_name>...
```

Arguments

-r

Specifies that signal and port selection occurs recursively into subregions. Optional; if omitted, included signals and ports are limited to the current region.

-in

Includes ports of mode IN. Optional.

-out

Includes ports of mode OUT. Optional.

-inout

Includes ports of mode INOUT. Optional.

-internal

Includes internal items. Optional.

-ports

Includes all ports of modes IN, OUT, or INOUT. Optional.

vcd add

<item_name>

Specifies the Verilog or VHDL item to add to the VCD file. Required. Multiple items may be specified by separating names with spaces. Wildcards are accepted.

See also

See $\underline{\text{Value Change Dump (VCD) Files}}$ (p461) for more information on VCD files. Verilog tasks are documented in the IEEE 1364 standard.

vcd checkpoint

The **vcd checkpoint** command dumps the current values of all VCD variables to the VCD file. While simulating, only value changes are dumped.

Related Verilog task: \$dumpall

Syntax

vcd checkpoint

Arguments

None.

See also

See Value Change Dump (VCD) Files (p461) for more information on VCD files.

vcd comment

The **vcd comment** command inserts the specified comment in the VCD file.

Syntax

Arguments

<comment string>

Comment to be included in the VCD file. Required. Must be quoted by double quotation marks or curly brackets.

See also

See Value Change Dump (VCD) Files (p461) for more information on VCD files.

vcd file

The **vcd file** command specifies the file name and state mapping for the VCD file created by a <u>vcd add</u> command (p357). The **vcd file** command is optional. If used, it must be issued before any **vcd add** commands.

Related Verilog task: \$dumpfile

Syntax

```
vcd file
[<filename>] [-nomap] [-map <mapping pairs>] [-direction]
```

Arguments

<filename>

Specifies the name of the VCD file that is created (the default is *dump.vcd*). Optional.

-nomap

Affects only VHDL signals of type std_logic. Optional. It specifies that the values recorded in the VCD file shall use the std_logic enumeration characters of UX01ZWLH-. This results in a non-standard VCD file because VCD values are limited to the four state character set of x01z. By default, the std_logic characters are mapped as follows:

VHDL	VCD
U	X
X	X
0	0
1	1
Z	Z
W	X
L	0

Н	1
-	X

-map <mapping pairs>

Affects only VHDL signals of type std_logic. Optional. It allows you to override the default mappings. The mapping is specified as a list of character pairs. The first character in a pair must be one of the std_logic characters UX01ZWLH- and the second character is the character you wish to be recorded in the VCD file. For example, to map L and H to z:

-direction

Affects only VHDL ports. Optional. It specifies that the variable type recorded in the VCD header for VHDL ports shall be in, out, or inout (the default is wire). This results in a non-standard VCD file, but is necessary if the VCD file is to be used to stimulate a VHDL design with the <u>vsim</u> command (p87) with the **-vcdread** option.

See also

vcd flush

The **vcd flush** command flushes the contents of the VCD file buffer to the VCD file.

Related Verilog task: \$dumpflush

Syntax

vcd flush

Arguments

None.

See also

vcd limit

The **vcd limit** command specifies the maximum size of the VCD file (by default, limited to available disk space). When the size of the file exceeds the limit, a comment is appended to the file and VCD dumping is disabled.

Related Verilog task: \$dumplimit

Syntax

```
vcd limit
 <filesize>
```

Arguments

<filesize>

Specifies the maximum VCD file size in bytes. Required.

See also

vcd off

The **vcd off** command turns off VCD dumping and records all VCD variable values as x.

Related Verilog task: \$dumpoff

Syntax

vcd off

Arguments

None.

See also

vcd on

The **vcd on** command turns on VCD dumping and records the current values of all VCD variables. By default, **vcd on** is automatically performed at the end of the simulation time that the **vcd add** (p357) commands are performed.

Related Verilog task: \$dumpon

Syntax

vcd on

Arguments

None.

See also

view

The **view** command will open a ModelSim window and bring that window to the front of the display. If multiple instances of a window exist, **view** will change the default window of that type to the specified window. Using the **-new** option, **view** will create an additional instance of the specified window type and set it to be the default window for that type.

Names for windows are generated as follows:

- The first window name (automatically created without using **-new**) has the same name as the window type.
- Additional window names created by **-new** append an integer to the window type, starting with 1.

Syntax

```
view
[*] [-x <n>] [-y <n>] [-height <n>] [-width <n>] [-icon]
[-new] <window_name> ...
```

Arguments

_

Wildcards can be used, for example: l* (List window), s* (Signal, Source, and Structure windows), even * alone (all windows). Optional.

```
-x <n>
```

Specify the window upper-left-hand x-coordinate in pixels. Optional

```
-v <n>
```

Specify the window upper-left-hand y-coordinate in pixels. Optional

```
-height <n>
```

Specify the window height in pixels. Optional

-width <n>

Specify the window width in pixels. Optional

-icon

Toggles the view between window and icon. Optional

-new

Creates a new instance of the window type specified with the **<window_name>** option. New window names are created by appending an integer to the window type, starting with 1, then incrementing the integer.

```
<window_name> ...
```

Specifies the ModelSim window type to view. Multiple window types may be used; at least one type (or wildcard) is required. Available window types are:

```
dataflow, list, process, signals, source, structure, variables, and wave
```

Also creates a new instance of the specified window type when used with the **-new** option. You may also specify the window(s) to view when multiple instances of that window type exist, i.e., wave2 structure1.

Examples

view wave

Creates a window named 'wave'. Its full Tk path is '.wave'.

view -new wave

Creates a window named 'wave1'. Its full Tk path is '.wave1'. Wave1 is now the default Wave window. Any add wave command (p242) would add items to wave1.

view wave

Changes the default window back to 'wave'.

```
add wave -win .wavel mysig
```

Will override the default window and add *mysig* to wave1.

See also

add wave command (p242)

vmap

The **vmap** command (identical to the ModelSim <u>vmap</u> command (p85), but invoked within VSIM) defines a mapping between a logical library name and a directory by modifying the *modelsim.ini* file. With no arguments, reads the appropriate *modelsim.ini* file(s) and prints the current VHDL logical library to physical directory mappings. Returns nothing.

Syntax

```
vmap
[-del] [<logical_name>] [<path>]
```

Arguments

-del

Deletes the mapping specified by <logical_name> from the current project file. Optional.

```
<logical_name>
```

Specifies the logical name of the library to be mapped. Optional.

<path>

Specifies the pathname of the directory to which the library is to be mapped. Optional. If omitted, the command displays the mapping of the specified logical name.

vcom

The **vcom** command compiles VHDL design units. The syntax and arguments for this command are identical to those for the <u>vcom</u> command (p68) that is invoked from the UNIX command line prior to simulation.

Returns nothing.

Syntax and Arguments

See the vcom command (p68) for syntax and arguments.

vlog

The **vlog** command compiles Verilog design units. The syntax and arguments for this command are identical to those for the <u>vlog</u> command (p80) that is invoked from the UNIX command line prior to simulation.

Returns nothing.

Syntax and Arguments

See the <u>vlog</u> command (p80) for syntax and arguments.

vsim

The **vsim** command loads a new design into the simulator. The syntax and arguments for this command are identical to those for the ModelSim <u>vsim</u> command (p87) with one exception, the **-c** option is not supported. With no options, **vsim** brings up the Startup dialog box, allowing you to specify the design and options; the Startup dialog box will not be presented if you specify any options.

Returns nothing.

Syntax and Arguments

See the vsim command (p87) for syntax and arguments.

vsim<info>

The **vsim**<**info**> commands return information about the current VSIM executable.

vsimDate

Returns the date the executable was built, such as "Apr 10 1997".

vsimId

Returns the identifying string, such as "ModelSim 5.1".

vsimVersion

Returns the version as used by the licensing tools, such as "1997.04".

vsource

The **vsource** command displays an HDL source file in the VSIM Source window. This command is used in order to set a breakpoint in a file other than the one currently displayed in the Source window (p144).

Syntax

```
vsource
[<filename>]
```

Arguments

<filename>

Specifies a relative or full pathname. Optional. If filename is omitted the source file for the current design context is displayed.

Examples

vsource design.vhd
vsource /old/design.vhd

wave

The wave command has changed to add wave. See the add wave command (p242).

.wave.tree zoomfull

The .wave.tree zoomfull command redraws the display to show the entire simulation from time 0 to the current simulation time. The behavior is the same as <u>Wave window</u> (p154) **Zoom** > **Zoom Full** menu selection.

Syntax

.wave.tree zoomfull

Arguments

None.

.wave.tree zoomrange

The .wave.tree zoomrange command allows you to enter the beginning and ending times for a range of time units to be displayed. The behavior is the same as Wave window (p154) Zoom > Zoom Range menu selection.

Syntax

```
.wave.tree zoomrange
f1 f2
```

Arguments

f1 f2

Sets the waveform display to zoom from time f1 to f2, where f1 and f2 are floating point numbers. Required.

Either range number may include an optional VHDL resolution time-unit. The resolution and range number must be enclosed in either quotes or curly brackets, see the example below. If not specified the resolution defaults to the <u>UserTimeUnit</u> (p399) set in the *modelsim.ini* file.

Examples

```
.wave.tree zoomrange .5 {1.750 ms}
This text ignored - HTML only
```

when

The **when** command allows you to instruct VSIM to perform actions when the specified conditions are met; for example, you can use the **when** command to break on a signal value. Conditions can include the following HDL items: VHDL signals, and Verilog nets and registers. Use the <u>nowhen</u> command (p309) to deactivate **when** commands.

The **when** command uses a when_condition_expression to determine whether or not to perform the action. The when_condition_expression uses a simple restricted language (that is not related to Tcl), which permits only four operators and operands that may be either HDL item names, signame'event, or constants. VSIM evaluates the condition every time any item in the condition changes, hence the restrictions.

With no arguments, **when** will list the currently active when statements and their labels (explicit or implicit).

Syntax

```
when
[[-label <label>]
 {<when_condition_expression>} {<command> ...}]
```

Arguments

```
-label <label>
```

Used to identify individual when commands. Optional.

```
{<when_condition_expression>}
```

Specifies the conditions to be met for the specified <command> to be executed. Required. The condition can be an item name, in which case the curly braces can be omitted. The command will be executed when the item changes value. The condition can be an expression with these operators:

Name	Operator
equals	==, =

Name	Operator
not equal	!=, /=
AND	&&, AND
OR	, OR

The operands may be item names, signame'event, or constants. Subexpressions in parentheses are permitted. The command will be executed when the expression is evaluated as TRUE or 1.

The formal BNF syntax is:

Note:

The "=" operator can occur only between a Name and a Literal. This means that you cannot compare the value of two signals, i.e., Name = Name is not possible.

```
{<command>}
```

Can be any VSIM or Tcl command or series of commands. Required. The command sequence usually contains the <u>stop</u> command (p348) that sets a flag to break the simulation run after the command sequence is completed. Multiple-line commands can be used.

Examples

The when command below instructs the simulator to display the value of item c in binary format when there is a clock event, the clock is 1, and the value of b is 01100111, and then to stop.

```
when -label when1 {clk'event and clk='1' and b = "01100111"}{
  echo "Signal c is [exa -bin c]
  stop }
```

The **when** command below is labeled "a" and will cause VSIM to echo the message "b changed" whenever the value of the item b changes.

```
when -label a b {echo "b changed"}
```

The multi-line **when** command below does not use a label and has two conditions. When the conditions are met, an echo (p278) and a stop (p348) command will be executed.

```
when {b = 1
 and c /= 0 } {
 echo "b is 1 and c is not 0"
 stop
}
```

where

The **where** command displays information about the system environment. This command is useful for debugging problems where VSIM cannot find the required libraries or support files.

Syntax

where

Arguments

None.

Description

The where command displays three important system settings:

```
current directory
```

This is the current directory that VSIM was invoked from, or was specified on the VSIM command line. Once in VSIM the current directory cannot be changed.

```
current project file
```

This is the initialization file VSIM is using. All library mappings are taken from here. Window positions, and other parameters are taken from the *modelsim.tcl* file.

```
work library
```

This is the library that VSIM used to find the current design unit that is being simulated.

.<win>.tree color

The .<win>.tree color command sets the color of the specified window field to the indicated color name. The color information is written to Preference variable arrays (p180).

Syntax

Arguments

<win>

Specifies the name of the window for the color change. The Process, Signals, Structure, Variables, or Wave window may be specified. Required.

<field>

Specifies field for color change. Required.

Allowed fields for the Wave window are: BAckground, GRid, TIme, CUrsor, DElta, TExt, VEctor, LX, L0, L1, LZ, which affect the waveform display pane, and: NBackground, NText, NOutline, NFill, which affect the wave signal name pane.

Allowed fields for the other windows are: Background, Text, Outline and Fill.

<color>

Specifies any valid system color name. Required.

See also

Window preference variables (p181)

write format

The **write format** command records the names and display options of the HDL items currently being displayed in the List or Wave window. The file created is comprised of a file of <u>add list</u> (p228), <u>add wave</u> (p242), and <u>configure</u> (p263) commands. This file may be invoked with the <u>do</u> command (p273) to recreate the List or Wave window format on a subsequent simulation run.

Syntax

```
write format
 list | wave <filename>
```

Arguments

```
list | wave
```

Specifies that the contents of either the List or the Wave window are to be recorded. Required.

```
<filename>
```

Specifies the name of the output file where the data is to be written. Required.

Examples

```
write format list alu_list.do
```

Saves the current data in the List window in a file named *alu_list*.do.

```
write format wave alu_wave.do
```

Saves the current data in the Wave window in a file named *alu_wave.do*.

See also

add list command (p228), and the add wave command (p242)

write list

The **write list** command records the contents of the most recently opened, or specified List window in a list output file. This file contains simulation data for all HDL items displayed in the List window: VHDL signals - and Verilog nets and registers.

Syntax

```
write list
  [-events] [-window <wname>] <filename>
```

Arguments

-events

Specifies to write print-on-change format. Optional. Default is tabular format.

```
-window <wname>
```

Specifies a List window using the full Tk path. Optional. Default is to use the List window set by the view command (p367).

<filename>

Specifies the name of the output file where the data is to be written. Required.

Examples

```
write list alu.lst
```

Saves the current data in the default List window in a file named *alu.lst*.

```
write list -win .list1 group1.list
```

Saves the current data in window 'list1' in a file named group1.list.

See also

write tssi command (p388)

write preferences

The **write preferences** command saves the current GUI preference settings to a Tcl preference file. Settings saved include the current window location and size.

Syntax

Arguments

```
cpreference file name>
```

Specify the name for the preference file. Optional. If the file is named *modelsim.tcl* ModelSim will read the file each time VSIM is invoked. To use a preference file other than *modelsim.tcl* you must specify the alternative file name with the <u>MODELSIM_TCL</u> (p52) environment variable.

See also

write report

The **write report** command prints a summary of the design being simulated including a list of all design units (VHDL configurations, entities, and packages and Verilog modules) with the names of their source files.

Syntax

```
write report
[<filename>]
```

Arguments

<filename>

Specifies the name of the output file where the data is to be written. Optional. If the <filename> is omitted, the report is written to the Transcript window.

Examples

```
write report alu.rep
```

Saves information about the current design in a file named *alu.rep*.

write transcript

The **write transcript** command writes the contents of the Main window transcript to the specified file. The resulting file can be used to replay the transcribed commands as a DO file (macro).

Syntax

```
write transcript
 [<filename>]
```

Arguments

<filename>

Specifies the name of the output file where the data is to be written. Optional. If the <filename> is omitted, the transcript is written to a file named *transcript*. The size of this file can be controlled with the MTI_TF_SIZE variable (p51).

See also

do command (p273)

write tssi

The **write tssi** command records the contents of the default or specified List window in a "TSSI format" file. The file contains simulation data for all HDL items displayed in the List window that can be converted to TSSI format (VHDL signals and Verilog nets). A signal definition file is also generated.

Syntax

```
write tssi
  [-window <wname>] <filename>
```

Arguments

```
-window <wname>
```

Specifies a List window using the full Tk path. Optional. Default is to use the List window set by the view command (p367).

<filename>

Specifies the name of the output file where the data is to be written. Required.

Description

"TSSI format" is documented in the Summit Design document *ASCII I/O Interface*, dated August 31, 1992. In that document, it is called Standard Events Format (SEF).

If the <filename> has a file extension (e.g., *listfile.lst*), then the definition file is given the same file name with the extension .def (e.g., *listfile.def*). The values in the listfile are produced in the same order that they appear in the list window. The directionality is determined from the port type if the item is a port, otherwise it is assumed to be bidirectional (mode INOUT).

Items which can be converted to SEF are VHDL enumerations with 255 or fewer elements and Verilog nets. The enumeration values U, X, 0, 1, Z, W, L, H and - (the enumeration values defined in the IEEE Standard 1164 **std_ulogic** enumeration) are converted to SEF values according to the table below. Other values are converted to a question mark (?) and cause an error message. Though the WRITE TSSI command was developed for use with **std_ulogic**, any

signal which uses only the values defined for **std_ulogic** (including the VHDL standard type **bit**) will be converted.

std_ulogic State	SEF State Characters		
Characters	Input	Output	Bidirectional
U	N	X	?
X	N	X	?
0	D	L	0
1	U	Н	1
Z	Z	Т	F
W	N	X	?
L	D	L	0
Н	U	Н	1
-	N	X	?

Bidirectional logic values are not converted because only the resolved value is available. The TSSI ASCII In Converter and ASCII Out Converter can be used to resolve the directionality of the signal and to determine the proper forcing or expected value on the port. Lowercase values x, z, w, l and h are converted to the same values as the corresponding capitalized values. Any other values will cause an error message to be generated the first time an invalid value is detected on a signal, and the value will be converted to a question mark (?).

See also

tssi2mti command (p67)

write wave

The **write wave** command records the contents of the most currently opened, or specified Wave window in PostScript format. The output file can then be printed on a PostScript printer.

Syntax

```
write wave
  [-window <wname>] [-width <real_num>] [-height <real_num>]
  [-margin <real_num>] [-start <time>] [-end <time>] [-perpage <time>]
  [-pagecount <n>] [-landscape] [-portrait] <filename>
```

Arguments

```
-window <wname>
```

Specifies a Wave window using the full Tcl path. Optional. Default is to use the Wave window set by the <u>view</u> command (p367).

```
-width <real_num>
```

Specifies the paper width in inches. Optional. Default is 8.5.

```
-height <real_num>
```

Specifies the paper height in inches. Optional. Default is 11.0.

```
-margin <real_num>
```

Specifies the margin in inches. Optional. Default is 0.5.

```
-start <time>
```

Specifies the start time (on the waveform time scale) to be written. Optional.

```
-end <time>
```

Specifies the end time (on the waveform time scale) to be written. Optional.

```
-perpage <time>
```

Specifies the time width per page of output. Optional.

-pagecount <n>

Specifies the number of pages to use horizontally along the time axis. Optional.

-landscape

Use landscape (horizontal) orientation. Optional. This is the default orientation.

-portrait

Use portrait (vertical) orientation. Optional. The default is landscape (horizontal).

<filename>

Specifies the name of the PostScript output file. Required.

Examples

write wave alu.ps

Saves the current data in the Wave window in a file named *alu.ps*.

write wave -win .wave2 group2.ps

Saves the current data in window 'wave2' in a file named group2.ps.

To make the job of creating a PostScript waveform output file easier, use the VSIM PostScript dialog box. See Saving the simulation results as a Postscript file (p169).

write wave -start 600ns -end 800ns -perpage 100ns top.ps

Writes two separate pages to *top.ps* as indicated in the illustration (the actual PostScript print out will show all items listed in the Wave window, not just the portion in view):

8 - System Initialization/Project File

Chapter contents

Location of the modelsim.ini file (p394)

Choosing project files (p394)

Reading variable values from the .ini file (p395)

Project file variables (p395)

Variable functions (p400)

Environment variables (p400)

Creating a transcript file (p401)

Hierarchical library mapping (p401)

Turning off assertion messages (p402)

Turning off warnings from arithmetic packages (p402)

Force command defaults (p403)

VHDL93 (p403)

Opening VHDL files (p403)

The system initialization file or project file is named *modelsim.ini*. This file is read by each ModelSim tool when it is invoked. The file stores information such as the locations of libraries, defaults for simulator resolution, VSIM startup commands, paths to SmartModels, paths to user PLI objects, and various simulation control parameters.

Location of the modelsim.ini file

The ModelSim tools look for a modelsim.ini file in these locations:

- at the location specified by the MODELSIM (p52) environment variable,
- in the current directory if no environment variable exists.
- then in the directory where the executable exists (/install_dir/modeltech/<platform>)
- then in the parent of the directory where the executable is (/install_dir/modeltech)

You can modify the *modelsim.ini* file in any directory to customize ModelSim. However, you shouldn't casually modify the *modelsim.ini* in the */install_dir/modeltech* directory. After installation, you may want to designate */install_dir/modeltech/modelsim.ini* as read-only.

If the *modelsim.ini* file in the current directory is corrupt or has been deleted, you can restore it by copying from /install_dir/modeltech/modelsim.ini.

To view a typical project file, open *modelsim.ini* in the ModelSim install directory with a text editor, or use the ModelSim notepad command (p307):

notepad modelsim.ini

Initialization with the modelsim.tcl file

Window sizes, positions, colors, and waveform line styles are not stored in the *modelsim.ini* file, but rather in the Tcl preferences file, *modelsim.tcl*. See: <u>Simulator preference variables</u> (p174).

Choosing project files

You can use the MODELSIM (p52) environment variable to specify an initialization file. This allows you to have a "global" library map that is used even when you are in a different directory. You should specify a full path including the file name:

setenv MODELSIM /home/shark/my_modelsim.ini

Reading variable values from the .ini file

These Tcl functions allow you to read values from the *modelsim.ini* file.

```
GetIniInt <var_name> <default_value>
Reads the integer value for the specified variable.
```

```
GetIniReal <var_name> <default_value>
```

Reads the real value for the specified variable.

```
GetProfileString <section> <var_name> [<default>]
```

Reads the string value for the specified variable in the specified section. Optionally provides a default value if no value is present.

Examples

Setting Tcl variables with values from the *modelsim.ini* file is one use of these Tcl functions.

```
set MyCheckpointCompressMode [GetIniInt "CheckpointCompressMode" 1]
set PrefMain(file) [GetProfileString vsim TranscriptFile ""]
```

Project file variables

The following tables list most *modelsim.ini* variables by section. Many variables in the **[vsim]** section may be reset during simulation with Tcl Simulator control variables (p220).

Comments in the *modelsim.ini* are preceded with a semicolon (;).

The syntax for variables in the *modelsim.ini* file is:

```
<variable> = <value>
```

[Library] section

Variable name	Value range	Purpose
std	any valid path; may include environment variables	sets path to the VHDL STD library; default is \$MODEL_TECH//std
ieee	any valid path; may include environment variables	sets path to the library containing IEEE and Synopsys arithmetic packages; default is \$MODEL_TECH//ieee
verilog	any valid path; may include environment variables	sets path to the library containing VHDL/Verilog type mappings; default is \$MODEL_TECH//verilog

[vcom] section

Variable name	Value range	Purpose
VHDL93	0, 1	if 1, turns on VHDL-1993 as the default; normally is off
Show_source	0, 1	if 1, shows source line containing error; default is off
Show_VitalChecksWarnings	0, 1	if 0, turns off VITAL compliance-check warnings; default is on
Show_Warning1	0, 1	if 0, turns off unbound-component warnings; default is on
Show_Warning2	0, 1	if 0, turns off process-without-a-wait-statement warnings; default is on
Show_Warning3	0, 1	if 0, turns off null-range warnings; default is on.

[vcom] section

Variable name	Value range	Purpose	
Show_Warning4	0, 1	if 0, turns off no-space-in-time-literal warnings; default is on	
Show_Warning5	0, 1	if 0, turns off multiple-drivers-on-unresolved- signal warnings; default is on	
Optimize_1164	0, 1	if 0, turns off optimization for IEEE std_logic_1164 package; default is on	
Explicit	0, 1	if 1, turns on resolving of ambiguous function overloading in favor of the "explicit" function declaration (not the one automatically created by the compiler for each type declaration); default is off	
NoVitalCheck	0, 1	if 1, turns off VITAL compliance checking; default is checking on	
IgnoreVitalErrors	0, 1	if 1, ignores VITAL compliance checking errors; default is to not ignore	
NoDebug	0, 1	if 1, turns off inclusion of debugging info within design units; default is to include	
NoVital	0, 1	if 1, turns off acceleration of the VITAL packages; default is to accelerate	
Hazard	0, 1	if 1, turns on Verilog hazard checking (order- dependent accessing of global vars); default is off	
Quiet	0, 1	if 1, turns off "loading" messages; default is messages on	
UpCase	0, 1	if 1, turns on converting regular Verilog identifiers to uppercase. Allows case insensitivity for module names; default is no conversion	

[vcom] section

Variable name	Value range	Purpose
CheckSynthesis	0, 1	if 1, turns on limited synthesis rule compliance checking; checks only signals used (read) by a process must be in the sensitivity list

[vsim] section

Variable name	Value range	Purpose
BreakOnAssertion	0-4	defines severity of assertion that causes a simulation break (0 = note, 1 = warning, 2 = error, 3 = failure, 4 = fatal), default is 3
CheckpointCompressMode	0,1	if 1, checkpoint files are written in compressed format, default is 1
DefaultForceKind	freeze, drive, or deposit	defines the kind of force used when not otherwise specified
DefaultRadix	symbolic, binary, octal, decimal, unsigned, hexadecimal, ascii	default is symbolic; any radix may be specified as a number or name, i.e., binary can be specified as binary or 2
DelayFileOpen	0, 1	if 1, open VHDL87 files on first read or write, else open files when elaborated
GenerateFormat = %s%d		control the format of a generate statement label (don't quote it); default is commented out
IgnoreError	0,1	if 1, ignore assertion errors
IgnoreFailure	0,1	if 1, ignore assertion failures
IgnoreNote	0,1	if 1, ignore assertion notes

[vsim] section

Variable name	Value range	Purpose	
IgnoreWarning	0,1	if 1, ignore assertion warnings	
IterationLimit	positive integer	limit on simulation kernel iterations during one tim delta, default is 5000	
NumericStdNoWarnings	0,1	if 1, warnings generated within the accelerated numeric_std and numeric_bit packages are suppressed, default is 0	
PathSeparator	any single character	used for hierarchical path names, default in <i>modelsim.ini</i> is "/"	
Resolution	fs, ps, ns, us, ms, sec - also 10x and 100x	simulator resolution; default is ns; this value must be less than or equal to the UserTimeUnit specified below; NOTE - if your delays are truncated, set the resolution smaller	
RunLength	positive integer	default simulation length in units specified by the UserTimeUnit variable, default is 100	
Startup = do startup.do	any valid macro (do) file	specifies the VSIM startup macro; default is commented out; see the do command (p273)	
StdArithNoWarnings	0,1	if 1, warnings generated within the accelerated Synopsys std_arith packages are suppressed	
TranscriptFile	any valid filename	file for saving command transcript; environment variables many be included in the path name; default is "transcript"; the size of this file can be controlled with the MTI_TF_SIZE variable (p51)	
UserTimeUnit	fs, ps, ns, us, ms, sec, min, hr	specifies the default units to use for the " <timesteps> [<time_units>]" argument to the <u>run</u> command (p335), default is "ns"; NOTE - the value of this variable must be set equal to, or larger than, the current simulator resolution specified by the Resolution variable shown above</time_units></timesteps>	

[vsim] section

Variable name	Value range	Purpose
Veriuser = veriuser.sl	one or more valid shared object	list of dynamically loaded objects for Verilog PLI applications; default is commented out; see <u>Using</u> the Verilog PLI (p453)

[lmc] section

Logic Modeling SmartModels and hardware modeler interface

ModelSim's interface with Logic Modeling's SmartModels and hardware modeler are specified in the [Imc] section of the *modelsim.ini* file; for more information see <u>VHDL</u> <u>SmartModel interface</u> (p470) and <u>Logic Modeling Hardware Modeler</u> (p480) respectively.

Variable functions

Several, though not all, of the *modelsim.ini* variables are further explained below.

Environment variables

You can use environment variables in your initialization files. Use a dollar sign (\$) before the environment variable name.

Examples

```
[Library]
work = $HOME/work_lib
test_lib = ./$TESTNUM/work
...
[vsim]
IgnoreNote = $IGNORE_ASSERTS
IgnoreWarning = $IGNORE_ASSERTS
IgnoreError = 0
IgnoreFailure = 0
```

Tip:

There is one environment variable, MODEL_TECH, that you cannot — and should not — set. MODEL_TECH is a special variable set by Model Technology software. Its value is the name of the directory from which the VCOM compiler or VSIM simulator was invoked. MODEL_TECH is used by the other Model Technology tools to find the libraries.

Hierarchical library mapping

By adding an "others" clause to your *modelsim.ini* file, you can have a hierarchy of library mappings. If the ModelSim tools don't find a mapping in the *modelsim.ini* file, then they will search the library section of the initialization file specified by the "others" clause.

Examples

```
[Library]
asic_lib = /cae/asic_lib
work = my_work
others = /install_dir/modltech/modelsim.ini
```

Tip:

Since the file referred to by the others clause may itself contain an others clause, you can use this feature to chain a set of hierarchical .ini files.

Creating a transcript file

A feature in the system initialization file allows you to keep a record of everything that occurs in the transcript: error messages, assertions, commands, command outputs, etc. To do this, set the value for the TranscriptFile line in the *modelsim.ini* file to the name of the file in which you would like to record the VSIM history. The size of this file can be controlled with the MTI_TF_SIZE variable (p51).

```
; Save the command window contents to this file
TranscriptFile = trnscrpt
```

Using a start-up file

The system initialization file allows you to specify a command or a *do* file that is to be executed after the design is loaded. For example:

```
; VSIM Startup command
Startup = do mystartup.do
```

The line shown above instructs VSIM to execute the commands in the macro file named *mystartup.do*.

```
; VSIM Startup command
Startup = run -all
```

The line shown above instructs VSIM to run until there are no events scheduled.

Turning off assertion messages

You can turn off assertion messages from your VHDL code by setting a switch in the *modelsim.ini* file. This option was added because some utility packages print a huge number of warnings.

```
[vsim]
IgnoreNote = 1
IgnoreWarning = 1
IgnoreError = 1
IgnoreFailure = 1
```

Messages may also be turned off with Tcl variables; see Simulator control variables (p220).

Turning off warnings from arithmetic packages

You can disable warnings from the synopsys and numeric standard packages by adding the following lines to the [vsim] section of the *modelsim.ini* file.

```
[vsim]
NumericStdNoWarnings = 1
StdArithNoWarnings = 1
```

Warnings may also be turned off with Tcl variables; see Simulator control variables (p220).

Force command defaults

The VSIM **force** command has **-freeze**, **-driver**, and **-deposit** options. When none of these is specified, then **-freeze** is assumed for unresolved signals and **-drive** is assumed for resolved signals. This is designed to provide compatibility with version 4.1 and earlier force files. But if you prefer **-freeze** as the default for both resolved and unresolved signals, you can change the defaults in the *modelsim.ini* file.

```
[vsim]
; Default Force Kind
; The choices are freeze, drive, or deposit
DefaultForceKind = freeze
```

VHDL93

You can make the VHDL93 standard the default by including the following line in the .ini file:

```
[vcom]
; Turn on VHDL1993 as the default (default is 0)
VHDL93 = 1
```

Opening VHDL files

You can delay the opening of VHDL files with a entry in the .ini file if you wish. Normally VHDL files are opened when the file declaration is elaborated. If the DelayFileOpen option is enabled, then the file is not opened until the first read or write to that file.

```
[vsim]
DelayFileOpen = 1
```

404 -	S	vstem	Initia	lizatio	n/Pro	iect]	Fil	le

9 - The TextIO Package

Chapter contents

Using the TextIO package (p406)

Syntax for file declaration (p406)

Using STD_INPUT and STD_OUTPUT within ModelSim (p407)

TextIO implementation issues (p407)

Writing strings and aggregates (p407)

Reading and writing hexadecimal numbers (p408)

Dangling pointers (p409)

The ENDLINE function (p409)

The ENDFILE function (p410)

Using alternative input/output files (p410)

Providing stimulus (p410)

The TextIO package is defined within the *VHDL Language Reference Manuals, IEEE Std 1076-1987* and *IEEE Std 1076-1993*; it allows human-readable text input from a declared source within a VHDL file during simulation.

Using the TextIO package

To access the routines in TextIO, include the following statement in your VHDL source code:

```
USE std.textio.all;
```

A simple example using the package TextIO is:

```
USE std.textio.all;
ENTITY simple_textio IS
END;

ARCHITECTURE simple_behavior OF simple_textio IS
BEGIN
 PROCESS
 VARIABLE i: INTEGER:= 42;
 VARIABLE LLL: LINE;
BEGIN
 WRITE (LLL, i);
 WRITELINE (OUTPUT, LLL);
 WAIT;
 END PROCESS;
END simple_behavior;
```

Syntax for file declaration

```
The VHDL'87 syntax for a file declaration is:
```

```
file identifier : subtype_indication is [ mode ] file_logical_name ;
  where "file_logical_name" must be a string expression.
  The VHDL'93 syntax for a file declaration is:
file identifier_list : subtype_indication [ file_open_information ] ;
```

If a file is declared within an architecture, process, or package, the file is opened when you start the simulator and is closed when you exit from it. If a file is declared in a subprogram, the file is opened when the subprogram is called and closed when execution RETURNs from the subprogram.

You can specify a full or relative path as the file_logical_name; for example (VHDL'87):

```
file filename : TEXT is in "usr/rick/myfile";
```

Using STD_INPUT and STD_OUTPUT within ModelSim

The standard VHDL'87 TextIO package contains the following file declarations:

```
file input: TEXT is in "STD_INPUT";
file output: TEXT is out "STD OUTPUT";
```

The standard VHDL'93 TextIO package contains these file declarations:

```
file input: TEXT open read_mode is "STD_INPUT";
file output: TEXT open write_mode is "STD_OUTPUT";
```

STD_INPUT is a file_logical_name that refers to characters that are entered interactively from the keyboard, and STD_OUTPUT refers to text that is displayed on the screen.

In ModelSim reading from the STD_INPUT file brings up a dialog box that allows you to enter text into the current buffer. The last line written to the STD_OUTPUT file appears as a prompt in this dialog box. Any text that is written to the STD_OUTPUT file is also echoed in the Transcript window.

TextIO implementation issues

Writing strings and aggregates

A common error in VHDL source code occurs when a call to a WRITE procedure does not specify whether the argument is of type STRING or BIT_VECTOR. For example, the VHDL procedure:

```
WRITE (L, "hello");
 will cause the following error:
ERROR: Subprogram "WRITE" is ambiguous.
```

In the TextIO package, the WRITE procedure is overloaded for the types STRING and BIT_VECTOR. These lines are reproduced here:

```
procedure WRITE(L: inout LINE; VALUE: in BIT_VECTOR;
 JUSTIFIED: in SIDE:= RIGHT; FIELD: in WIDTH := 0);
procedure WRITE(L: inout LINE; VALUE: in STRING;
 JUSTIFIED: in SIDE:= RIGHT; FIELD: in WIDTH := 0);
```

The error occurs because the argument "hello" could be interpreted as a string or a bit vector, but the compiler is not allowed to determine the argument type until it knows which function is being called.

The following procedure call also generates an error:

```
WRITE (L, "010101");
```

This call is even more ambiguous, because the compiler could not determine, even if allowed to, whether the argument "010101" should be interpreted as a string or a bit vector.

There are two possible solutions to this problem:

• Use a qualified expression to specify the type, as in:

```
WRITE (L, string'("hello"));
```

• Call a procedure that is not overloaded, as in:

```
WRITE_STRING (L, "hello");
```

The WRITE_STRING procedure simply defines the value to be a STRING and calls the WRITE procedure, but it serves as a shell around the WRITE procedure that solves the overloading problem. For further details, refer to the WRITE_STRING procedure in the io_utils package, which is located in the file *io_utils.vhd*.

Reading and writing hexadecimal numbers

The reading and writing of hexadecimal numbers is not specified in standard VHDL. The Issues Screening and Analysis Committee of the VHDL Analysis and Standardization Group (ISAC-VASG) has specified that the TextIO package reads and writes only decimal numbers.

To expand this functionality, ModelSim supplies hexadecimal routines in the package io_utils, which is located in the file *io_utils.vhd*. To use these routines, compile the io_utils package and then include the following use clauses in your VHDL source code:

```
use std.textio.all;
use work.io_utils.all;
```

Dangling pointers

Dangling pointers are easily incurred when using the TextIO package, because WRITELINE deallocates the access type (pointer) that is passed to it. Following are examples of good and bad VHDL coding styles:

Bad VHDL (because L1 and L2 both point to the same buffer):

Good VHDL (because L1 and L2 point to different buffers):

```
READLINE (infile, L1); -- Read and allocate buffer
L2 := new string'(L1.all); -- Copy contents
WRITELINE (outfile, L1); -- Deallocate buffer
```

The ENDLINE function

The ENDLINE function described in the *IEEE Standard VHDL Language Reference Manual, IEEE Std 1076-1987* contains invalid VHDL syntax and cannot be implemented in VHDL. This is because access types must be passed as variables, but functions only allow constant parameters.

Based on an ISAC-VASG recommendation the ENDLINE function has been removed from the TextIO package. The following test may be substituted for this function:

```
(L = NULL) OR (L'LENGTH = 0)
```

The ENDFILE function

In the VHDL Language Reference Manuals, IEEE Std 1076-1987 and IEEE Std 1076-1993, the ENDFILE function is listed as:

```
-- function ENDFILE (L: in TEXT) return BOOLEAN;
```

As you can see, this function is commented out of the standard TextIO package. This is because the ENDFILE function is implicitly declared, so it can be used with files of any type, not just files of type TEXT.

Using alternative input/output files

You can use the TextIO package to read and write to your own files. To do this, just declare an input or output file of type TEXT.

The VHDL'87 declaration is:

```
file myinput : TEXT is in "pathname.dat";
 For VHDL'93 the declaration is:
file myinput : TEXT open read_mode is "pathname.dat";
```

Then include the identifier for this file ("myinput" in this example) in the READLINE or WRITELINE procedure call.

Providing stimulus

You can create batch files containing <u>force</u> (p289) commands that provide stimulus for simulation. A VHDL testbench has been included with the ModelSim install files as an example of how results can be generated by reading vectors from a file. This file is named *stimulus.vhd* and is provided in the *examples* subdirectory.

10 - VITAL and SDF Timing Annotation

Chapter contents

Obtaining specifications (p412)

VITAL packages (p413)

ModelSim & VITAL (p413)

ModelSim VITAL compliance (p413)

Compiling and Simulating with accelerated VITAL packages (p415)

Verilog SDF annotation (p416)

SDF annotation for mixed VHDL/Verilog designs (p417)

ModelSim VITAL compliance (p413)

The VHDL Initiative Towards ASIC Libraries (VITAL) is an industry-based, informal consortium formed with the following in mind:

Charter:

Accelerate the availability of ASIC libraries across industry VHDL simulators.

Objective:

High-performance, accurate (sign-off quality) ASIC simulation across VITAL-compliant EDA tools from a single ASIC vendor description.

Approach:

Define a modeling specification (in conjunction with VHDL packages) that leverages existing practices and techniques, is compliant with IEEE Standards 1076 and 1164, and uses the Open Verilog International (OVI) standard delay format (SDF) timing annotation. Standardize the approved result through the IEEE.

End-Product:

- VITAL_Timing VHDL package defining standard, acceleratable timing procedures for delay value selection, timing checks, and timing error reporting;
- VITAL_Primitives VHDL package defining standard, acceleratable primitives for boolean and table-based functional description;
- Specification of OVI's SDF for communication of instance delay values; and,
- Model Development Specification document defining utilization of VITAL and VHDL elements for ASIC library development.

Obtaining specifications

Obtaining the VITAL ASIC Modeling Specification

The IEEE 1076.4 VITAL ASIC Modeling Specification is available from the Institute of Electrical and Electronics Engineers, Inc.:

IEEE Customer Service

Hoes Lane

Tiscataway, NJ 08855-1331

Tel: (800)678-4333 ((908)562-5420 from outside the U.S.)

Fax: (908)981-9667

home page: http://www.ieee.org

Obtaining the VITAL VHDL packages

The source code for VITAL packages is provided in the /<install_dir>/modeltech/vhdl_src/vital2.2b, or /vital95 directories.

Obtaining the SDF specification

The SDF mapping rules described in the Model Development Specification are based on version 2.1 of OVI's Standard Delay Format Specification. This document is available from Open Verilog International:

Lynn Horobin 15466 Los Gatos Blvd Suite 109-071 Los Gatos, CA 95032 Tel: (408) 353-8899

Fax: (408) 353-8869 email: ovi@netcom.com

home page: http://www.ovi.org

ModelSim & VITAL

VITAL packages

VITAL v3.0 accelerated packages are pre-compiled into the **ieee** library in the installation directory.

Note:

By default, ModelSim is optimized for VITAL v3.0. You can, however, revert to VITAL v2.2b by invoking <u>vsim</u> (p87) with the **-vital2.2b** option, and by mapping library **vital** to <*install dir>/vital2.2b*.

ModelSim VITAL compliance

A simulator is VITAL compliant if it implements the SDF mapping and if it correctly simulates designs using the VITAL packages, as outlined in the VITAL Model Development Specification. ModelSim VSIM is compliant with the IEEE 1076.4 VITAL ASIC Modeling Specification. In addition, ModelSim accelerates the VITAL_Timing and VITAL_Primitives packages. The procedures in these packages are optimized and built into the simulator kernel.

By default, VSIM uses the optimized procedures. The optimized procedures are functionally equivalent to the IEEE 1076.4 VITAL ASIC Modeling Specification (VITAL v3.0).

VITAL compliance checking

Compliance checking is important in enabling VITAL acceleration; to qualify for global acceleration, an architecture must be VITAL-level-one compliant. VCOM automatically checks for VITAL 3.0 compliance on all entities with the VITAL_Level0 attribute set, and all architectures with the VITAL_Level0 or VITAL_Level1 attribute set.

If you are using VITAL 2.2b, you must turn off the compliance checking either by not setting the attributes, or by invoking <u>vcom</u> (p68) with the option **-novitalcheck**. It is, of course, possible to turn off compliance checking for VITAL 3.0 as well; we strongly suggest that you leave checking on to ensure optimal simulation.

VITAL compliance warnings

The following LRM errors are printed as warnings (if they were considered errors they would prevent VITAL level 1 acceleration); they do not affect how the architecture behaves.

- Starting index constraint to DataIn and PreviousDataIn parameters to VITALStateTable do not match (1076.4 section 6.4.3.2.2)
- Size of PreviousDataIn parameter is larger then the size of the DataIn parameter to VITALStateTable (1076.4 section 6.4.3.2.2)
- Signal q_w is read by the VITAL process but is NOT in the sensitivity list (1076.4 section 6.4.3)

The first two warnings are minor cases where the body of the VITAL 3.0 LRM is slightly stricter then the package portion of the LRM. Since either interpretation will provide the same simulation results, we chose to make these two cases just warnings.

The last warning is a relaxation of the restriction on reading an internal signal that is not in the sensitivity list. This is relaxed only for the CheckEnabled parameters of the timing checks, and only if it is not read elsewhere.

You cannot control the visibility of VITAL compliance-check warnings in your <u>vcom</u> (p68) transcript. They can be suppressed by using the **vcom -nowarn** switch as in **vcom -nowarn** 6.

The 6 comes from the warning level printed as part of the warning, i.e., WARNING[6]. You can also add the following line to your *modelsim.ini* file in the [vcom] section (p396).

```
[vcom]
Show_VitalChecksWarnings = 0
```

Compiling and Simulating with accelerated VITAL packages

VCOM automatically recognizes that a VITAL function is being referenced from the **ieee** library and generates code to call the optimized built-in routines.

Optimization occurs on two levels:

VITAL Level-0 optimization

This is a function-by-function optimization. It applies to all level-0 architectures, and any level-1 architectures that failed level-1 optimization.

• VITAL Level-1 optimization

Performs global optimization on a VITAL 3.0 level-1 architecture that passes the VITAL compliance checker. This is the default behavior.

Compiler options for VITAL optimization

Several vcom (p68) options control and provide feedback on VITAL optimization:

-00 | -04

Lower the optimization to a minimum with **-O0** (capital oh zero). Optional. Use this to work around bugs, increase your debugging visibility on a specific cell, or when you want to place breakpoints on source lines that have been optimized out.

Enable optimizations with -O4 (default).

-debugVA

Prints a confirmation if a VITAL cell was optimized, or an explanation of why it was not, during VITAL level-1 acceleration.

ModelSim VITAL built-ins will be updated in step with new releases of the VITAL packages.

SDF annotation

VSIM is capable of annotating a VITAL compliant model with timing data from an SDF file. The model only needs to be Level 0 compliant for SDF annotation. Level 0 compliance requires that the model's generic names adhere to the SDF mapping rules outlined in the Model Development Specification. VSIM's SDF annotator reads an SDF file at elaboration and maps each SDF construct to a generic name according to the SDF mapping rules. The corresponding generics in the model are annotated with the SDF timing values, and the simulation proceeds using the annotated generic values. SDF format versions 1.0, 2.0, and 2.1 are recognized by the annotator, except that the 1.0 INCLUDE construct is not allowed, and the HCHAR (hierarchical separator character) must be either '.' or '/' as required in 2.1 SDF. The user does not have to specify which version of SDF to read, the annotator automatically adjusts to the file. VSIM's SDF annotator is invoked with the following command line options:

```
-sdfmin [<region>=]filename
-sdftyp [<region>=]filename
-sdfmax [<region>=]filename
```

Use **-sdfmin** to select minimum, **-sdftyp** to select typical, and **-sdfmax** to select maximum timing values from the SDF file.

Any number of SDF files can be applied to any region in the design tree by specifying one of the above options for each file. If the region is not specified, then the root of the design is assumed. The instance paths in the SDF file are relative to the region that the SDF file is applied to.

For example, the following invocation of VSIM annotates maximum timing values for instances U1 and U2 in the top level design unit:

```
vsim -sdfmax /u1=f1.sdf -sdfmax /u2=f2.sdf top
```

Verilog SDF annotation

The same VSIM options used for annotating VHDL VITAL cells may be used to annotate Verilog designs.

The <region> is the module instance to be annotated. For example, to annotate *top.u1* with minimum timing from the SDF file *mysdf*:

```
vsim -sdfmin /u1=mysdf top
```

Set the PathSeparator variable to "." in the *pref.tcl* file if you choose to use Verilog style pathnames for <region> (see PathSeparator (p221)):

```
vsim -sdfmin top.u1=mysdf top
```

Use multiple switches to annotate multiple regions:

```
vsim -sdfmin top.u1=sdf1 -sdfmin top.u2=sdf2 top
```

The **\$sdf_annotate** system task is also available for annotation of Verilog module instances. The usage of **\$sdf_annotate** is:

The <config_file> and <log_file> arguments are not supported. For example, to annotate *top.u1* with minimum timing from the SDF file *mysdf*:

```
$sdf_annotate("mysdf", top.u1,,,"MINIMUM");
```

SDF annotation for mixed VHDL/Verilog designs

Annotation of a mixed VHDL/Verilog design is very flexible. A single SDF file may annotate VHDL cells and Verilog cells. However, this flexibility is only available with the VSIM SDF options; the \$sdf_annotate system task is limited to annotating only Verilog cells. See the vsim command (p87).

418	- VITAL	and SDF	Timing	Annotation
-----	---------	---------	--------	------------

11 - VHDL Foreign Language Interface and Verilog PLI

Chapter contents

```
Compiling FLI and PLI applications (p420)
```

Loading FLI and PLI objects (p420)

Using the VHDL FLI with foreign architectures (p422)

Using the VHDL FLI with foreign subprograms (p425)

Using checkpoint/restore with the FLI (p431)

Support for Verilog instances (p433)

VSIM function descriptions (p434)

Using the Verilog PLI (p453)

Specifying the PLI file to load (p453)

A PLI file example (p453)

Support for VHDL objects (p454)

PLI ACC routines for VHDL objects (p455)

PLI TF routines and Reason flags (p456)

FLI and PLI tracing (p456)

The purpose of the tracing files (p456)

Invoking a trace (p457)

Replaying a Verilog PLI session (p459)

ModelSim EE/PLUS incorporates two C-language interfaces covering VHDL, Verilog and mixed VHDL/Verilog simulation. Using the Model Technology (MTI) VHDL foreign

language interface (FLI) you can replace a VHDL architecture with code written in C or replace the body of a VHDL function with code written in C. If you are simulating a Verilog design, the MTI Verilog PLI provides similar capability for Verilog tasks and functions. Both interfaces offer routines for mixed VHDL/Verilog simulation.

Note:

The Tcl C interface is included in the FLI; you will need to obtain *tcl.h* from the Tcl 7.6 distribution to use it. Tk and Tix are not included in the FLI because the FLI is in the kernel, not the user interface. You can FTP Tcl from: http://sunscript.sun.com.

Compiling FLI and PLI applications

The following platform-specific instructions specify how to compile and link your FLI and PLI application so it can be loaded by VSIM.

Loading FLI and PLI objects

Although compilation and simulation switches are platform-specific, FLI and PLI references to load shared objects are the same for all platforms.

Load FLI architecture objects with:

```
ATTRIBUTE foreign OF arch_name : ARCHITECTURE IS 'app_init fliapp.so';

Load FLI function objects with:

ATTRIBUTE foreign OF func_name : SUBPROGRAM IS 'func_entry flifunc.so';

To load PLI objects add this Veriuser entry to the [vsim] section of your modelsim.ini file:

[vsim]

.
Veriuser = pliapp.so
```

SunOS 4 linking

VSIM loads shared objects. For example for SunOS 4:

```
cc -c -I/<install_dir>/modeltech app.c
ld -o app.so app.o
```

Solaris linking

VSIM loads shared objects. Use these command switches for Solaris:

```
cc -c -I/<install_dir>/modeltech app.c
ld -G -o app.so app.o
```

Note:

If *app.so* is in your current directory you must force Solaris to search the directory. There are two ways you can do this:

- Add "./" before *app.so* in the attribute specification, which makes the attribute specification work with Solaris only.
- Load the path as a UNIX shell environment variable:
 LD_LIBRARY_PATH= < library path without filename>

HP700 linking

VSIM loads shared libraries on the HP700 workstation. A shared library is created by creating object files that contain position-independent code (use the +z compiler option) and by linking as a shared library (use the -b linker option). For example:

```
cc -c +z -I/<install_dir>/modeltech app.c
ld -b -o app.sl app.o -lc
```

IBM RISC/6000 linking

VSIM loads shared libraries on the IBM RS/6000 workstation. The shared library must import VSIM's C interface symbols and it must export the C initialization function. VSIM's export file is located in the ModelSim installation directory in *rs6000/mti_exports*.

If your foreign module uses anything from a system library, you'll need to specify that library when you link your foreign module. For example to use the standard C library, specify '-lc' to the 'ld' command.

The resulting object must be marked as shared reentrant using the compiler option appropriate for your version of AIX:

for AIX 3.2

```
cc -c -I/<install_dir>/modeltech app.c
cc -o app.sl app.o -bE:app.exp\
 -bI:/<install_dir>/modeltech/rs6000/mti_exports\
 -bM:SRE -e _nostart
for AIX 4.1
```

```
cc -c -I/<install_dir>/modeltech app.c
cc -o app.sl app.o -bE:app.exp\
 -bI:/<install_dir>/modeltech/rs6000/mti_exports\
 -bM:SRE -bnoentry
```

for AIX 4.2

```
cc -c -I/<install_dir>/modeltech app.c
cc -o app.sl app.o -bE:app.exp\
 -bI:/<install_dir>/modeltech/rs6000/mti_exports\
 -G -bnoentry
```

The *app.exp* file must export the C initialization function:

```
#!
app_init (for FLI)
 or
init_usertfs (for PLI)
```

Using the VHDL FLI with foreign architectures

To use the interface, you first create and compile an architecture with the FOREIGN attribute. The string value of the attribute is used to specify the name of a C initialization function, and the name of an object file to load. When VSIM elaborates the architecture, the initialization

function will be called. Parameters to the function include a list of ports and a list of generics, see: Mapping to VHDL data types (p450).

A foreign architecture body may contain only the foreign attribute declaration and specification. Any other declarations or statements are ignored. In addition, only the port clause and generic clause of the corresponding entity are accessible to the foreign architecture. Any other entity declarations are ignored.

Declaring the FOREIGN attribute

Starting with VHDL93, the FOREIGN language attribute is declared in package **STANDARD**. With the 1987 version, you need to declare the attribute yourself. You can declare it in a separate package, or you can declare it in the architecture that you are replacing. (This will continue to work even with VHDL93).

```
ATTRIBUTE foreign : string;
```

Specifying the attribute

The value of the FOREIGN attribute is a string in three parts. UNIX environment variables may be used within the string.

- The first part is the name of the initialization function for this architecture. This part is required.
- The second part is an object file to load. This part is required.
- The last part is a string that is passed to the initialization function. This part is preceded by a semicolon and is optional.

If the initialization function has a leading '+' or '-', both the VHDL architecture body and the foreign module will be elaborated. If '+' is used (as in the second example below), the VHDL will be elaborated first, and if the '-' is used, the VHDL will be elaborated after the foreign init function is called.

Examples

```
ATTRIBUTE foreign OF arch_name : ARCHITECTURE IS 
'mult_init mult.so; parameter';
```

```
ATTRIBUTE foreign OF arch_name : ARCHITECTURE IS `+and_init $CAE/gates.so';
```

The C initialization function

The initialization function typically:

- · allocates memory to hold variables for this instance
- registers a callback function to free the memory when VSIM is restarted
- saves the handles to the signals in the port list
- creates drivers on the ports that will be driven
- creates one or more processes (a C function that can be called when a signal changes)
- sensitizes each process to a list of signals

The declaration of an initialization function is:

```
init_func(region, param, generics, ports)
 regionID region;
 char *param;
 interface_list *generics;
 interface_list *ports;
```

The function specified in the foreign attribute is called during elaboration. The first parameter is a regionID that can be used to determine the location in the design for this instance. The second parameter is the last part of the string in the foreign attribute. The third parameter is a linked list of the generic values for this instance. The list will be NULL if there are no generics. The last parameter is a linked list of the ports for this instance. The typedef interface_list in *mti.h* describes the entries on these lists.

Restrictions on ports and generics

VSIM does not allow you to read or drive RECORD signals or RECORD generics through the foreign language interface.

Using the VHDL FLI with foreign subprograms

Declaring the subprogram in VHDL

To call a foreign C subprogram, you will need to write a VHDL subprogram declaration that has the equivalent VHDL parameters and return type. Then use the FOREIGN attribute to specify which C function and module to load. The syntax of the FOREIGN attribute is almost identical to the syntax used for foreign architectures.

Example

```
procedure in_params(
 vhdl_integer : IN integer;
 vhdl_enum : IN severity_level;
 vhdl_real : IN real;
 vhdl_array : IN string);

attribute FOREIGN of in_params : function is "in_params test.sl";
```

You will also need to write a subprogram body for the subprogram, but it will never be called.

Example

```
procedure in_params(
 vhdl_integer : IN integer;
 vhdl_enum : IN severity_level;
 vhdl_real : IN real;
 vhdl_array : IN string) is
begin
 report "ERROR: foreign subprogram in_params not called";
end;
```

Matching VHDL parameters with C parameters

Use the tables below to match the C parameters in your foreign C subprogram to the VHDL parameters in your VHDL package declaration. The parameters must match in order as well as type.

Parameters of class CONSTANT or VARIABLE class Si			class SIGNAL
VHDL Type	IN	INOUT/OUT	IN
Integer	int	int *	signalID
Enumeration	int	char *	signalID
Real	double *	double *	signalID
Time	time64 *	time64 *	signalID
Array	varID	varID	varID
File	Not supported		
Record	Not supported		
Access Integer	int	int *	Not supported
Access Enumeration	int	int *	Not supported
Access Real	double *	double *	Not supported
Access Array	varID	varID	Not supported
Access File	Not supported		
Access Record	Not supported		

[&]quot;Enumeration" refers to everything that is declared in VHDL as an enumeration with 256 or fewer elements. For example: BIT, BOOLEAN, CHARACTER, STD_LOGIC.

[&]quot;Array" refers to everything that is declared in VHDL as an array. For example: STRING, BIT_VECTOR, STD_LOGIC_VECTOR. Arrays are not NULL terminated.

[&]quot;Array" SIGNAL parameters are passed as a varID representing an array of signalID's.

Match VHDL return type with the C return type

Use the table below to match the C return types in your foreign C subprogram to the VHDL return types in your VHDL code.

VHDL Type	IN/INOUT/OUT
Integer	int
Enumeration	int
Real	Not supported
Time	Not supported
Array	Not supported
File	Not supported
Record	Not supported
Access	Not supported

C code and VHDL examples

The following examples illustrate this association between C functions and VHDL procedures: the C function is connected to the VHDL procedure through the FOREIGN attribute declaration.

C subprogram example

Functions declared in this code, **in_params** and **out_params**, have parameters and return types that match the procedures in the subsequent package declaration (**pkg**).

```
vhdl_enum,
 /* IN severity_level */
 int
 double *vhdl_real,
 /* IN real
 * /
 vhdl_array
 * /
 varID
 /* IN string
  printf("Integer = %d\n", vhdl_integer);
  printf("Enum = %s\n", severity[vhdl_enum]);
  printf("Real = %g\n", *vhdl_real);
  printf("String = %s\n", get_string(vhdl_array)); }
void out_params (
 /* OUT integer
 int *vhdl_integer,
 * /
 char
 /* OUT severity_level */
 *vhdl_enum,
 double *vhdl_real,
 /* OUT real */
 vhdl_array
 /* OUT string
 * /
 varID
  char *val;
  int i, len, first;
  *vhdl_integer += 1;
  *vhdl_enum += 1;
  if (*vhdl_enum > 3)
 *vhdl_enum = 0;
  *vhdl real += 1.01;
  /* rotate the array */
  val = mti_GetArrayVarValue(vhdl_array, NULL);
  len = mti_TickLength(mti_GetVarType(vhdl_array));
  first = val[0];
  for (i = 0; i < len - 1; i++)
 val[i] = val[i+1];
  val[len - 1] = first;
}
/* Convert a VHDL String array into a NULL terminated string */
static char *get_string(varID id)
{
  static char buf[1000];
  typeID type;
```

```
int len;

mti_GetArrayVarValue(id, buf);
type = mti_GetVarType(id);
len = mti_TickLength(type);
buf[len] = 0;
return buf;
}
```

Package (pkg) example

The declared FOREIGN attribute links the C functions (declared above) to VHDL procedures (in_params and out_params) in pkg.

```
package pkg is
 procedure in_params(
 vhdl_integer : IN integer;
 vhdl enum : IN severity level;
 vhdl_real
 : IN real;
 vhdl_array : IN string);
 attribute foreign of in_params : procedure is "in_params test.sl";
 procedure out_params(
 vhdl_integer : OUT integer;
 vhdl_enum : OUT severity_level;
 : OUT real;
 vhdl_real
 vhdl_array : OUT string);
 attribute foreign of out_params : procedure is "out_params test.sl";
end;
package body pkg is
  procedure in params(
 vhdl_integer : IN integer;
 vhdl_enum
 : IN severity_level;
 vhdl_real
 : IN real;
 vhdl_array : IN string) is
  begin
 report "ERROR: foreign subprogram in_params not called";
```

```
end;

procedure out_params(
 vhdl_integer : OUT integer;
 vhdl_enum : OUT severity_level;
 vhdl_real : OUT real;
 vhdl_array : OUT string) is
 begin
 report "ERROR: foreign subprogram out_params not called";
 end;
end;
```

Entity (test) example

The VHDL entity **test** contains calls to procedures (**in_params** and **out_params**) that are declared in **pkg** and linked to functions in the original C subprogram.

```
entity test is end;
use work.pkg.all;
architecture only of test is
begin
  process
 variable int : integer := 0;
 variable enum : severity_level := note;
 variable r: real := 0.0;
 variable s : string(1 to 5) := "abcde";
  begin
 for i in 1 to 10 loop
 in params(int, enum, r, s);
 out_params(int, enum, r, s);
 end loop;
 wait;
 end process;
end;
```

Using checkpoint/restore with the FLI

In order to use checkpoint/restore with the FLI, any data structures that have been allocated in foreign models and certain ID's passed back from mti function calls, must be explicitly saved and restored. We have provided a number of features to make this as painless as possible.

The main feature is a set of memory allocation function calls. Memory allocated by such a function call will be automatically restored for you to the same location in memory, ensuring that pointers into the memory will still be valid.

The second feature is a collection of explicit calls to save and restore data. You will need to use these for any pointers to your data structures, and for ID's returned from mti routines. Pointers that you save and restore must be global, not variables on the stack. If you choose not to use the MTI provided memory allocation functions, you will have to explicitly save and restore your allocated memory structures as well.

You must code your model assuming that the code could reside in a different memory location when restored.

The following is a C model of a two-input AND gate (the same model as provided in / modeltech/examples/foreign/gates.c) adapted for checkpoint/restore. The lines added for checkpoint/restore are marked with comments.

```
char buf[128];
  val1 = mti_GetSignalValue(ip->in1);
  val2 = mti_GetSignalValue(ip->in2);
  result = val1 & val2;
 mti_ScheduleDriver(ip->out1, result, 0, MTI_INERTIAL);
}
and_gate_init(region, param, generics, ports)
  regionID region;
 char *param;
 interface_list *generics;
 interface_list *ports;
{
 inst_rec *ip;
 signalID outp;
  processID proc;
 if (mti_IsRestore()){ /* new */
 ip = (inst_rec *)mti_RestoreLong(); /* new */
 proc = (processID)mti_RestoreLong(); /* new */
 mti_RestoreProcess(proc, "p1", do_and, ip); /* new */
 } else if (mti_IsFirstInit()) {
 ip = (inst_rec *)mti_Malloc(sizeof(inst_rec));
 /* malloc changed to mti_Malloc */
 ip->in1 = mti_FindPort(ports, "in1");
 ip->in2 = mti_FindPort(ports, "in2");
 outp = mti_FindPort(ports, "out1");
 ip->out1 = mti_CreateDriver(outp);
 proc = mti_CreateProcess("p1", do_and, ip);
 mti_Sensitize(proc, ip->in1, MTI_EVENT);
 mti_Sensitize(proc, ip->in2, MTI_EVENT);
 } else {
 /* do whatever you might want to do for restart */
 /*...*/
 }
  mti_AddSaveCB(mti_SaveLong, ip); /* new */
  mti_AddSaveCB(mti_SaveLong, proc); /* new */
  mti_AddRestartCB(mti_Free, ip);
 /* free changed to mti_Free */
}
```

/* ----- */

The above example displays the following features:

- Malloc and free calls have been replaced by mti_Malloc and mti_Free.
- Call-backs are added using mti_AddSaveCB to save the ip and proc pointers.
- The mti_IsRestore() flag is checked for restore.
- When a restore is being done, mti_RestoreLong() is used to restore the ip and proc pointers.
- mti_RestoreProcess() is used to update mti_CreateProcess with the possibly new address of the do_and() function. (This is in case the foreign code gets loaded into a different memory location.)
- All call-backs are added on first init and on restore. The restore does not restore
 call-backs, because the routines might be located at different places after the restore
 operation.

Support for Verilog instances

VSIM FLI functions are designed to work with VHDL designs and VHDL objects. However, these routines can also be used on the Verilog instances in a mixed VHDL/Verilog design. In addition, the routines for traversing the design hierarchy also recognize Verilog instances.

The following functions operate on Verilog instances as follows:

mti_GetTopRegion

Gets the first top-level module. Use mti_NextRegion to get additional top-level modules.

mti_GetPrimaryName

Gets the module name.

mti_GetSecondaryName

Returns NULL for Verilog modules.

The following functions operate on Verilog instances in the same manner that they operate on VHDL instances:

mti_CreateRegion	mti_GetRegionFullName
mti_FindRegion	mti_GetRegionName
mti_FirstLowerRegion	mti_GetRegionSourceName
mti_GetCurrentRegion	mti_HigherRegion
mti_GetLibraryName	mti_NextRegion

(See VSIM function descriptions (p434) for function descriptions.)

All other functions only operate on VHDL instances and objects. Specifically, the functions that operate on VHDL signals and drivers cannot be used on Verilog nets and drivers. For example, a call to mti_FirstSignal on a Verilog region always returns NULL. You must use the PLI functions in Using the Verilog PLI (p453) to operate on Verilog objects.

VSIM function descriptions

The VSIM function descriptions listed below are in alphabetic order by function name. The function declarations are in the *mti.h* header file located in the ModelSim installation directory.

```
void mti AddCommand(char *cmd name, funcptr func)
```

Adds a VSIM command. The cmd_name case is significant. The VSIM command interpreter subsequently recognizes the command and calls the user supplied function whenever the command is recognized. The entire command line (the command and any arguments) are passed to the user function as a single char * argument.

It is legal to add a command with the same name as a previously added command (or even a VSIM command), but only the command added last has any effect.

```
void mti_AddEnvCB(funcptr func, void *param)
```

Causes the function to be called whenever the environment is changed, e.g. the user uses the <u>environment</u> command (p282).

void mti_AddInputReadyCB(int fd, funcptr func, void *param)

Causes the function to be called when the specified file descriptor has data available for reading. This is similar to the function XtAppAddInput in X11R5.

void mti_AddLoadDoneCB(funcptr func, void *param)

Causes the function to be called when elaboration of the entire design tree is complete. The function is passed the parameter specified by "param".

void mti AddQuitCB(funcptr func, void *param)

Causes the function to be called when the simulator exits. The function is passed the parameter specified by "param".

void mti_AddRestartCB(funcptr func, void *param)

Allows you to specify a function to call before the simulator is restarted. The function is passed the parameter specified by "param". This function should free any memory that was allocated.

void mti_AddRestoreCB (funcptr func, void *param)

Causes the function to be called on restore.

void mti_AddSaveCB (funcptr func, void *param)

Causes the function to be called when a checkpoint operation is performed. The parameter supplied is copied and passed through to the function.

void mti_AddSimStatusCB(funcptr func, void *param)

Causes the function to be called when the simulator RUN status changes. For this callback, the function will be called with two arguments, the user specified param, and a second argument of type int which is 1 when the simulator is about to start a run and 0 when the run completes.

void mti_AddTclCommand PROTO

((char *cmd_name, funcptr func, void *param, funcptr func_delete_cb))

Access to Tcl_CreateCommand(). Can be used in place of mti_AddCommand().

```
void mti_Break(void)
```

Requests VSIM to halt the simulation and issue an assertion message with the text "Halt requested". The request is satisfied after returning control to the caller and after the caller returns control to the simulator.

The simulation may be continued after being halted with mti_Break.

```
int mti Cmd PROTO((char *cmd))
```

Similar to mti_Command(), except a) it returns a Tcl interp status (TCL_OK or TCL_ERROR), and b) it does not transcribe the results.

```
void mti_Command(char *cmd)
```

Executes the VSIM command identified by cmd. The string contains the command just as it would be typed at the VSIM prompt.

```
typeID mti_CreateArrayType(long left, long right, typeID elem_type)
```

Creates a new typeID that describes an array type. Left and right specify the bounds of the array. Elem_type specifies the type of the elements of the array.

```
driverID mti_CreateDriver(signalID sig)
```

Creates a driver on a signal. You must create a driver before you can drive a resolved signal. Multiple drivers may be created for a resolved signal, but no more than one driver can be created for an unresolved signal. Alternately, an unresolved signal may be driven with mti_SetSignalValue.

```
typeID mti_CreateEnumType(long size, long count, char **vals)
```

Creates a new typeID that describes an enumeration. Count indicates how many values are in the type. Vals is a pointer to an array of strings that define literals of this type. The number of elements in the array must equal count. The first element of the array is the left-most value of the enumerated type.

The size parameter specifies how many bytes of storage that the simulator must use for values of this type. If count is greater than 256, then size must be 4. Otherwise, size may be either 1 or 4.

processID mti_CreateProcess(char *name, funcptr func, void *param)

Creates a new process. The first argument is the name that will appear in the VSIM process window. The function specified will be called at time 0 after all the signals have been initialized. Use the mti_Sensitize and mti_ScheduleWakeup functions to cause the function to be called at other times.

regionID mti_CreateRealType()

Returns a type descriptor for the VHDL type REAL.

regionID mti_CreateRegion(regionID reg, char *nm)

Creates a new subregion of name "nm" in the parent region "reg". Returns the regionID for the new region. The operation is the same for Verilog instances.

typeID mti_CreateScalarType(long left, long right)

Creates a new typeID that describes an integer scalar. The range of valid values is bounded by "left" and "right".

signalID mti_CreateSignal(char *name, regionID region, typeID type)

Creates a new signal. If "name" is not NULL, the signal will appear in the VSIM signal window. The name will be forced to lower case.

unsigned long mti_Delta()

Returns the simulator iteration count for the current time step.

void mti_Desensitize(processID proc)

Disconnects a C process from the signals it is sensitive to, i.e., undoes the connection created by the mti_Sensitize call.

mti_dval mti_DoubleToDval(double d)

Converts a double to a value descriptor. Used when returning type REAL from a foreign function.

double mti_DvalToDouble(mti_dval dval)

Converts a value descriptor to a double. Used when reading type REAL parameter passed to a foreign function.

```
typeID mti_ElementType(typeID type)
```

Type should be a typeID for an array type. Returns the typeID for the elements in the array.

```
int mti_FatalError(void)
```

Causes VSIM to immediately halt the simulation and issue an assertion message with the text "** Fatal: Foreign module requested halt". A call to mti_FatalError does not return control to the caller. The simulation cannot continue after being halted with mti_FatalError.

```
driverID mti FindDriver(signalID sig)
```

Returns the driver (either scalar or array) for the specified signalID. Returns NULL if there is no driver found for a scalar signal, or if any element of an array does not have a driver.

```
signalID mti_FindPort(interface_list *list, char *name)
```

This utility searches through the interface_list and returns the signalID of the port with that name. It returns NULL if it did not find the port. The search is not case-sensitive.

```
char *mti_FindProjectEntry(char *section, char *nm, int expand)
```

Finds an entry in the project file (*modelsim.ini*). The section string identifies the project file section that the entry resides in. The entry is identified by nm. If expand is nonzero then environment variables are expanded, otherwise they are not expanded. For example, when *modelsim.ini* contains:

```
[myconfig]
myentry = $abc/xyz
```

then the following call returns the string "\$abc/xyz":

```
mti_FindProjectEntry("myconfig", "myentry", 0)
```

The function returns NULL if the project entry does not exist.

```
regionID mti_FindRegion(char *nm)
```

Returns the regionID for the region identified by nm. The region name may be either a full hierarchical name or a relative name. A relative name is relative to the region set by the VSIM environment command (p282) (the top level region is the default). NULL is returned if the region is not found. The operation is the same for Verilog instances.

```
signalID mti_FindSignal(char *nm)
```

Returns the signalID for the signal identified by nm. The signal name may be either a full hierarchical name or a relative name. A relative name is relative to the region set by the VSIM <u>environment</u> command (p282) (the top level region is the default). NULL is returned if the signal is not found.

```
varID mti FindVar(char *nm)
```

Returns the varID for the variable identified by nm. The variable name may be either a full hierarchical name or a relative name. The variable name must include the process label. A relative name is relative to the region set by the VSIM <u>environment</u> command (p282) (the top level region is the default). NULL is returned if the variable is not found.

```
regionID mti_FirstLowerRegion(regionID reg)
```

Returns the regionID of the first subregion in this region. Returns NULL if there are no subregions. See mti_NextRegion. The operation is the same for Verilog instances.

```
processID mti_FirstProcess(regionID)
```

Returns the processID of the first process in this region.

```
signalID mti_FirstSignal(regionID reg)
```

Returns the signalID of the first signal in this region. Returns NULL if there are no signals in this region. See mti_NextSignal.

```
void mti_Free (void *p)
```

Returns the block of memory to the MTI memory allocator. You cannot use mti_Free for memory allocated with direct calls to malloc, and you cannot use a direct call to free for memory allocated with mti_Free.

```
void * mti_GetArraySignalValue(signalID sig, void *buf)
```

Gets the value of an array signal. If buf is NULL, then VSIM allocates memory for the value and returns a pointer to it (the caller is responsible for freeing this memory). If buf is not NULL, then VSIM copies the value into buf and returns buf.

```
void * mti_GetArrayVarValue(varID var, void * buf)
```

Gets the value of an array variable. If buf is NULL, then VSIM allocates memory for the value and returns a pointer to it (the caller is responsible for freeing this memory). If buf is not NULL, then VSIM copies the value into buf and returns buf.

```
regionID mti_GetCurrentRegion(void)
```

Returns the regionID of the current region. The operation is the same for Verilog instances.

```
driverID * mti GetDriverSubelements(driverID driv, driverID *buf)
```

Returns an array of driverIDs for each of the subelements of the driver "driv". If buf is NULL, then VSIM allocates memory for the value and returns a pointer to it (the caller is responsible for freeing this memory). If buf is not NULL, then VSIM copies the value into buf and returns buf.

```
char ** mti_GetEnumValues(typeID type)
```

Type should be a typeID for an enumerated type. Returns a pointer to an array of strings. The strings correspond to the literals in the enumerated type. The number of elements in the array can be found by calling mti_TickLength. The first element in the array is the left-most value of the enumerated type.

```
interface_list *mti_GetGenericList(regionID)
```

Gets the generics defined for the specified region. Returned in the same interface format as the C initialization function generics list. See The C initialization function (p424).

```
char *mti_GetLibraryName(regionID reg)
```

Returns the logical name of the library that contains the design unit identified by the region "reg". If the region is not a design unit, then the parent design unit is used. The operation is the same for Verilog instances.

```
char *mti_GetPrimaryName(regionID reg)
```

Returns the primary name of the region (i.e., an entity, package, or configuration name). If the region is not a primary design unit, then the parent primary design unit is used. Returns module name for Verilog instances.

```
char *mti_GetProcessName(processID)
```

Returns name of process given process ID.

char * mti_GetRegionFullName(regionID reg)

Returns the full hierarchical name of the region. The name is stored in a buffer that is overwritten on each call to this function. Do not free this pointer. The operation is the same for Verilog instances.

int mti_GetRegionKind PROTO((regionID reg))

Given a region return it's kind (i.e. Verilog or VHDL). The value returned is one of the values defined in *acc_user.h* or *acc_vhdl.h*.

char * mti_GetRegionName(regionID reg)

Returns the name of the region. Do not free this pointer. The operation is the same for Verilog instances.

char *mti_GetRegionSourceName(regionID reg)

Returns the name of the VHDL source file corresponding to the current region. The operation is the same for Verilog instances.

int mti GetResolutionLimit(void)

Returns the simulator resolution limit in log10 seconds. The value ranges from -15 (1fs) to 2 (100 sec). For example, the function returns n from the expression: time_scale = 1*10^n seconds; a time scale of 1 ns will return -9 and a time scale of 100 ps will return -10.

char *mti_GetSecondaryName(regionID reg)

Returns the secondary name of the region (i.e., an architecture or package body name). If the region is not a secondary design unit, then the parent secondary design unit is used. Returns NULL for Verilog modules.

dir_enum mti_GetSignalMode(signalID sig)

Returns the port mode of the signal. The mode will be: MTI_DIR_IN, MTI_DIR_OUT, MTI_DIR_INOUT or MTI_INTERNAL. MTI_INTERNAL means that the signal is not a port.

char * mti_GetSignalName(signalID sig)

Returns the name of the given signal.

char * mti_GetSignalRegion(signalID sig)

Returns the regionID for the given signal.

signalID * mti_GetSignalSubelements(signalID sig, signalID *buf)

Returns an array of signalIDs for each of the subelements of the signal "sig". If buf is NULL, then VSIM allocates memory for the value and returns a pointer to it (the caller is responsible for freeing this memory). If buf is not NULL, then VSIM copies the value into buf and returns buf.

typeID mti_GetSignalType(signalID sig)

Returns the typeID for the signal.

long mti_GetSignalValue (signalID sig)

Gets the value of a scalar signal except TIME and DOUBLE which require GetSignalValueIndirect.

void * mti_GetSignalValueIndirect(signalID sig, void * buf)

Gets the value of a signal of any type. GetSignalValueIndirect must be used for signals of type REAL and TIME. If buf is NULL, then VSIM allocates memory for the value and returns a pointer to it (the caller is responsible for freeing this memory). If buf is not NULL, then VSIM copies the value into buf and returns buf.

regionID mti_GetTopRegion(void)

Returns the regionID for the top of the design tree. This can be used to traverse the signal hierarchy from the top. For Verilog, gets the first top-level module. (Use mti_NextRegion to get additional top-level Verilog modules.)

int mti_GetTraceLevel(void)

If <u>vsim</u> (p87) was invoked with the - trace_foreign option, returns the trace level. Otherwise returns 0. Use to detect whether FLI/PLI tracing is on.

int mti_GetTraceLevel PROTO((void))

Returns -trace_foreign parameter to VSIM. Indicates if tracing is on or off.

type_kind mti_GetTypeKind(typeID type)

Returns the kind of the type described by the typeID. That is one of: MTI_TYPE_SCALAR, MTI_TYPE_ARRAY, MTI_TYPE_RECORD, MTI_TYPE_ENUM, MTI_TYPE_REAL, MTI_TYPE_ACCESS, MTI_TYPE_FILE, MTI_TYPE_TIME.

MTI_TYPE_SCALAR indicates either an integer or a physical type (except TIME).

```
void mti GetVarAddr(char *nm)
```

Returns the address of the variable identified by nm. The variable name may be either a full hierarchical name or a relative name. The variable name must include the process label. A relative name is relative to the region set by the VSIM <u>environment</u> (p282) command (the top level region is the default). NULL is returned if the variable is not found.

The caller can read or modify the value of the variable provided that the type of the variable is known. Given the variable's data type, the caller can interpret the storage pointed to by the returned pointer.

```
char *mti_GetVarImage(char *nm)
```

Returns a pointer to a static buffer containing the string image of the variable named nm. The variable name may be either a full hierarchical name or a relative name. The variable name must include the process label. A relative name is relative to the region set by the VSIM environment (p282) command (the top level region is the default). NULL is returned if the variable is not found.

The image is the same as would be returned by the VHDL 1076-1993 attribute IMAGE.

typeID mti_GetVarType(varID var)

Returns the typeID for the variable.

```
long mti_GetVarValue (varID var)
```

Gets the value of a scalar variable except TIME and DOUBLE which require GetVarValueIndirect.

```
void * mti_GetVarValueIndirect(varID var, void * buf)
```

Gets the value of a variable of any type. GetVarValueIndirect must be used for variables of type TIME and REAL. If buf is NULL, then VSIM allocates memory for the value and returns a pointer to it (the caller is responsible for freeing this memory). If buf is not NULL, then VSIM copies the value into buf and returns buf.

```
regionID mti_HigherRegion(regionID reg)
```

Returns the parent region of the region identified by "reg". The operation is the same for Verilog instances.

```
char *mti_Image(void *ptr, typeID type)
```

Returns a pointer to a static buffer containing the string image of the value pointed to by ptr. The format is determined by the specified typeID. The image is the same as would be returned by the VHDL 1076-1993 attribute IMAGE.

```
void *mti_Interp ()
```

Returns the Tcl_Interp* used in the simulator. This pointer is needed in most Tcl calls and can also be used in conjunction with mti_Cmd to obtain the command return value (results). For example,

```
{
 Tcl_Interp *interp = mti_Interp();
 int stat = mti_Cmd("examine foo");
 if (stat == TCL_OK) {
 printf("Examine foo results = %s\n", interp->result);
 } else {
 printf("Command Error: %s\n", interp->result);
 }
}
```

int mti_IsColdRestore (void)

Returns 1 when a "cold" restore operation is in progress. Otherwise returns 0. A "cold" restore is when VSIM has been terminated and is re-invoked with the **-restore** command-line option.

```
int mti_IsFirstInit(void)
```

Returns 1 if this is the first call to the initialization function, 0 if the simulation has been restarted.

```
int mti_IsRestore (void)
```

Returns 1 when a restore operation is in progress. Otherwise returns 0.

```
void *mti_Malloc (unsigned long size)
```

Allocates a block of memory of the specified size and returns a pointer to it. The memory is initialized to zero. On restore, the memory block is guaranteed to be restored to the same location with the values contained at the time of the checkpoint.

```
processID mti_NextProcess()
```

Returns the process ID for the next process in that region.

```
regionID mti_NextRegion(regionID reg)'
```

Returns the regionID of the next region at the same level. Returns NULL if this is the last region. See mti_FirstLowerRegion. The operation is the same for Verilog instances.

```
signalID mti_NextSignal(void)
```

Returns the signalID of the next signal in this region. Returns NULL if this is the last signal. See mti_FirstSignal.

```
long mti_Now(void)
```

Returns the low order 32 bits of the current simulation time. The time units are equivalent to the current simulator time unit setting . See mti_Resolution.

```
time64 *mti_NowIndirect(time64 *time_buf)
```

Returns a structure containing the upper and lower 32 bits of the 64-bit current simulation time. If time_buf is NULL, then VSIM allocates memory for the value and returns a pointer to it (the caller is responsible for freeing this memory). If time_buf is not NULL, then VSIM copies the value into time_buf and returns time_buf.

```
long mti_NowUpper(void)
```

Returns the high order 32 bits of the current simulation time. The time units are equivalent to the current simulator time unit setting. See mti_Resolution.

```
void mti_PrintMessage(char *msg)
```

Prints a message in the main VSIM window. You may include the newline character (\n) in the string to print text on a new line. ModelSim, however, provides the newline character by default.

```
void *mti_Realloc (void *p, unsigned long sz)
```

Works just like the UNIX realloc function. If the specified size is larger than the size block already allocated to p, new memory of the required size is allocated and initialized to zero, and the entire contents of the old record is copied into the new record; a pointer to the new block is returned. Otherwise, a pointer to the old block is returned. Any memory allocated by mti_Realloc is guaranteed to be restored like mti_Malloc.

```
void mti_RemoveRestoreCB (funcptr func, void *param)
```

Removes the function from the restore callback list.

```
void mti_RemoveSaveCB (funcptr func, void *param)
```

Removes the function from the save callback list.

```
void mti_RestoreBlock (char *pointer)
```

Restores a block of data to the address pointed to by pointer. The size of the data block restored is the same as the size that was saved by the corresponding mti_SaveBlock() call.

```
char mti_RestoreChar (void)
```

Returns one byte of data read from the checkpoint file.

```
long mti_RestoreLong (void)
```

Returns sizeof(long) bytes of data read from the checkpoint file.

void mti_RestoreProces (processID proc, char *name, funcptr func, void *param) Updates the corresponding call to mti_CreateProcess(). The first argument is the processID that was returned from the original mti_CreateProcess() call. The remaining arguments are the same as the original mti_CreateProcess() call.

```
short mti_RestoreShort (void)
```

Returns sizeof(short) bytes of data read from the checkpoint file.

```
char *mti_RestoreString (void)
```

Returns a pointer to a temporary buffer holding a null terminated string read from the checkpoint file. If the size of the string is less than 1024 bytes, **you will need to copy the string**. Otherwise the string will be overwritten on the next mti_RestoreString call. If the size exceeds the 1024 byte temporary buffer size, memory is allocated automatically by the mti_RestoreString function. The function is designed to handle unlimited size strings.

```
void mti_SaveBlock (char *pointer, long size)
```

Saves a block of data of the specified size, pointed to by pointer.

```
void mti_SaveChar (char data)
```

Saves one byte of data to the checkpoint file.

```
void mti_SaveLong (long data)
```

Saves sizeof(long) bytes of data to the checkpoint file.

```
void mti_SaveShort (short data)
```

Saves sizeof(short) bytes of data to the checkpoint file.

```
void mti_SaveString (char *data)
```

Saves a null-terminated string to the checkpoint file. The function is designed to handle unlimited size strings.

Schedules a transaction on a driver. If the signal being driven is an array type or TIME or REAL, then value is considered to be "void *" instead of long. The mode parameter may be MTI_INERTIAL or MTI_TRANSPORT.

The delay time units are equivalent to the current simulator time unit setting. See mti_Resolution.

void mti_ScheduleWakeup(processID process, DELAY delay)

Schedules the process to be called after a delay. A process may have no more than one pending wake-up call. A call to mti_ScheduleWakeup cancels a prior pending wake-up call regardless of the delay values. The delay time units are equivalent to the current simulator time unit setting. See mti_Resolution.

void mti_Sensitize(processID proc, signalID sig, process_trigger_enum when) Causes a C process to be called when a signal is updated. If when is MTI_EVENT then the process is called when the signal changes value. If when is MTI_ACTIVE then it is called whenever the signal is active.

void mti_SetDriverOwner(driverID driverid, processID processid)

Makes the processID the owner of the driverID. Normally the mti_CreateDriver makes the <foreign_architecture> process the owner of a new driver.

void mti_SetSignalValue(signalID sig, long val)

Sets the signal to a new value. The signal may be either an unresolved signal or a resolved signal. Setting the signal makes it "active" in the current delta. If the new value is different than the old value, then an "event" occurs on the signal in the current delta. If the signal being set is an array type or TIME or REAL, then value is considered to be "void *" instead of long.

Setting a resolved signal is not the same as driving it (use mti_ScheduleDriver to drive a signal). After a resolved signal is set it may be changed to a new value the next time that its resolution function is activated.

void mti_SetVarValue(varID var, long val)

Sets the variable to a new value. If the variable being set is an array type or TIME or REAL, then value is considered to be "void *" instead of long.

char *mti_SignalImage(signalID sig)

Returns a pointer to a static buffer containing the string image of the value of the signal specified by sig. The image is the same as would be returned by the VHDL 1076-1993 attribute IMAGE.

```
long mti_TickDir(typeID type)
 Returns the index direction of an array typeID: +1 for ascending, -1 for descending, and 0 for
 not-defined (as when the type is really a scalar).
long mti_TickLeft(typeID type)
 Returns the value of type'LEFT.
long mti_TickLength(typeID type)
 Returns the value of type'LENGTH.
long mti_TickRight(typeID type)
 Returns the value of type'RIGHT.
void mti_TraceActivate PROTO((void))
 Turns trace back on if trace was suspended.
void mti_TraceOff()
 Turns off foreign interface tracing and initiates a dump of callback-related information to the
 replay files.
void mti_TraceOn(int level, char *tag)
 Optional way to turn on FLI/PLI tracing. NOT RECOMMENDED.
void mti_TraceSkipID(int n)
 Used when replaying a foreign interface trace to increment or decrement the symbol generator
 to keep it in synch with the original trace. The argument n is a positive or negative integer
 indicating how much to increment or decrement the symbol table naming sequence.
void mti_TraceSuspend PROTO((void))
 If trace is on, turns off trace output.
void mti_WriteProjectEntry(char *key, char *val)
 Writes an entry into the <whatever>.ini project file, in the form:
 key = val
```

Mapping to VHDL data types

Many FLI functions have parameters and return values that represent VHDL object values. This section describes how the object values are mapped to the various VHDL data types.

VHDL data types are identified in the C interface by a typeID handle. A typeID handle can be obtained for a signal by calling mti_GetSignalType and for a variable by calling mti_GetVarType.

Alternatively, the mti_CreateScalarType, mti_CreateRealType, mti_CreateEnumType, and mti_CreateArrayType functions return typeID handles for the data types that they create.

Given a typeID handle, the mti_GetTypeKind function returns a C enumeration of type_kind that describes the data type. The mapping between type_kind values and VHDL data types is as follows:

type_kind value	VHDL data type		
MTI_TYPE_ACCESS	Access type (pointer)		
MTI_TYPE_ARRAY	Array composite type		
MTI_TYPE_ENUM	Enumeration scalar type		
MTI_TYPE_FILE	File type		
MTI_TYPE_REAL	Floating point scalar type		
MTI_TYPE_RECORD	Record composite type		
MTI_TYPE_SCALAR	Integer and physical scalar types		
MTI_TYPE_TIME	Time type		

Object values for access, file, and record types are not supported by the C interface. Effectively, this leaves scalar types and arrays of scalar types as valid types for C interface object values. In addition, multidimensional arrays are allowed.

Scalar types consume 4 bytes of memory, enumerations use either 1 or 4 bytes, and TIME and REAL take 8 bytes. The C type "long" is used for scalar object values. An enumeration consumes either 1 byte or 4 bytes, depending on how many values are in the enumeration. If it has 256 or less values then it consumes 1 byte, otherwise it consumes 4 bytes. In any case, all

scalar types are cast to "long" before being passed as a non-array scalar object value across the C interface. The mti_GetSignalValue function can be used to get the value of any non-array scalar signal object except TIME and REAL which use GetSignalValueIndirect. Use mti_GetVarValue and mti_GetVarValueIndirect for variables.

Enumerations

Enumeration object values are equated to the position number of the corresponding identifier or character literal in the VHDL type declaration. For example:

```
-- C interface values

TYPE std_ulogic IS ('U',-- 0
'X',-- 1
'0',-- 2
'1',-- 3
'Z',-- 4
'W',-- 5
'L',-- 6
'H',-- 7
'-' -- 8
```

Reals and time

Eight bytes are required to store the values of variables and signals of type TIME and REAL. In C, this corresponds to the time64 structure defined in *mti.h* and the C "double" data type. GetSignalValueIndirect and GetVarValueIndirect calls are used to retrieve these values.

Arrays

The C type "void *" is used for array type object values. The pointer points to the first element of an array of C type "char" for enumerations with 256 or less values, "double" for REAL, "time64" for TIME, and "long" in all other cases. The first element of the array corresponds to the left bound of the array index range. Likewise, for multidimensional arrays, the elements are stored sequentially from left bound to right bound with the elements corresponding to the last subscript coming first.

Note:

A STRING data type is represented as an array of enumerations. The array is not NULL terminated as you would expect for a C string, so you must call mti_TickLength to get its length.

VHDL FLI examples

Several examples that illustrate how to use the foreign language interface and an include file are shipped with ModelSim EE.

Example one uses these VHDL source and C code files:

```
example1.vhd
example1.c
```

Example two uses one VHDL source code file and several C files:

```
foreign.vhd
dumpdes.c
gates.c
monitor.c
```

Example three is an entire VHDL testbed:

```
test_circuit.vhd
tester.vhd
xcvr.vhd
tester.c
vectors
```

The include file is at:

```
/<install_dir>/modeltech/mti.h
```

All example files are located in:

```
/<install_dir>/modeltech/examples/foreign/
```

Using the Verilog PLI

All of the PLI routines described in the IEEE Std 1364-1995 are implemented (except the vpi_* routines). The corresponding *veriuser.h* and *acc_user.h* include files are located in the installation directory. A complete list of routines supported is listed in installed text files. See, Online reference files (p26).

PLI applications that use the TF routines should include the *veriuser.h* file supplied in the ModelSim installation directory. PLI applications are dynamically linked to VSIM's PLI routines. A PLI application must supply a dynamically loadable object with an entry point named init_usertfs. This function must call mti_RegisterUserTF for each entry in the table of user tasks and functions.

Specifying the PLI file to load

The name of the file to load is specified in the *modelsim.ini* file by the Veriuser entry. The Veriuser entry must be in the [vsim] section of the file.

For example,

```
[vsim]
.
.
.
.
Veriuser = hello.so
```

The Veriuser entry also accepts a list of shared objects. Each shared object is an independent PLI application that must contain an init_usertfs entry point that registers the application's tasks and callback functions. An example entry in the *modelsim.ini* file is:

```
Veriuser = pliapp1.so pliapp2.so pliapp3.so
```

VSIM also supports two alternative methods of specifying the PLI files to load: the <u>vsim</u> (p87) -pli command line option and the <u>PLIOBJS</u> (p51) environment variable.

A PLI file example

Here is an example of how to use the PLI:

```
#include "veriuser.h"

static int hello()
{
 io_printf("Hi there\n");
}

static s_tfcell veriusertfs[] = {
 {usertask, 0, 0, 0, hello, 0, "$hello", 0},{0}
};

void init_usertfs()
{
 p_tfcell usertf;

 for (usertf = veriusertfs; usertf; usertf++) {
 if (usertf->type == 0)
 return;
 mti_RegisterUserTF(usertf);
 }
}
```

Support for VHDL objects

The PLI ACC routines also provide limited support for VHDL objects in either an all VHDL design or a mixed VHDL/Verilog design. The following table lists the VHDL objects for which handles may be obtained and their type and fulltype constants:

Туре	Fulltype Description		
accArchitecture	accArchitecture	instantiation of an architecture	
accBlock	accBlock	block statement	
accGenerate	accGenerate	generate statement	
accPackage	accPackage	package declaration	
accForLoop	accForLoop	for loop statement	

accForeign	accForeign	foreign scope created by mti_CreateRegion		
accSignal	accSignal	signal declaration		

The type and fulltype constants for VHDL objects are defined in the *acc_vhdl.h* include file located in the installation directory. All of these objects (except signals) are scope objects that define levels of hierarchy in the Structure window. Currently, the PLI ACC interface has no provision for obtaining handles to generics, types, constants, attributes, subprograms, and processes. However, some of these objects can be manipulated through the ModelSim VHDL foreign interface (mti_* routines). See <u>VSIM function descriptions</u> (p434).

PLI ACC routines for VHDL objects

The following PLI ACC routines operate on VHDL objects:

```
acc_collect
acc_compare_handles
acc_count
acc_fetch_defname
```

returns the entity and architecture name in the form "entity(architecture)" for an architecture instance.

```
acc_fetch_direction returns the direction of a port signal.
```

```
acc_fetch_fullname
acc_fetch_fulltype
acc_fetch_location
acc_fetch_name
acc_fetch_type
acc_handle_by_name
acc_handle_object
acc_handle_parent
acc_handle_scope
acc_next
acc_next_child
```

FLI and PLI tracing

```
acc_next_net
 returns signals in an architecture instance.

acc_next_port
 returns port signals in an architecture instance.

acc_next_portout
 returns output port signals in an architecture instance.

acc_next_scope
acc_next_topmod
acc_object_in_typelist
acc_object_of_type
acc_set_interactive_scope
acc_set_scope
```

PLI TF routines and Reason flags

The most current listing of PLI TF (utility) routines and reason flags supported by ModelSim /PLUS is available on-line. See Online reference files (p26).

FLI and PLI tracing

The foreign interface tracing feature is available for tracing user foreign language calls made to the MTI VHDL FLI and to the MTI Verilog PLI interface. Turning on the tracing activates tracing for both interfaces.

Foreign interface tracing creates two kinds of traces: a human-readable log of what functions were called, the value of the arguments, and the results returned; and a set of C-language files to replay what the foreign interface side did.

The purpose of the tracing files

The purpose of the log file is to aid the user in debugging his FLI and/or PLI code. The primary purpose of the replay facility is to send the replay file to MTI support for debugging cosimulation problems, or debugging FLI/PLI problems for which it is impractical to send the

FLI/PLI code. MTI still would need the customer to send the VHDL/Verilog part of the design to actually execute a replay, but many problems can be resolved with the trace only.

In order to properly replay a VHDL FLI trace, you may need to insert a dummy component into your design. This will be used on replay as the source of the foreign actions, and as a link to the design ports and generics, but should do nothing in your original simulation except hold a place in the design hierarchy. This dummy component is not required for a simple log trace that will not be replayed, is not needed for replay if your FLI code does not trace the hierarchy of the design, and is not required for Verilog PLI replay.

See Installing the dummy component for VHDL trace replay (p458) below.

Invoking a trace

To invoke the trace, call vsim (p87) with the **-trace_foreign <int>** option:

Syntax

```
vsim
 -trace_foreign <int> [-tag <string>]
```

Arguments

<int>

Specifies these actions:

<int></int>	Action	Result
1	create log only	writes a local file called "mti_trace_ <tag>"</tag>
2	create replay only	writes local files called "mti_data_ <tag>.c", "mti_init_<tag>.c", "mti_replay_<tag>.c" and "mti_top_<tag>.c"</tag></tag></tag></tag>

FLI and PLI tracing

<int></int>	Action	Result
3	create both log and replay	
16	use for replaying the original actions	

```
-tag <string>
```

Used to give distinct file names for multiple traces. Optional.

Examples

```
vsim -trace_foreign 1 mydesign
 creates a log file

vsim -trace_foreign 3 mydesign
 creates both a log file and a set of replay files

vsim -trace_foreign 1 -tag 2 mydesign
 creates a log file with a tag of "2"
```

The tracing operations will provide tracing during all user foreign code-calls, including VHDL foreign process call-backs, PLI user tasks and functions (calltf, checktf, sizetf and misctf routines), and Verilog VCL call-backs. The miscellaneous VHDL call-backs (LoadComplete, Restart, Quit, EnvChanged, SimStatus, Save and Restore) are traced during execution but not explicitly identified as being from a callback function in the current product.

Note:

Tracing does not work across checkpoint/restore operations. Also note that example files produced are in the *trace.note* file located in the install directory.

Installing the dummy component for VHDL trace replay

To install the dummy component, put the following statements in your top level architecture:

```
component dummy
  port(...);
```

```
-- same port names and types as your top level entity
  generic(...);
 -- same generic names and types as your top level entity
end component;
dummy1 : dummy
  port map(...);
 -- attach inputs to top level inputs
 -- leave outputs OPEN
 generic map(...);
 -- pass in top-level generics
 Also, compile the following code:
entity dummy is
  port(...);
 -- ports and generics as in the above component decl.
 generic(...);
end;
architecture initial of dummy is
begin
end;
```

Replaying a Verilog PLI session

To replay the C files, compile $mti_top_<tag>.c$ as appropriate for the platform you are working on, as for any PLI code, and set the Veriuser line in your modelsim.ini file to point to the appropriate resulting object file.

Since the foreign interface tracing is preliminary, there may be cases in which you need to hand edit some C files to compile or run properly. An example is when you have a design with more than one PLI object file. In that case, the original run will make multiple calls to init_usertfs() functions. For replay, everything is combined into one object file, so only one call will be made. If you merge the separate cases in the top level routine (in $mti_top_<tag>.c$), all the initializations will be done properly in one init_usertfs() callback.

Invoke vsim (p87) on the original design with the option:

FLI and PLI tracing

```
-trace_foreign 16
```

Sometimes it is useful to create a trace of the replay in order to debug problems with the replay itself. To do that, use one of the following:

```
-trace_foreign 17
-trace_foreign 18
-trace_foreign 19
```

The actions of the original PLI function will be replayed as a result.

12 - Value Change Dump (VCD) Files

Chapter contents

Simulator commands and VCD tasks (p462)

Resimulating a VHDL design from a VCD file (p462)

Creating a VCD file (p462)

Extracting the proper stimulus (p463)

Preparing a file for -vcdread (p463)

A VCD file from source to output (p464)

VHDL source code (p464)

VCD simulator commands (p465)

VCD output (p465)

A VCD file is an ASCII file that contains header information, variable definitions, and variable value changes. VCD is in common use for Verilog designs and is controlled by VCD system task calls in the Verilog source code. ModelSim incorporates VSIM command equivalents for these system tasks and extends support to VHDL designs. The VCD simulator commands can be used on VHDL and Verilog designs.

Simulator commands and VCD tasks

Simulator commands map to IEEE 1364 VCD system tasks and appear in the VCD file along with the results of those commands. The table below shows the mapping of the extended VCD simulator commands to the IEEE 1364 keywords:

Simulator commands	VCD system tasks		
vcd add (p357)	\$dumpvars		
vcd checkpoint (p359)	\$dumpall		
vcd file (p361)	\$dumpfile		
vcd flush (p363)	\$dumpflush		
vcd limit (p364)	\$dumplimit		
<u>vcd off</u> (p365)	\$dumpoff		
<u>vcd on</u> (p366)	\$dumpon		

In addition to the commands above, the <u>vcd comment</u> command (p360) can be used to add comments to the VCD file.

Resimulating a VHDL design from a VCD file

First, create a VCD file by capturing the ports of a VHDL design unit instance within a testbench or design.

Creating a VCD file

To create a VCD file using simulator commands, you must execute <u>vcd add</u> (p357) at the time you wish to begin capturing value changes. The default VCD file is *dump.vcd*, but you can specify a different file with <u>vcd file</u> (p361). For example, to dump everything in a design to *mydumpfile*:

```
vcd file mydumpfile
vcd add -r /*
```

After the VCD file is created, it can be input to <u>vsim</u> (p87) with the **-vcdread** option to resimulate the design unit stand-alone.

If a VCD file will be used for resimulation it must have been created in a previous simulation using the <u>vcd file</u> command (p361) with the **-nomap -direction** options. The **-nomap** option is not necessary if the port types on the top-level design are bit or bit_vector. It is required, however, for std_logic ports because it records the entire std_logic state set, allowing the **-vcdread** option to duplicate the original stimulus on the ports. At a minimum, the VCD file must contain the in and inout ports of the design unit. Value changes on all other signals are ignored by **-vcdread**. This also means that the simulation results are not checked against the VCD file.

Note:

Any VCD file intended for resimulation *must* be created by capturing the ports of a VHDL design unit; the **-vcdread** option is not supported for resimulating a Verilog module.

Extracting the proper stimulus

To extract the proper stimulus for bidirectional ports, the <u>splitio</u> command (p345) must be used before creating the VCD file so that bidirectional ports can be split out into separate signals that mirror the output driving contributions of their related ports. By recording in the VCD file both the resolved value of a bidirectional port and its output driving contribution, an appropriate stimulus can be derived by **-vcdread**. The <u>splitio</u> command (p345) operates on a bidirectional port and creates a new signal having the same name as the port suffixed with "__o". This new signal must be captured in the VCD file along with its related bidirectional port. See the description of the <u>splitio</u> command (p345) for more details.

Preparing a file for -vcdread

The following example illustrates a typical sequence of commands to create a VCD file for input to **-vcdread**. Assume that a VHDL testbench named "testbench" instantiates "dut" with an instance name of "u1", and that you would like to simulate "testbench" and later be able to resimulate "dut" stand-alone:

```
vsim -c -t ps testbench
VSIM 1> splitio /u1/*
VSIM 2> vcd file -nomap -direction
VSIM 3> vcd add -ports /u1/*
VSIM 4> run 1000
VSIM 5> quit

Now, to resimulate using the VCD file:
vsim -c -t ps -vcdread dump.vcd dut
VSIM 1> run 1000
VSIM 2> quit
```

Note:

You must manually invoke the run command (p335) even when using **-vcdread**.

A VCD file from source to output

The following example shows the VHDL source, a set of simulator commands, and the resulting VCD output.

VHDL source code

The design is a simple shifter device represented by the following VHDL source code:

```
library IEEE;
use IEEE.STD_LOGIC_1164.all;
entity SHIFTER_MOD is
 port (CLK, RESET, data_in : IN STD_LOGIC;
 Q : INOUT STD_LOGIC_VECTOR(8 downto 0));
END SHIFTER_MOD ;
architecture RTL of SHIFTER_MOD is
begin
 process (CLK,RESET)
 begin
```

```
if (RESET = '1') then
 Q <= (others => '0');
elsif (CLK'event and CLK = '1') then
 Q <= Q(Q'left - 1 downto 0) & data_in;
end if;
end process;
end;</pre>
```

VCD simulator commands

At simulator time zero (around 9 am on 4/12/96), the designer executes the following commands and quits the simulator at time 1200:

```
vcd file output.vcd -direction
vcd add -r *
force reset 1 0
force data_in 0 0
force clk 0 0
run 100
force clk 1 0, 0 50 -repeat 100
run 100
vcd off
force reset 0 0
force data_in 1 0
run 100
vcd on
run 850
force reset 1 0
run 50
vcd checkpoint
```

VCD output

The VCD file created as a result of the preceding scenario would be called *output.vcd*. The following pages show how it would look.

VCD output

```
$comment
  File created using the following command:
 0 (
 vcd file output.vcd -direction
 0)
 0*
  Fri Apr 12 09:07:17 1996
 0+
$end
 0,
$version
 $end
  ModelSim EE/PLUS 5.1
 #100
$end
 1!
$timescale
 #150
 0!
 1ns
 #200
$end
$scope module shifter_mod $end
 1!
$var in 1 ! clk $end
 $dumpoff
$var in 1 " reset $end
 x!
 x"
$var in 1 # data_in $end
$var inout 1 $ q [8] $end
 x#
$var inout 1 % q [7] $end
 x$
$var inout 1 & q [6] $end
 x%
$var inout 1 ' q [5] $end
 x&
var inout 1 (q [4] send
 x'
$var inout 1 ) q [3] $end
 x(
$var inout 1 * q [2] $end
 x)
var inout 1 + q [1] \end
 x*
$var inout 1 , q [0] $end
 x+
$upscope $end
 x,
$enddefinitions $end
 $end
#0
 #300
$dumpvars
 $dumpon
0!
 1!
1 "
 0 "
0#
 1#
0$
 0$
0 %
 0왕
30
```

```
#1000
30
0'
 1!
0 (
 1%
 #1050
0)
0*
 0!
0+
 #1100
1,
 1!
$end
 1$
#350
 #1150
0!
 0!
#400
 1"
1!
 0$
 0%
1+
#450
 30
0!
 0'
#500
 0 (
1!
 0)
1*
 0*
#550
 0+
0!
 0,
 #1200
#600
1!
 1!
1)
 $dumpall
#650
 1!
 1"
0!
#700
 1#
1!
 0$
1(
 0 %
#750
 0&
0!
 0'
#800
 0 (
1!
 0)
1'
 0*
#850
 0+
 0,
0!
#900
 $end
1!
1&
#950
0!
```

468 -	Value	Change	Dump ((VCD)) Files

13 - Logic Modeling Library and Modeler

Chapter contents

```
VHDL SmartModel interface (p470)

SM_ENTITY (p471)

Entity details (p473)

Architecture details (p473)

Vector ports (p474)

Simulation (p475)

SPARCstation note (p475)

Command channel (p476)

Exceptions (p476)

Verilog SmartModel interface (p477)

Linking the LMTV interface to the simulator (p477)
```

ModelSim EE/PLUS supports the Logic Modeling SWIFT-based SmartModel Library on the following platforms:

- SPARCstation with SunOS 4.1.3 or Solaris 2.x
- HP 9000 Series 700 with HP/UX 9.01

Logic Modeling Hardware Modeler (p480)

• IBM RISC System/6000 through AIX 3.2.5

Note:

When you obtain the SWIFT-based SmartModel Library from Logic Modeling, the library will come with documentation that describes how to use the library in general and also how to use specific models. This chapter only describes the specifics of using the SmartModel Library with ModelSim EE/PLUS.

VHDL SmartModel interface

The interface to a SmartModel Library model (*SML model* for short) is no different than any other model in the VHDL design; that is, the interface is through an entity declaration. The key difference is that the architecture for a SML model is a foreign architecture. That means that the architecture is not described in VHDL, but instead is an executable binary. You need not be concerned about linking this binary to VSIM; the SmartModel Library and VSIM cooperate at run-time to automatically load only the needed binaries.

There are two Model Technology software components that provide access to the SmartModel Library:

• SM ENTITY

This is a tool that queries a SML model and creates the corresponding VHDL entity and foreign architecture.

libsm.sl

This is the dynamic link library that implements the interface between VSIM and the SWIFT-based SmartModel Library.

If any SML models are present in a design, VSIM automatically loads *libsm.sl*, which in turn loads Logic Modeling's SWIFT interface dynamic link library. The locations of these libraries are set by entries in the ModelSim project file, *modelsim.ini*. VSIM and SM_ENTITY depend on these entries. For example:

```
[lmc]
; ModelSim's interface to SWIFT software
libsm = $MODEL_TECH/libsm.sl
; Logic Modeling's SmartModel SWIFT software (HP 9000 Series 700)
;libswift = $LMC_HOME/lib/hp700.lib/libswift.sl
; Logic Modeling's SmartModel SWIFT software (IBM RISC System/6000)
;libswift = $LMC_HOME/lib/ibmrs.lib/swift.o
; Logic Modeling's SmartModel SWIFT software (Sun4 Solaris 2.x)
;libswift = $LMC_HOME/lib/sun4Solaris.lib/libswift.so
```

VSIM's default project file already has the *libsm* entry set correctly, and you do not need to change it (the MODEL_TECH environment variable is automatically set when VSIM or SM_ENTITY is invoked); however, you do need to set the *libswift* entry for the platform you are using (see above). Uncomment the appropriate entry. The LMC_HOME environment

variable must point to the root of the SmartModel Library installation directory. Consult the SmartModel Library installation guide for details.

With SunOS 4.1.3, there is an additional step; see SPARCstation note (p475).

SM_ENTITY

To simulate an SML model with VSIM you must first create the corresponding entity and foreign architecture. The SM_ENTITY tool is provided to automate this task. It takes SML model names as input and writes VHDL output to stdout. The LMC_HOME environment variable must be set to the root of the SmartModel Library installation tree before you invoke SM_ENTITY.

The usage of SM_ENTITY is:

Syntax

```
sm_entity
 [options] [SmartModels]
```

Arguments

read SmartModel names from standard input

do not generate entity declarations

-xa do not generate architecture bodies

-c generate component declarations

-all select all models in the SmartModel library

-v

display progress messages

By default, SM_ENTITY generates an entity and architecture. Optionally, you can include the component declaration (-c), exclude the entity (-xe), and exclude the architecture (-xa). (See the SmartModel Library documentation for details on SML model names.)

This command:

```
sm_entity cy7c285
```

produces this output from SM_ENTITY for a model of a Cypress 64K x 8 PROM (SML model name cy7c285):

```
library ieee;
use ieee.std_logic_1164.all;
entity cy7c285 is
  generic ( TimingVersion : STRING := "CY7C285-65";
 DelayRange : STRING := "Max";
 MemoryFile : STRING := "memory" );
  port ( A0 : in std_logic;
 A1 : in std_logic;
 A2 : in std_logic;
 A3 : in std_logic;
 A4 : in std_logic;
 A5 : in std_logic;
 A6 : in std_logic;
 A7 : in std_logic;
 A8 : in std_logic;
 A9 : in std_logic;
 A10 : in std_logic;
 All: in std_logic;
 A12 : in std_logic;
 A13 : in std_logic;
 A14 : in std_logic;
 A15 : in std_logic;
 CS : in std_logic;
 00 : out std_logic;
 01 : out std_logic;
 02 : out std_logic;
 03 : out std_logic;
```

```
O4 : out std_logic;
O5 : out std_logic;
O6 : out std_logic;
O7 : out std_logic;
WAIT_PORT : inout std_logic );
end;

architecture SmartModel of cy7c285 is
attribute FOREIGN : STRING;
attribute FOREIGN of SmartModel : architecture is
"sm_init $MODEL_TECH/libsm.sl ; cy7c285";
begin
end SmartModel;
```

Entity details

- The entity name is the SML model name (you may manually change this name if you like).
- The port names are the same as the SML model port names (*these names must not be changed*). If the SML model port name is not a valid VHDL identifier, then SM_ENTITY automatically converts it to a valid name. Note that in this example the port "WAIT" was converted to "WAIT PORT" because WAIT is a VHDL reserved word.
- The port types are std_logic. This data type supports the full range of SML model logic states.
- The DelayRange, Timing Version, and MemoryFile generics represent the SML attributes
 of the same name. Consult your SmartModel Library documentation for a description of
 these attributes (and others). SM_ENTITY creates a generic for each attribute of the
 particular SML model. The default generic value is the default attribute value that the
 SML model has supplied to SM_ENTITY.

Architecture details

- The first part of the foreign attribute string ("sm_init") is the same for all SML models.
- The second part ("\$MODEL_TECH/libsm.sl") is taken from the libsm entry in the project file, *modelsim.ini*.

• The third part ("cy7c285") is the SML model name. This name correlates the architecture with the SML model at elaboration.

Vector ports

The entities generated by SM_ENTITY only contain single-bit ports, never vectored ports. This is necessary because VSIM correlates entity ports with the SML SWIFT interface by name. However, for ease of use in component instantiations, you may want to create a custom component declaration and component specification that groups ports into vectors. You may also rename and reorder the ports in the component declaration. You can also reorder the ports in the entity declaration, but you can't rename them!

The following is an example component declaration and specification that groups the address and data ports of the CY7C285 SML model:

```
component cy7c285
 generic ( TimingVersion : STRING := "CY7C285-65";
 DelayRange : STRING := "Max";
 MemoryFile : STRING := "memory" );
 port ( A : in std_logic_vector (15 downto 0);
 CS : in std_logic;
 0 : out std_logic_vector (7 downto 0);
 WAIT_PORT : inout std_logic );
end component;
for all: cy7c285
 use entity work.cy7c285
 port map (A0 \Rightarrow A(0))
 A1 => A(1),
 A2 \Rightarrow A(2),
 A3 => A(3),
 A4 \Rightarrow A(4),
 A5 => A(5),
 A6 \Rightarrow A(6),
 A7 => A(7),
 A8 => A(8),
 A9 => A(9),
 A10 => A(10),
```

```
A11 => A(11),

A12 => A(12),

A13 => A(13),

A14 => A(14),

A15 => A(15),

CS => CS,

O0 => O(0),

O1 => O(1),

O2 => O(2),

O3 => O(3),

O4 => O(4),

O5 => O(5),

O6 => O(6),

O7 => O(7),

WAIT_PORT => WAIT_PORT );
```

Simulation

After you have created the entities and architectures for the SML models in your design, you compile the design with VCOM just like any other VHDL design. However, before invoking VSIM make sure that the LMC_HOME environment variable is set to the root of the SmartModel Library installation tree.

During simulation, the SML models may issue messages. These messages are posted to the Main transcript window just like assertion messages from VHDL models. The difference is that the message header identifies the message as coming from the SmartModel Library. For example, a SML error message is prefixed with the following line:

```
** Error (SmartModel):
<the actual message text goes here>
```

SPARCstation note

With SunOS 4.1.3, there are additional steps to take in order to simulate with the SmartModel Library. First, add the path to the Logic Modeling SWIFT software to the LD_LIBRARY_PATH environment variable; for example:

```
setenv LD_LIBRARY_PATH $LMC_HOME/lib/sun4SunOS.lib
```

This is a necessary substitute for the libswift entry in the *vsysem.ini* project file described in VHDL SmartModel interface (p470).

Also, rather than use the normal simulator command with SunOS 4.1.3, you must invoke the simulator with:

vsim.swift

Command channel

The command channel is a SmartModel Library feature that lets you invoke SmartModel Library specific commands. These commands are documented in the SmartModel Library documentation. VSIM provides access to the Command Channel from the VSIM command line. The form of a SML model command is:

```
LMC <instance_name> | -all <SML model command>
```

The instance_name argument is either a full hierarchical name or a relative name of a SML model instance. A relative name is relative to the current environment setting (see ENVIRONMENT command in this manual). For example, to turn timing checks off for SML model "/top/u1":

```
LMC /top/ul SetConstraints Off
```

Use "-all" to apply the command to all SML model instances. For example, to turn timing checks off for all SML model instances:

```
LMC -all SetConstraints Off
```

There are also some SmartModel Library commands that apply globally to the current simulation session rather than to models. The form of a SML session command is:

```
LMCSESSION <SML session command>
```

Once again, consult your SmartModel Library documentation for details on these commands.

Exceptions

VSIM does not support the SmartModel Windows feature.

The "min" and "hr" time resolutions can't be used when simulating a design containing SML models. These resolutions are incompatible with the SML models.

Verilog SmartModel interface

The SWIFT SmartModel Library, beginning with release r40b, provides an optional library of Verilog modules and a PLI application that communicates between a simulator's PLI and the SWIFT simulator interface. The Logic Modeling documentation refers to this as the Logic Models to Verilog (LMTV) interface. To install this option, you must select the simulator type "Verilog" when you run SmartInstall.

The Logic Modeling documentation on how to use LMTV is located in the file \$LMC_HOME/doc/usage_notes_vlog.txt. This document is written with Cadence Verilog in mind, but mostly applies to ModelSim Verilog. The most important exception is that you should not follow the instructions in \$LMC_HOME/doc/libsetup.txt for linking the LMTV interface to the simulator.

Linking the LMTV interface to the simulator

ModelSim dynamically loads PLI applications, and you must link the LMTV library to create a dynamically loadable object as you would for any other PLI application in ModelSim. The steps are as follows:

Step 1.

Create the following *veriuser.c* file:

```
#include <stdio.h>
#include "veriuser.h"
#include "ccl_lmtv_include.h"

s_tfcell veriusertfs[] = {
#include "ccl_lmtv_include_code.h"
{0} /*** final entry must be 0 ***/
};

void init_usertfs()
{
```

The ccl_lmtv_include.h and ccl_lmtv_include_code.h files are provided by Logic Modeling.

Step 2.

Compile the *veriuser.c* file for your platform:

Step 3.

Combine *veriuser.o* and *lmtv.a* to make a dynamically loadable object:

```
sun4:
```

```
ld -o lmtv.sl veriuser.o
 $LMC_HOME/lib/sun4SunOS.lib/lmtv.a
sunos5:
 ld -G -o lmtv.sl veriuser.o
 $LMC_HOME/lib/sun4Solaris.lib/lmtv.a
hp700:
 ld -b -o lmtv.sl veriuser.o
 $LMC_HOME/lib/hp700.lib/lmtv.a -lc -ldld
```

rs6000:

```
cc -o lmtv.sl veriuser.o $LMC_HOME/lib/ibmrs.lib/lmtv.a \
-bE:veriuser.exp \
-bI:<mti_dir>modeltech/rs6000/mti_exports \
-bI:$LMC_HOME/include/lsm_swift.exp \
-bM:SRE -e nostart
```

Note:

For the rs6000, you must create the following *veriuser.exp* file:

Step 4.

Add *lmtv.sl* to the list of PLI applications on the Veriuser line in *modelsim.ini*:

```
Veriuser = pliapp1.sl pliapp2.sl pliappn.sl lmtv.sl
```

Note:

You may want to provide a full path to *lmtv.sl* in the Veriuser line. You are also allowed to use an environment variable, i.e., *\$LMTVDIR/lmtv.sl*. This is especially recommended on Solaris because the dynamic loader does not look for files in the working directory by default. If you do not provide a path to the file, then Solaris will look for it in the directories specified in the LD_LIBRARY_PATH environment variable.

After creating *lmtv.sl*, compile the Verilog shells provided by Logic Modeling. You compile them just like any other Verilog modules in ModelSim Verilog. Details on the Verilog shells are in *\$LMC_HOME/doc/usage_notes_vlog.txt*. The command line plus options and LMTV system tasks described in that document also apply to ModelSim.

After you have compiled your design you are ready to simulate. The default time precision for SmartModels is 100ps, so you must invoke <u>vsim</u> (p87) with the **-t ps** option (VSIM defaults to 1ns resolution).

Note:

On sun4 you must run **vsim.swift** instead of <u>vsim</u> (p87). Also, be sure to add *\$LMC_HOME/lib/sun4SunOS.lib* to your LD_LIBRARY_PATH environment variable.

Logic Modeling Hardware Modeler

ModelSim /PLUS also supports Logic Modeling's hardware modeler.

Before you can instantiate a hardware model in your design, you must first create a VHDL entity with the HM_ENTITY tool. HM_ENTITY takes a shell software filename as its only argument and writes a VHDL entity and foreign architecture to stdout. The Logic Modeling environment variables LM_DIR and LM_LIB must be set before running HM_ENTITY. Documentation on these environment variables, shell software files, and the hardware modeler are supplied by Logic Modeling.

ModelSim's interface to the hardware modeler is specified in the *modelsim.ini* file (see <u>System Initialization/Project File</u> (p393)):

```
[lmc]
libsm = $MODEL_TECH/libsm.sl
```

The .ini file also specifies the Logic Modeling SFI software location for each platform:

```
; Logic Modeling's hardware modeler SFI software (HP 9000 Series 700)
; libsfi = <sfi_dir>/lib/hp700/libsfi.sl
; Logic Modeling's hardware modeler SFI software (IBM RISC System/6000)
; libsfi = <sfi_dir>/lib/rs6000/libsfi.a
; Logic Modeling's hardware modeler SFI software (Sun4 Solaris)
; libsfi = <sfi_dir>/lib/sun4.solaris/libsfi.so
; Logic Modeling's hardware modeler SFI software (Sun4 SunOS)
; libsfi = <sfi_dir>/lib/sun4.sunos/libsfi.so
```

The following VSIM commands are available for hardware models:

```
lm_vectors on|off <instance_name> [<filename>]
lm_measure_timing on|off <instance_name> [<filename>]
lm_timing_checks on|off [<instance_name>]
lm_loop_patterns on|off <instance_name>
lm_unknowns on|off [<instance_name>]
```

These commands are described in the Logic Modeling documentation.

14 - Using Tcl

Chapter contents

```
Tcl commands (p483)
```

Command separator (p484)

Command substitution (p484)

Multiple-line commands (p485)

Evaluation order (p485)

<u>Tcl relational expression evaluation</u> (p485)

System commands (p486)

Variable substitution (p486)

List processing (p487)

VSIM Tcl commands (p488)

Tcl examples (p488)

Tcl (tool command language) is a scripting language for controlling and extending ModelSim. Within ModelSim you can develop implementations from Tcl scripts without the use of C code. Because Tcl is interpreted, development is rapid; you can generate and execute Tcl scripts on the fly without stopping to recompile or restart VSIM. In addition, if VSIM does not provide the command you need, you can use Tcl to create your own commands.

Using Tcl with ModelSim gives you these features:

- command history (like that in C shells)
- full expression evaluation and support for all C-language operators
- a full range of math and trig functions
- support of lists and arrays
- regular expression pattern matching
- procedures
- the ability to define your own commands
- command substitution (that is, commands may be nested)

Tcl print references

Two sources of information about Tcl are *Tcl and the Tk Toolkit* by John K. Ousterhout, published by Addison-Wesley Publishing Company, Inc., and *Practical Programming in Tcl and Tk by* Brent Welch published by Prentice Hall.

Tcl online references

Use the VSIM Main window menu selection: **Help > Tcl Man Pages**.

Tcl man pages are also available at: http://www.elf.org/tcltk-man-html/contents.htm

Tcl/Tk general information is available at: http://www.sco.com/Technology/tcl/

Tcl commands

The Tcl commands are listed below.

append	array	break	case	catch
cd	close	concat	continue	eof
error	eval	exec	expr	file
flush	for	foreach	format	gets
glob	global	history	if	incr
info	insert	join	lappend	list
llength	lindex	lrange	lreplace	lsearch
lsort	open	pid	proc	puts
pwd	read	regexp	regsub	rename
return	scan	seek	set	split
string	switch	tell	time	trace
source	unset	uplevel	upvar	while

For complete information on Tcl commands use the Main window menu selection: **Help > Tcl Man Pages**. Also see <u>Tcl variables</u> (p219) for information on Tcl variables.

Note:

ModelSim command names that conflict with Tcl commands have been renamed or have been replaced by Tcl commands. See the list below:

Previous ModelSim command	Command changed to (or replaced by)
continue	run (p335) with the -continue option
format List Wave	write format (p383) with either list or wave specified
if	replaced by the Tcl if command

Previous ModelSim command	Command changed to (or replaced by)
list	add list (p228)
set	replaced by the Tcl set command
source	vsource (p374)

Command substitution

Placing a command in square brackets [] will cause that command to be evaluated first and its results returned in place of the command. An example is:

```
set a 25
set b 11
set c 3
echo "the result is [expr ($a + $b)/$c]"
 will output:
"the result is 12"
```

This feature allows VHDL variables and signals, and Verilog nets and registers to be accessed using:

```
[examine -<radix> name]
```

The %name substitution is no longer supported. Everywhere %name could be used, you now can use [examine -value -<radix> name] which allows the flexibility of specifying command options. The radix specification is optional.

Command separator

A semicolon character (;) works as a separator for multiple commands on the same line. It is not required at the end of a line in a command sequence.

Multiple-line commands

With Tcl, multiple-line commands can be used within macros and on the command line. The command line prompt will change (as in a C shell) until the multiple-line command is complete.

In the example below, note the way the opening brace { is at the end of the if and else lines. This is important because otherwise the Tcl scanner won't know that there is more coming in the command and will try to execute what it has up to that point, which won't be what you intend.

```
if { [exa sig_a] == "0011ZZ"} {
 echo "Signal value matches"
 do macro_1.do
} else {
 echo "Signal value fails"
 do macro_2.do }
```

Evaluation order

An important thing to remember when using Tcl is that anything put in curly brackets {} is not evaluated immediately. This is important for if-then-else, procedures, loops, and so forth.

Tcl relational expression evaluation

When you are comparing values, the following hints may be useful:

• Tcl stores all values as strings, and will convert certain strings to numeric values when appropriate. If you want a literal to be treated as a numeric value, don't quote it.

```
if {[exa var_1] == 345}...
The following will also work:
if {[exa var_1] == "345"}...
```

• However, if a literal cannot be represented as a number, you *must* quote it, or Tcl will give you an error. For instance:

```
if {[exa var_2] == 001Z}...
will give an error.
```

```
if {[exa var_2] == "001Z"}...
will work okay.
```

• Don't quote single characters in single quotes:

```
if {[exa var_3] == 'X'}...
will give an error
if {[exa var_3] == "X"}...
will work okay.
```

• For the equal operator, you must use the C operator "==" . For not-equal, you must use the C operator "!=".

Variable substitution

When a \$<var_name> is encountered, the Tcl parser will look for variables that have been defined either by VSIM or by the user, and substitute the value of the variable.

Note:

Tcl is case sensitive for variable names.

To access UNIX environment variables, use the construct:

```
$env(<var_name>)
echo My user name is $env(USER)
```

Environment variables can also be set using the env array:

```
set env(SHELL) /bin/csh
```

See User-defined variables (p223) for more information about VSIM-defined variables.

System commands

To pass commands to the UNIX shell, use the Tcl exec command:

```
echo The date is [exec date]
```

List processing

In Tcl a "list" is a set of strings in curly braces separated by spaces. Several Tcl commands are available for creating lists, indexing into lists, appending to lists, getting the length of lists and shifting lists. These commands are:

Command syntax	Description	
lappend var_name val1 val2	appends val1, val2, etc. to list var_name	
lindex list_name index	return the index-th element of list_name; the first element is 0	
linsert list_name index val1 val2	inserts val1, val2, etc. just before the index-th element of list_name	
list val1, val2	returns a Tcl list consisting of val1, val2, etc.	
llength list_name	returns the number of elements in list_name	
lrange list_name first last	returns a sublist of list_name, from index first to index last; first or last may be "end", which refers to the last element in the list	
lreplace list_name first last val1, val2,	replaces elements first through last with val1, val2, etc.	

Two other commands, **lsearch** and **lsort**, are also available for list manipulation. See the Tcl man pages (Main window: **Help > Tcl Man Pages**) for more information on these commands.

See also the ModelSim Tcl command: <u>lecho</u> (p297)

VSIM Tcl commands

These additional VSIM commands enhance the interface between Tcl and ModelSim, Only brief descriptions are provided here; for more information and command syntax see the Simulator Command Reference (p211).

Command	Description
alias (p246)	creates a new Tcl procedure that evaluates the specified commands; used to create a user-defined alias
<u>lecho</u> (p297)	takes one or more Tcl lists as arguments and pretty-prints them to the VSIM Main window
<u>lshift</u> (p301)	takes a Tcl list as argument and shifts it in-place one place to the left, eliminating the 0th element
lsublist (p302)	returns a sublist of the specified Tcl list that matches the specified Tcl glob pattern
printenv (p319)	echoes to the VSIM Main window the current names and values of all environment variables

Tcl examples

The following Tcl/ModelSim example shows how you can access UNIX system information and transfer it into VHDL variables or signals and Verilog nets or registers. When a particular HDL source breakpoint occurs, a Tcl function is called that gets the date and time and deposits it into a VHDL signal of type STRING. If a particular environment variable (DO_ECHO) is set, the function also echoes the new date and time to the transcript file by examining the VHDL variable.

```
set do_the_echo [set env(DO_ECHO)]
set s [exec date]
force -deposit datime $s
if {do_the_echo} {
 echo "New time is [examine -value datime]"
}
}
bp src/waveadd.vhd 133 {set_date; continue}
 --sets the breakpoint to call set_date
```

This is an example of using the Tcl **while** loop to copy a list from variable a to variable b, reversing the order of the elements along the way:

```
set b ""
set i [expr[llength $a]-1]
while {$i >= 0} {
 lappend b [lindex $a $i]
 incr i -1
}
```

This example uses the Tcl **for** command to copy a list from variable a to variable b, reversing the order of the elements along the way:

```
set b ""
for {set i [expr [llength $a] -1]} {$i >= 0} {incr i -1} {
 lappend b [lindex $a $i]
}
```

This example uses the Tcl **foreach** command to copy a list from variable a to variable b, reversing the order of the elements along the way (the **foreach** command iterates over all of the elements of a list):

```
set b ""
foreach i $a {
 set b [linsert $b 0 $i]
}
```

This example shows a list reversal as above, this time aborting on a particular element using the Tcl **break** command:

```
set b ""
foreach i $a {
```

```
if {$i = "ZZZ"} break
  set b [linsert $b 0 $i]
}
```

This example is a list reversal that skips a particular element by using the Tcl **continue** command:

```
set b ""
foreach i $a {
 if {$i = "ZZZ"} continue
 set b [linsert $b 0 $i]
}
```

The last example is of the Tcl **switch** command:

```
switch $x {
 a {incr t1}
 b {incr t2}
 c {incr t3}
}
```

A - Updates, Licensing, and Help

Getting the latest version information

If you want the latest version information from Model Technology, get on our email news alias. Send email to sales@model.com. Make the subject read "Subscribe to MTI_News". Put your email address in the body of the message. Then whenever there are updates, bugfixes, or product enhancements, you'll be among the first to know.

Getting the latest EE version

You can ftp the latest version of ModelSim EE/PLUS as long as you have a current authorization file. Email support@model.com for instructions.

ModelSim licensing

Starting with 5.0, ModelSim EE products use a version of Globetrotter Software's license manager with a FEATURE line that looks like this:

FEATURE vsim modeltech 1997.090 01-apr-1998 2 6C92577EC335F4C9568D ck=61

After the product description is the maintenance expiration date in the form yyyy.mmm. This date dictates which ModelSim software version can be run. Any software built before or on that date will run; anything built afterward will not run. Next on the line is the "stop date" with the form dd-mmm-yyyy. It is six months later than the maintenance expiration date. No software, regardless of its build date, runs after the stop date. Next is the number of licenses, followed by the auth code itself, and lastly a checksum that can be used to determine if someone made a mistake transcribing a license file.

Maintenance renewals

When maintenance is renewed, Model Technology will send a new authorization code that incorporates the new maintenance expiration date. If maintenance is not renewed, the authorization code will still permit the use of any version of the software built before the maintenance expired until the stop date is reached.

Server changes

Model Technology charges a fee for server changes. The fees are based on the number of license files required and can be waived if server changes are made as licenses expire. Contact sales@model.com. for more information.

Getting help	n
temmy nem	.,

The best thing is to email us a test case. Our email address is support@model.com. The next best thing is to copy/print the following form, fill it out, and fax it to us at 503-526-5473.

Model Technology Fax Support Form
Your name:
Your company:
Your phone number:
Your FAX number:
Your email address:
ModelSim Version: (Use the Help About dialog box with Windows; type vcom for workstations.)
Description of the problem (please include the exact wording of any error messages):
PC hardware security key serial number: Host ID of licence server for workstations:

B - Tips and Techniques

Appendix contents

How to use checkpoint/restore (p494)

Running command-line and batch-mode simulations (p496)

Passing parameters to macros (p498)

Source code security and -nodebug (p498)

Saving and viewing waveforms (p499)

Setting up libraries for group use (p500)

Changing workstation fonts (p500)

Bus contention checking (p500)

Bus float checking (p501)

Design stability checking (p502)

Toggle checking (p502)

Detecting infinite zero-delay loops (p502)

Referencing source files with location maps (p503)

Modeling memory in VHDL (p506)

This appendix is an effort to organize information to make it more accessible. We've collected documentation from several parts of the manual; some examples have evolved from answers to questions received by tech support. Your suggestions, tips, and techniques for this section would be appreciated.

How to use checkpoint/restore

The checkpoint and restore functions will save and restore the simulator state within the same invocation of VSIM or between VSIM sessions. The things that are saved with the <u>checkpoint</u> command (p262) and restored with the <u>restore</u> command (p331) are:

- simulation kernel state
- vsim.wav file
- signals listed in the list and wave windows
- file pointer positions for files opened under VHDL
- file pointer positions for files opened by the Verilog **\$fopen** system task
- state of foreign architectures

Things that are NOT restored are:

- state of VSIM macros
- changes made with the command-line interface (such as user-defined Tcl commands)
- state of graphical user interface windows

In order to save the simulator state, use the VSIM command

```
checkpoint <filename>
```

To restore the simulator state during the same session as when the state was saved, use the VSIM command:

```
restore <filename>
```

To restore the state after quitting VSIM, invoke VSIM as follows:

```
vsim -restore <filename> [-nocompress]
```

The checkpoint file is normally compressed. If there is a need to turn off the compression, you can do so by setting a special Tcl variable. Use:

```
set CheckpointCompressMode 0
```

to turn compression off, and turn compression back on with:

```
set CheckpointCompressMode 1
```

You can also control checkpoint compression using the *modelsim.ini* file in the VSIM section (use the same 0 or 1 switch):

```
[vsim]
CheckpointCompressMode = <switch>
```

If you use the foreign interface, you will need to add additional function calls in order to use **checkpoint/restore**. See Using checkpoint/restore with the FLI (p431) for more information.

The difference between checkpoint/restore and restarting

The <u>restart</u> (p330) command resets the simulator to time zero, clears out any logged waveforms, and closes any files opened under VHDL and the Verilog \$fopen system task. You can get the same effect by first doing a checkpoint at time zero and later doing a restore. But with <u>restart</u> you don't have to save the checkpoint and the <u>restart</u> is likely to be faster. But when you need to set the state to anything other than time zero, you will need to use **checkpoint/restore**.

Using macros with restart and checkpoint/restore

The <u>restart</u> (p330) command resets and restarts the simulation kernel, and zeros out any user-defined commands, but it does not touch the state of the macro interpreter. This lets you do restart commands within macros.

The pause mode indicates that a macro has been interrupted. That condition will not be affected by a <u>restart</u>, and if the <u>restart</u> is done with an interrupted macro, the macro will still be interrupted after the <u>restart</u>.

The situation is similar for using **checkpoint/restore** without quitting VSIM, that is, doing a **checkpoint** (p262) and later in the same session doing a **restore** (p331) of the earlier checkpoint. The **restore** does not touch the state of the macro interpreter so you may also do **checkpoint** and **restore** commands within macros.

Running command-line and batch-mode simulations

The typical method of running ModelSim is interactive: you push buttons and/or pull down menus in a series of windows in the GUI (graphic user interface). But there are really three specific modes of VSIM operation: GUI, command line, and batch. Here are their characteristics:

GUI mode

This is the usual interactive mode; it has graphical windows, push-button menus, and a command line in the text window. This is the default mode when VSIM is invoked from within ModelSim.

Command-line mode

This an operational mode that has only an interactive command line; no interactive windows are opened. To run VSIM in this manner, invoke it with the **-c** option as the first argument.

· Batch mode

Batch mode is an operational mode that has neither an interactive command line nor interactive windows. VSIM can be invoked in this mode by redirecting standard input using the UNIX "here-document" technique. Batch mode does not require the **-c** option. An example is:

```
vsim ent arch <<!
 log -r *
 run 100
 do test.do
 quit -f
!</pre>
```

Here is another example of batch mode, this time using a file as input:

```
vsim counter < yourfile
```

From a user's point of view, command-line mode can look like batch mode if you use the <u>vsim</u> command (p87) with the **-do** option to execute a macro that does a <u>quit</u> (p325) **-f** before returning, or if the startup.do macro does a <u>quit</u> **-f** before returning. But technically, that mode of operation is still command-line mode because stdin is still operating from the terminal.

The following paragraphs describe the behavior defined for the batch and command-line modes.

Command-line mode

In command-line mode, if the *modelsim.ini* file specifies a startup command, that will be executed.

If VSIM is invoked with the **-do <cmd>** option, this will override any startup command in the *modelsim.ini* file.

The resulting transcript file is created in such a way that the transcript can be re-executed without change if you desire. Everything except the explicit commands you enter will begin with a leading comment character (#).

All textual results from commands will be echoed to the transcript with a leading comment character.

Batch mode

Behaves much as in command-line mode, except that there are no prompts, and commands from re-directed stdin are not echoed to stdout.

Tcl <u>user_hook variables</u> (p191) may also be used for Tcl customization during batch-mode simulation; see also, Setting preference variables with the GUI (p175).

Passing parameters to macros

In ModelSim, you invoke macros with the do command:

Syntax

```
do
 <filename> [ <parameter_value> ...]
```

Arguments

```
<filename>
```

Specifies the name of the macro file to be executed.

```
<parameter_value>
```

Specifies values that are to be passed to the corresponding parameters \$1 through \$9 in the macro file. Multiple parameter values must be separated by spaces. If you specify fewer parameter values than the number of parameters used in the macro, the unspecified values are treated as empty strings in the macro.

There is no limit on the number of parameters that can be passed to macros, but only nine values are visible at one time. You can use the shift command (p342) to see the other parameters.

If you do not know how many parameters have been passed, you can use the **argc** variable; it returns the total number of currently-active parameters (i.e. the number of parameters passed less the number of shift commands (p342) executed).

Source code security and -nodebug

The **-nodebug** option on both <u>vcom</u> (p68) and <u>vlog</u> (p80) hides internal model data. This allows a model supplier to provide pre-compiled libraries without providing source code and without revealing internal model variables and structure.

If a design unit is compiled with **-nodebug** the Source window will not display the design unit's source code, the Structure window will not display the internal structure, the Signals window will not display internal signals (it still displays ports), the Process window will not display

internal processes, and the Variables window will not display internal variables. In addition, none of the hidden objects may be accessed through the Dataflow window or with VSIM commands.

Even with the data hiding of **-nodebug**, there remains some visibility into models compiled with **-nodebug**. The names of all design units comprising your model are visible in the library, and the user may invoke <u>vsim</u> (p87) directly on any of these design units and see the ports. For this reason, it is important to compile them all with **-nodebug**.

Note:

For Verilog designs, there is a small window of time - just after loading the design and before simulation begins - that a model's internals are available to the PLI Access routines.

Saving and viewing waveforms

You can run VSIM as a batch job, but view the resulting waveforms later.

Step 1.

When you invoke VSIM the first time, use the **-wav** option to rename the log file, and redirect stdin to invoke the batch mode. The command should look like this:

```
vsim -wav wavesav1.wav counter < command.do</pre>
```

Within your *command.do* file, use the <u>log</u> command (p299) to save the waveforms you want to look at later, run the simulation, and quit.

When VSIM runs in batch mode, it does not write to the screen, and can be run in the background.

Step 2.

When you return to work the next day after running several batch jobs, you can start up VSIM in its viewing mode with this command and the appropriate .wav files:

```
vsim -view wavesav1.wav
```

Now you will be able to use the Waveform and List windows normally.

Setting up libraries for group use

By adding an "others" clause to your *modelsim.ini* file, you can have a hierarchy of library mappings. If the ModelSim tools don't find a mapping in the *modelsim.ini* file, then they will search the library section of the initialization file specified by the "others" clause. For example:

```
[library]
asic_lib = /cae/asic_lib
work = my_work
others = /usr/modeltech/modelsim.ini
```

Changing workstation fonts

Fonts are controlled by preference variables. See <u>Simulator preference variables</u> (p174) for more information.

Bus contention checking

Bus contention checking detects bus fights on nodes that have multiple drivers. A bus fight occurs when two or more drivers drive a node with the same strength and that strength is the strongest of all drivers currently driving the node. The following table provides some examples for two drivers driving a std_logic signal:

driver 1	driver 2	fight
Z	Z	no
0	0	yes
1	Z	no
0	1	yes
L	1	no
L	Н	yes

Detection of a bus fight results in an error message specifying the node and its drivers current driving values. If a node's drivers later change value and the node is still in contention, a message is issued giving the new values of the drivers. A message is also issued when the contention ends. The bus contention checking commands can be used on VHDL and Verilog designs.

These bus checking commands are in the **Simulator Command Reference** (p211):

- check contention add (p254)
- check contention config (p255)
- check contention off (p256)

Bus float checking

Bus float checking detects nodes that are in the high impedance state for a time equal to or exceeding a user-defined limit. This is an error in some technologies. Detection of a float violation results in an error message identifying the node. A message is also issued when the float violation ends. The bus float checking commands can be used on VHDL and Verilog designs.

These bus float checking commands are in Simulator Command Reference (p211):

- check float add (p257)
- check float config (p258)
- check float off (p259)

Design stability checking

Design stability checking detects when circuit activity has not settled within a user-defined period for synchronous designs. The user specifies the clock period for the design and the strobe time within the period that the circuit must be stable at. A violation is detected and an error message is issued if there are pending driver events at the strobe time. The message identifies the driver that has a pending event, the node that it drives, and the cycle number. The design stability checking commands can be used on VHDL and Verilog designs.

These design stability checking commands are in Simulator Command Reference (p211):

- check stable on (p260)
- check stable off (p261)

Toggle checking

Toggle checking counts the number of transitions to 0 and 1 on specified nodes. Once the nodes have been selected, a toggle report may be requested at any time during the simulation. The toggle commands can be used on VHDL and Verilog designs.

These toggle checking commands are in <u>Simulator Command Reference</u> (p211):

- toggle add (p351)
- toggle reset (p352)
- toggle report (p354)

Detecting infinite zero-delay loops

VHDL simulation uses steps that advance simulated time, and steps that do not advance simulated time. Steps that do not advance simulated time are called "delta cycles". Delta cycles are used when signal assignments are made with zero time delay.

If a large number of delta cycles occur without advancing time, it is usually a symptom of an infinite zero-delay loop in the design. In order to detect the presence of these loops, ModelSim defines a limit, the "iteration_limit, on the number of successive delta cycles that can occur. When the iteration_limit is exceeded, VSIM stops the simulation and gives a warning message.

You can set the iteration_limit from the **Simulation > Properties** menu, by modifying the *modelsim.ini* file or by setting a Tcl variable called **IterationLimit** (p221).

The iteration limit default value is 5000.

When you get an iteration_limit warning, first increase the iteration limit and try to continue simulation. If the problem persists, look for zero-delay loops.

One approach to finding zero-delay loops is to increase the iteration limit again and start single stepping. You should be able to see the assignment statements or processes that are looping. Looking at the Process window will also help you to see the active looping processes.

When the loop is found, you will need to change the design to eliminate the unstable loop.

See <u>System Initialization/Project File</u> (p393) for more information on modifying the *modelsim.ini* file. Also see <u>Online reference files</u> (p26) for more information on Tcl commands. And see <u>Simulator control variables</u> (p220) for more information on Tcl variables.

Referencing source files with location maps

Pathnames to source files are recorded in libraries by storing the working directory from which the compile is invoked and the pathname to the file as specified in the invocation of the compiler. The pathname may be either a complete pathname or a relative pathname.

ModelSim tools that reference source files from the library, such as VSIM in the Source window, locate a source file as follows:

- If the pathname stored in the library is complete, then this is the path used to reference the file.
- If the pathname is relative, then the tool looks for the file relative to the current working directory. If this file does not exist, then the path relative to the working directory stored in the library is used.

This method of referencing source files generally works fine if the libraries are created and used on a single system. However, when multiple systems access a library across a network the physical pathnames are not always the same and the source file reference rules do not always work.

Using location mapping

Location maps are used to replace prefixes of physical pathnames in the library with environment variables. The location map defines a mapping between physical pathname prefixes and environment variables.

ModelSim tools open the location map file on invocation if the <u>MTI_LOCATION_MAP</u> (p51) environment variable is set. If MTI_LOCATION_MAP is not set, ModelSim will look for a file named "mti_location_map" in the following locations, in order:

- the current directory
- your home directory
- the directory containing the ModelSim binaries
- the ModelSim installation directory

Use these two steps to map your files:

Step 1.

Set the environment variable MTI_LOCATION_MAP to the path to your location map file.

Step 2.

Specify the mappings from physical pathnames to logical pathnames:

\$SRC
/home/vhdl/src
/usr/vhdl/src

\$IEEE
/usr/modeltech/ieee

Pathname syntax

The logical pathnames must begin with \$ and the physical pathnames must begin with /. The logical pathname is followed by one or more equivalent physical pathnames. Physical pathnames are equivalent if they refer to the same physical directory (they just have different pathnames on different systems).

How location mapping works

When a pathname is stored, an attempt is made to map the physical pathname to a path relative to a logical pathname. This is done by searching the location map file for the first physical pathname that is a prefix to the pathname in question. The logical pathname is then substituted for the prefix. For example, "/usr/vhdl/src/test.vhd" is mapped to "\$SRC/test.vhd". If a mapping can be made to a logical pathname, then this is the pathname that is saved. The path to a source file entry for a design unit in a library is a good example of a typical mapping.

For mapping from a logical pathname back to the physical pathname, ModelSim expects an environment variable to be set for each logical pathname (with the same name). ModelSim reads the location map file when a tool is invoked. If the environment variables corresponding to logical pathnames have not been set in your shell, ModelSim sets the variables to the first physical pathname following the logical pathname in the location map. For example, if you don't set the SRC environment variable, VSIM will automatically set it to "/home/vhdl/src".

Mapping with Tcl variables

Two Tcl variables may also be used to specify alternative source-file paths; see, <u>SourceDir</u> (p221), and <u>SourceMap</u> (p221).

Modeling memory in VHDL

VHDL users might be tempted to model a memory using signals. Two common simulator problems are the likely result:

- a "memory allocation error", typically meaning the simulator ran out of memory it failed to allocate more storage
- very long load, elaboration or run times

These problems are usually explained by the fact that signals consume a substantial amount of memory (many dozens of bytes per bit), all of which needs to be loaded or initialized before your simulation starts.

A simple alternative implementation provides some excellent performance benefits:

- storage required to model the memory can be reduced by 1-2 orders of magnitude
- startup and run times are reduced
- associated memory allocation errors are eliminated

The trick is to model memory using variables instead of signals.

In the example below, we illustrate three alternative architectures for entity "memory". Architecture "style_87_bad" uses a vhdl signal to store the ram data. Architecture "style_87" uses variables in the "memory" process, and architecture "style_93" uses variables in the architecture.

For large memories, architecture "style_87_bad" runs many times longer than the other two, and uses much more memory. This style should be avoided.

Both architectures "style_87" and "style_93" work with equal efficiently. You'll find some additional flexibility with the VHDL 1993 style, however, because the ram storage can be shared between multiple processes. For example, a second process is shown that initializes the memory; you could add other processes to create a multi-ported memory.

To implement this model, you will need functions that convert vectors to integers. To use it you will probably need to convert integers to vectors.

Example functions are provided below in package "conversions".

```
use std.standard.all;
library ieee;
use ieee.std_logic_1164.all;
use work.conversions.all;
entity memory is
 generic(add_bits : integer := 12;
 data_bits : integer := 32);
 port(add_in : in std_ulogic_vector(add_bits-1 downto 0);
 data_in : in std_ulogic_vector(data_bits-1 downto 0);
 data_out : out std_ulogic_vector
 (data_bits-1 downto 0);
 cs, mwrite : in std_ulogic;
 do_init : in std_ulogic);
 subtype word is std_ulogic_vector(data_bits-1 downto 0);
 constant nwords : integer := 2 ** add_bits;
 type ram_type is array(0 to nwords-1) of word;
end;
architecture style_93 of memory is
 ______
 shared variable ram : ram_type;
 ______
begin
memory:
process (cs)
 variable address : natural;
 begin
 if rising_edge(cs) then
 address := sulv_to_natural(add_in);
 if (mwrite = '1') then
 ram(address) := data_in;
 data_out <= ram(address);</pre>
 else
 data_out <= ram(address);</pre>
 end if;
 end if;
```

```
end process memory;
-- illustrates a second process using the shared variable
initialize:
process (do_init)
 variable address : natural;
 begin
 if rising_edge(do_init) then
 for address in 0 to nwords-1 loop
 ram(address) := data_in;
 end loop;
 end if;
 end process initialize;
end architecture style_93;
architecture style_87 of memory is
begin
memory:
process (cs)
 -----
 variable ram : ram_type;
 ______
 variable address : natural;
 if rising_edge(cs) then
 address := sulv_to_natural(add_in);
 if (mwrite = '1') then
 ram(address) := data_in;
 data_out <= ram(address);</pre>
 else
 data_out <= ram(address);</pre>
 end if;
 end if;
 end process;
end style_87;
architecture bad_style_87 of memory is
 ______
 signal ram : ram_type;
```

```
begin
memory:
process (cs)
 variable address : natural := 0;
 begin
 if rising_edge(cs) then
 address := sulv_to_natural(add_in);
 if (mwrite = '1') then
 ram(address) <= data_in;</pre>
 data_out <= data_in;</pre>
 else
 data_out <= ram(address);</pre>
 end if;
 end if;
 end process;
end bad_style_87;
______
use std.standard.all;
library ieee;
use ieee.std_logic_1164.all;
package conversions is
 function \ sulv\_to\_natural(x \ : \ std\_ulogic\_vector) \ return
 natural;
 function natural_to_sulv(n, bits : natural) return
 std_ulogic_vector;
end conversions;
package body conversions is
 function sulv_to_natural(x : std_ulogic_vector) return
 natural is
 variable n : natural := 0;
 variable failure : boolean := false;
 begin
 assert (x'high - x'low + 1) \le 31
 report "Range of sulv_to_natural argument exceeds
```

```
natural range"
 severity error;
 for i in x'range loop
 n := n * 2;
 case x(i) is
 when '1' | 'H' \Rightarrow n := n + 1;
 when '0' | 'L' => null;
 => failure := true;
 when others
 end case;
 end loop;
 assert not failure
 report "sulv_to_natural cannot convert indefinite
 std_ulogic_vector"
 severity error;
 if failure then
 return 0;
 else
 return n;
 end if;
 end sulv_to_natural;
 function natural_to_sulv(n, bits : natural) return
 std_ulogic_vector is
 variable x : std_ulogic_vector(bits -1 downto 0) :=
 (others => '0');
 variable tempn : natural := n;
 begin
 for i in x'reverse_range loop
 if (tempn mod 2) = 1 then
 x(i) := '1';
 end if;
 tempn := tempn / 2;
 end loop;
 return x;
 end natural_to_sulv;
end conversions;
```

C - Using the FLEXIm License Manager

Chapter contents

lmdown (p517)

lmremove (p517)

Imreread (p518)

```
Starting the license server daemon (p512)

Locating the license file (p512)

Manual start (p512)

Automatic start at boot time (p512)

What to do if another application uses FLEXIm (p513)

Format of the license file (p513)

Format of the daemon options file (p514)

License administration tools (p515)

lmstat (p515)
```

Model Technology uses Globetrotter Software's Flexible License Manager (FLEXIm). This is a network floating licensing package that allows the application to be licensed on a concurrent usage basis, as well as on a per-computer basis.

FLEXIm user's manual

The content of this appendix is limited to the use of FLEXIm with Model Technology's software. If you need additional information a complete user's manual for FLEXIm is available at Globetrotter Software's home page:

http://www.globetrotter.com/manual.htm

Starting the license server daemon

Locating the license file

When the license manager daemon is started, it must be able to find the license file. The default location is /usr/local/flexlm/licenses/license.dat. You can change where the daemon looks for the license file by one of two methods:

- By starting the license manager using the **-c <pathname>** option.
- By setting the LM_LICENSE_FILE (p51) environment variable to the path of the file.

More information about installing ModelSim and using a license file is available in Model Technology's *Getting Started with ModelSim* guide, see Where to find our documentation (p28), or email us at license@model.com.

Manual start

To start the license manager daemon, place the license file in the *modeltech* installation directory and enter the following commands:

```
cd /<intall_dir>/modeltech/<platform>
lmgrd -c license.dat >& report.log
```

where ../<platform> can be sun4, sunos5, hp700, or rs6000.

This can be done by an ordinary user; you do not need to be logged in as root.

Automatic start at boot time

You can cause the license manager daemon to start automatically at boot time by adding the following line to the file /etc/rc.boot or to /etc/rc.local:

```
/<intall_dir>/modeltech/<platform>/lmgrd -c /<intall_dir>/license.dat &
```

What to do if another application uses FLEXIm

If you have other applications that use FLEXlm, you can handle any conflict in one of the following ways:

Case 1: All the license files use the same license server nodes

You can combine the license files by taking the set of SERVER lines from one license file, and add all the DAEMON, FEATURE, and FEATURESET lines from all the license files. This combined file can be copied to /<intall_dir>/license/license.dat and to any location required by the other applications.

Case 2: The applications use different license server nodes

You cannot combine the license files if the applications use different servers. Instead, set the LM_LICENSE_FILE (p51) environment variable to be a list of files, as follows:

```
setenv LM_LICENSE_FILE \
 lic_file1:lic_file2:/<intall_dir>/license.dat
```

Do not use the **-c** option when you start the license manager daemon. For example:

```
lmgrd > report.log
```

Format of the license file

The ModelSim EE license files contain three types of lines: SERVER lines, DAEMON lines, and FEATURE lines. For example:

```
SERVER hostname hostid [TCP_portnumber]
DAEMON daemon-name path-to-daemon [path-to-options-file]
FEATURE name daemon-name version exp_date #users_code \
 "description" [hostid]
```

Only the following items may be modified by the user:

- the hostname on SERVER lines
- the TCP_portnumber on SERVER lines
- the path-to-daemon on DAEMON lines
- the path-to-options file on DAEMON lines
- anything in the daemon options file (described in the following section)

Format of the daemon options file

You can customize your use of ModelSim EE by using the daemon options file. This options file allows you to reserve licenses for specified users or groups of users, to allow or disallow access to ModelSim EE software to certain users, to set software time-outs, and to log activity to an optional report writer.

RESERVE

Ensures that ModelSim EE will always be available to one or more users on one or more host computers.

INCLUDE

Allows you to specify a list of users who are allowed access to the ModelSim EE software.

EXCLUDE

Allows you to disallow certain people to use ModelSim EE.

GROUP

Allows you to define a group of users for use in the other commands.

NOLOG

Causes messages of the specified type to be filtered out of the daemon's log output.

To use the daemon options capability, you must create a daemon options file and list its pathname as the fourth field on the line that begins with DAEMON modeltech.

A daemon options file consists of lines in the following format:

```
RESERVE number feature {USER | HOST | DISPLAY | GROUP} name INCLUDE feature {USER | HOST | DISPLAY | GROUP} name EXCLUDE feature {USER | HOST | DISPLAY | GROUP} name GROUP name <list_of_users>
NOLOG {IN | OUT | DENIED | QUEUED}
REPORTLOG file
```

Lines beginning with the number character (#) are treated as comments. If the filename in the REPORTLOG line starts with a plus (+) character, the old report log file will be opened for appending.

For example, the following options file would reserve a copy of the feature vsim for the user walter, three copies for the user john, a copy for anyone on a computer with the hostname of bob, and would cause QUEUED messages to be omitted from the log file. The user rita would not be allowed to use the vsim feature.

```
RESERVE 1 vsim USER walter
RESERVE 3 vsim USER john
RESERVE 1 vsim HOST bob
EXCLUDE vsim USER rita
NOLOG QUEUED
```

If this data were in the file named:

License administration tools

lmstat

License administration is simplified by the **lmstat** utility. **lmstat** allows a user of FLEXIm to instantly monitor the status of all network licensing activities. **lmstat** allows a system administrator at a user site to monitor license management operations, including:

- which daemons are running;
- which users are using individual features; and
- which users are using features served by a specific DAEMON.

The case-sensitive syntax is shown below:

Syntax

lmstat

-a -A

-S <daemon>

-c <license_file>

```
-f <feature_name>
-s <server_name>
-t <value>

Arguments

-a Displays everything.

-A Lists all active licenses.

-c c <license_file>
Specifies that the specified license file is to be used.

-S <daemon>
Lists all users of the specified daemon's features.

-f <feature_name>
Lists users of the specified feature(s).

-s <server_name>
Displays the status of the specified server node(s).
```

```
-t <value>
```

Sets the lmstat time-out to the specified value.

lmdown

The **Imdown** utility allows for the graceful shutdown of all license daemons (both **Imgrd** and all vendor daemons) on all nodes.

Syntax

```
lmdown
 -c [<license_file_path>]
```

If not supplied here, the license file used is in either /user/local/flexlm/licenses/license.dat, or the license file pathname in the environment variable LM_LICENSE_FILE (p51).

The system administrator should protect the execution of **lmdown**, since shutting down the servers will cause loss of licenses.

Imremove

The **Imremove** utility allows the system administrator to remove a single user's license for a specified feature. This could be required in the case where the licensed user was running the software on a node that subsequently crashed. This situation will sometimes cause the license to remain unusable. **Imremove** will allow the license to return to the pool of available licenses.

Syntax

```
lmremove
  -c <file> <feature> <user> <host> <display>
```

Imremove removes all instances of user on the node host (on the display, if specified) from usage of feature. If the optional **-c <file>** switch is specified, the indicated file will be used as the license file. The system administrator should protect the execution of **Imremove**, since removing a user's license can be disruptive.

lmreread

The **Imreread** utility causes the license daemon to reread the license file and start any new vendor daemons that have been added. In addition, all preexisting daemons will be signaled to reread the license file for changes in feature licensing information.

Syntax

```
lmreread [daemon]
 [-c <license_file>]
```

Note: If the **-c** option is used, the license file specified will be read by the daemon, not by **lmgrd**. **lmgrd** rereads the file it read originally. Also, **lmreread** cannot be used to change server node names or port numbers. Vendor daemons will not reread their option files as a result of **lmreread**.

Index

	Commands
	graphic interface commands 100
A	library management commands 31
• •	literals in commands 47
Absolute time, see time	referencing environment variables 222
Arrays	See ModelSim commands
indexes 216	See VSIM commands
slices 216	VSIM Tcl commands 488
Assertions	Comment characters in VSIM commands 65
selecting severity that stops simulation 173	Compilation and Simulation 41–52
screening severity that stops simulation 175	Compiling
_	Verilog designs <u>42</u> , <u>80</u>
В	VHDL designs 42, 68
	at a specified line number (-line) 69
Batch mode 496	selected design units (-just eapbc) 69
Break	standard package (-s) 71
on assertion <u>173</u>	Component declaration
on signal value	generating VHDL from Verilog 61
see VSIM commands, when	with vgencomp 61
Breakpoints	Configurations
continuing simulation after 335	simulating 87
deleting 144, 248	Constants
setting 144, 249, 374	displaying values of 270, 283
viewing 144, 249	<u> </u>
Bus contention checking	D
configuring 255	D
disabling 256	
enabling 254	Declarations
Bus float checking	hiding implicit with explicit declarations 73
configuring 258	Delay
disabling 259	specifying stimulus delay 141
enabling $\overline{257}$	Delta
<u> </u>	collapse deltas in the List window $\underline{126}$
С	referencing simulator iteration
C	as a simulator state variable 219
	Dependency checking <u>43</u>
Checkpoint/restore 494	Descriptions of HDL items <u>146</u>
C-language (foreign) interfaces 419	Design hierarchy
Command shortcuts 212	viewing in Structure window $\underline{148}$
Command-line mode 497	Design library

assigning a logical name $\underline{34}$	Imreread license server utility 518
creating 31	lmstat license server utility 515
for Verilog design units <u>42</u>	FLEXIm license manager <u>511</u> – <u>518</u>
for VHDL design units <u>42</u>	Fonts
mapping search rules 37	changing workstation fonts 500
resource type <u>30</u>	Foreign language interface
working type <u>30</u>	declaring FOREIGN attribute 423
Design units 30	enumeration object values 451
adding Verilog units to a library 80	examples <u>452</u>
viewing hierarchy 107	function descriptions, see also mti_functions 434
Directories	mapping to VHDL data types 450
mapping libraries <u>85</u> , <u>369</u>	restrictions on ports and generics 424
moving libraries <u>37</u>	tracing 456
See also, Library	using checkpoint/restore with the FLI 431
Do files, see macros 273	using with foriegn architectures 422
	using with foriegn subprograms $\frac{425}{4}$
E	
L	G
n r.c	U
Editing	
in notepad windows $\frac{116}{116}$	Generics
in the Source window 116	examining generic values 283
in the VSIM Main window 116	VHDL <u>55</u>
Email	Graphic interface $99-102$
Model Technology's email address 28	
Entities	H
selecting for simulation <u>94</u>	
Environment	Hazard detection, Verilog 47
displaying or changing pathname $\underline{282}$	HDL items
Extended identifiers	defined 27
VHDL notation for Verilog extended identifiers <u>46</u>	Home page
	Model Technology's home-page URL 28
F	Wiodel Technology 8 home-page ORL <u>28</u>
•	_
Finding	I
a cursor in the Wave window 165	
a marker in the List window 133	Implicit operator, hiding with vcom -explicit 73
	Indexing signals, memories and nets 216
Finding names, and searching for values in windows 105 FLEXIm	Ini file, see Project files
	Initialization file, see Project files
Imdown license server utility 517	Installation
lmgrd license server utility 517	locating the license file 512
Imremove license server utility 517	

Instantiation label <u>149</u>	Log file
Iteration_limit	of binary signal values 299
detecting infinite zero-delay loops 502	Logic Modeling
	hardware modeler
K	instantiation 480
K	SmartModel
W. board door to I'm to I. 122	command channel 476
Keyboard shortcuts, List window 133	libsm.sl library 470
Keyboard shortcuts, Wave window $\underline{133}$, $\underline{168}$	linking the LMTV interface to the simulator
	<u>477</u>
L	LMC_HOME environment variable 470
	SM_ENTITY 470
Libraries	
alternate IEEE libraries 39	M
creating design libraries $\overline{31}$, 78	171
deleting library contents 33	Manage (1, Clas)
design units 30	Macros (do files)
ieee_numeric 39	See also ModelSim commands, do command
ieee_synopsis $\overline{39}$	depth of nesting, simulator state variable 219
library management commands 31	executing 273
listing contents 75	executing at breakpoints 249 forcing signals or nets 289
mapping 35	
mapping hierarchy 401	parameter as a simulator state variable (n) <u>219</u> parameter total as a simulator state variable <u>219</u>
mapping search rules 37	parameter total as a simulator state variable $\frac{219}{219}$
moving 37	relative directories 273
naming $\overline{34}$	shifting parameter values 342
predefined 38	using VSIM commands with macros 274
rebuilding ieee_numeric 39	Memory
rebuilding ieee_synopsis 39	modeling in VHDL 506
regenerating without source code 37	Menus
resource libraries <u>30</u>	customizing menus and buttons 106
setting up for groups 500	Dataflow window 118
std <u>38</u>	List window 123
verilog <u>56</u>	Process window 137
VHDL library clause <u>38</u>	Signals window 139
viewing library contents <u>33</u>	Source window 144
work library <u>30</u>	Structure window 150
working libraries <u>30</u>	tearing off or pinning menus 105
License	Variables window 152
locating the license file 512	VSIM Main window 112
Location maps	Wave window 156
referencing source files <u>503</u>	

Messages	mti_CreateRealType() 437
echoing 278	mti_CreateRegion 437
turning off assertion messages 402	mti_CreateScalarType 437
turning off warnings from arithmetic packages 402	mti_CreateSignal 437
Modeling memory in VHDL 506	mti_Delta() 437
ModelSim	mti_Desensitize 437
custom setup with daemon options 514	mti_DoubleToDval 437
license file 512	mti_DvalToDouble 437
ModelSim commands <u>65</u> – <u>89</u>	mti_ElementType 438
case-sensitivity <u>65</u>	mti_FatalError 438
comments in commands $\underline{65}$	mti_FindDriver 438
notation conventions <u>65</u>	mti_FindPort 438
dumplog64 <u>66</u>	mti_FindProjectEntry 438
vcom <u>68</u>	mti_FindRegion 438
vdel 74	mti_FindSignal 439
$vdir \overline{75}$	mti_FindVar 439
vgencomp 76	mti_FirstLowerRegion 439
vlib 78	mti_FirstProcess 439
vlog 80	mti_FirstSignal 439
vmake 84	mti_Free 439
vmap 85	mti_GetArraySignalValue 439
vsim 87	mti_GetArrayVarValue 440
wav2log 96	mti_GetCurrentRegion 440
modelsim.ini, see Project files	mti_GetDriverSubelements 440
modelsim.tcl, see Project files	mti_GetEnumValues 440
mti_AddCommand 434	mti_GetGenericList 440
mti_AddEnvCB 434	mti_GetLibraryName 440
mti_AddInputReadyCB 435	mti_GetPrimaryName 440
mti_AddLoadDoneCB 435	mti_GetProcessName 440
mti_AddQuitCB 435	mti_GetRegionFullName 441
mti_AddRestartCB 435	mti_GetRegionKind PROTO 441
mti_AddRestoreCB 435	mti_GetRegionName 441
mti_AddSaveCB 435	mti_GetRegionSourceName 441
mti_AddSimStatusCB 435	mti_GetResolutionLimit 441
mti_AddTclCommand 435	mti_GetSecondaryName 441
mti_Break 436	mti_GetSignalMode 441
mti_Cmd PROTO 436	mti_GetSignalName 441
mti_Command 436	mti_GetSignalRegion 441
mti_CreateArrayType 436	mti_GetSignalSubelements 442
mti_CreateDriver 436	mti_GetSignalType 442
mti_CreateEnumType 436	mti_GetSignalValue 442
mti_CreateProcess 437	mti_GetSignalValueIndirect 442
Inti_Cicater focess 43/	mu_Gewigharvaluemunect 442

.: C	.' C .X/ X/ 1 . 440
mti_GetTopRegion 442	mti_SetVarValue 448
mti_GetTraceLevel 442	mti_SignalImage 448
mti_GetTraceLevel PROTO 442	mti_TickDir 449
mti_GetTypeKind 443	mti_TickLeft 449
mti_GetVarAddr 443	mti_TickLength 449
mti_GetVarImage 443	mti_TickRight 449
mti_GetVarType 443	mti_TraceActivate PROTO 449
mti_GetVarValue 443	mti_TraceOff 449
mti_GetVarValueIndirect 444	mti_TraceOn 449
mti_HigherRegion 444	mti_TraceSkipID 449
mti_Image 444	mti_TraceSuspend PROTO 449
mti_Interp 444	mti_WriteProjectEntry 449
mti_IsColdRestore 444	
mti_IsFirstInit 444	N
mti_IsRestore 445	
mti_Malloc 445	Name case sensitivity for VHDL and Verilog 217
mti_NextProcess 445	Nets
mti_NextRegion 445	adding to the Wave and List windows 142
mti_NextSignal 445	applying stimulus to 289
mti_Now <u>445</u>	displaying drivers of 277
mti_NowIndirect 445	displaying in Dataflow window 118
mti_NowUpper 445	
mti_PrintMessage 446	displaying values in Signals window 138
mti_Realloc 446	examining values 283
mti_RemoveRestoreCB 446	forcing signal and net values 140
mti_RemoveSaveCB 446	saving values as binary log file 142
mti_RestoreBlock 446	viewing waveforms <u>154</u>
mti_RestoreChar 446	Notation conventions
mti_RestoreLong 446	for ModelSim commands 65
mti_RestoreProces 446	for VSIM commands 212
mti_RestoreShort 446	Notepad windows, text editing <u>116</u>
mti_RestoreString 447	
mti_SaveBlock 447	0
mti_SaveChar 447	
mti_SaveLong 447	Online reference files 26
mti_SaveShort 447	<u>=</u>
mti_SaveString 447	D
mti_ScheduleDriver 447	P
mti_ScheduleWakeup 448	
mti_Sensitize 448	Packages
mti_SetDriverOwner 448	standard <u>38</u>
mti_SetSignalValue 448	textio 38

Parameters, for macros 498	to examine 284
PLI see Verilog PLI	Records
Ports	changing values of 151
VHDL and Verilog 56	Reference files, online <u>26</u>
Processes	Register variables
displayed in Dataflow window 118	adding to the Wave and List windows 142
values and pathnames in Variables window 151	displaying values in Signals window 138
Project files	saving values as binary log file 142
modelsim.ini	viewing waveforms <u>154</u>
default to VHDL93 403	
environment variables 400	S
hierarchial library mapping 401	S
opening VHDL files 403	SDF
override mapping for work directory with vcom	
<u>71</u>	annotation for mixed VHDL/Verilog designs 417 annotation of VITAL models 416
override mapping for work directory with vlog	obtaining the SDF specification 413
<u>82</u>	obtaining the specification 413
to specify a start-up file 402	Verilog SDF annotation 416
turning off arithmetic warnings 402	Searching
turning off assertion messages 402	for HDL item names and transitions in the Wave
using to create a transcript file 401	window 166
using to define force command default 403	for values and finding names in windows 105
using to delay file opening $\underline{403}$	Shortcuts
modelsim.tcl 174	command line 212
force mapping preferences 194	List window 133
library design unit preference variables 189	text editing 116
logic type display preferences 193	Wave window 133, 168
logic type mapping preferences 192	Signal transitions
menu preference variables 181	searching for 166
user_hook variable 191 window position preference variables 189	Signals
window preference variables 181	adding to a log file 142
quickhdl.ini 394	adding to the Wave and List windows 142
vsystem.ini 394	applying stimulus to 140, 289
vsystem.iii <u>374</u>	combining into a user-defined bus 106
~	creating a signal log file 299
R	displaying drivers of 277
	displaying environment of 282
Radix	displaying in Dataflow window 118
of signals in Wave window 243	displaying values in Signals window 138
specifying in List window 129	examining values <u>283</u>
specifying in Signals window 141	finding <u>287</u>

forcing signal and net values 140	Stability checking
indexing arrays 216	disabling 261
pathnames in VSIM commands 215	enabling 260
saving values as binary log file 142	Status bar
selecting signal types to view 140	VSIM Main window 116
specifying force time 290	
specifying radix of in List window 229	Т
specifying radix of in Wave window 243	1
specifying radix of signal to examine 284	T 1 401 400
viewing waveforms 154	Tcl $\frac{481-490}{1}$
Simulating	command separator 484
applying stimulus	command substitution 484
see also VSIM command, force	evaluation order 485
applying stimulus to signals and nets 140	history shortcuts 213
applying stimulus with textio 410	Man Pages in Help menu 115
batch mode 496	relational expression evaluation 485
command-line mode 496	simulator control variables 220
Mixed Verilog and VHDL Designs	variable substitution 462 , 486
compilers 54	Tcl file, see Project files
libraries 54	Text editing, see Editing
Verilog parameters 55	TextIO package 405
Verilog state mapping 56	alternative I/O files 410
VHDL and Verilog ports 56	containing hexadecimal numbers 408
VHDL generics 55	dangling pointers 409
saving waveform as a Postscript file 169	ENDFILE function 410
setting default run length 173	ENDLINE function <u>409</u>
setting iteration limit 173	file declaration 406
setting time resolution 196	providing stimulus 410
Simulation action list 25	standard input 407
specifying design unit 87	standard output 407
specifying the time unit for delays 223	WRITE procedure <u>407</u>
stepping through a simulation 347	WRITE_STRING procedure $\frac{408}{1}$
VHDL and Verilog designs 44	Time
viewing results in List window 121	simulation time units $\underline{223}$
Simulation and Compilation 41–52	time as a simulator state variable $\frac{219}{}$
Sorting	time resolution as a simulator state variable $\underline{219}$
sorting HDL items in VSIM windows 105	Toggle statistics
Source code	enabling 351
source code security 498	reporting 354
viewing 144	resetting 352
Source files	Tool bar
referencing with location maps 503	VSIM Main window 115

Tracing HDL items with the Dataflow window 119	extracting the proper stimulus 463
Tree windows	flushing the buffer contents 363
VHDL and Verilog items in 107	from VHDL source to VCD output 464
viewing the design hierarchy 108	inserting comments 360
	simulating a VHDL design from 462
U	specifying maximum file size 364
O	specifying the file name 361
I I a alama	state mapping 361
Use clause	turn off VCD dumping 365
specifying a library 39	turn on VCD dumping 366
	VCD system tasks 462
V	Verilog
	'uselib compiler directive 48
Values	compiling design units <u>42</u>
describe HDL items 270	component declaration 61
examine HDL item values 283	creating a design library 42
Values of HDL items 146	hazard detection <u>47</u>
Variables, HDL	instantiation criteria <u>59</u>
changing value of on command line 252	instantiation of VHDL design units <u>62</u>
changing value of with the GUI 151	literals in commands 47
describing 270	mapping states in mixed designs <u>56</u>
examining values 283	mixed designs with VHDL $\underline{53}$
Variables, referencing	object names in commands $\underline{46}$, $\underline{47}$
environment variables 222	parameters <u>55</u>
reading variable values from the .ini file 395	SDF annotation 416
simulator state variables	simulating <u>44</u>
iteration number 219	SmartModel interface 477
name of entity or module as a variable 219	source code viewing $\underline{144}$
resolution 219	timing check disabling 46
simulation time 219	Verilog PLI <u>453</u> – <u>456</u>
Variables, setting	ACC routines for VHDL objects 455
environment variables 51	file example 453
modelsim.ini variables 395	replaying a Verilog PLI session <u>459</u>
simulator control variables 220	specifying the PLI file to load 453
simulator preference variables (GUI)	support for VHDL objects 454
user_hook 191	TF routines and Reason flags 456
user-defined variables 223	VHDL
Variables, Tcl 219	compiling design units <u>42</u>
VCD files	creating a design library 42
adding items to the file 357	delay file opening 403
creating a VCD file 462	dependency checking 43
dumping variable values 359	field naming syntax 217

file opening delay 403	dalata 260
instantiation from Verilog 62	delete <u>269</u> describe <u>270</u>
instantiation of Verilog <u>54</u>	do <u>273</u>
library clause <u>38</u>	drivers <u>277</u>
mixed designs with Verilog 53	echo <u>278</u>
object support in PLI <u>454</u>	edit <u>279</u>
simulating 44	enablebp <u>280</u>
SmartModel interface 470	environment 282
source code viewing 144	examine <u>283</u>
Viewing design hierarchy 107	exit <u>286</u>
VITAL	find <u>287</u>
compiling and simulating with accelerate	
packages 415	format list, see write format
compliance warnings 414	format wave, see write format
ModelSim compliance with VITAL 413	
obtaining the specification 412	list, see add list
SDF annotation of VITAL models 416	$\log \frac{299}{371}$
VITAL packages 414	main clear 303
VSIM commands	noforce 305
comments in commands $\underline{212}$	nolist, see delete list
notation conventions 212	nowave, see delete wave
variables referenced in 219	nowhen <u>309</u>
abort <u>224</u>	onbreak 310
add list <u>228</u>	onElabError 311
add wave 242	onerror <u>311</u> , <u>312</u>
alias <u>246</u>	power add 315
batch_mode 247	power report 316
bd (breakpoint delete) 248	power reset 318
bp (breakpoint) 249	printenv 319
cd 251	property list 320
change 252	property wave 322
check contention add 254	pwd 324
check contention config 255	quit $\overline{325}$
check contention off 256	radix 326
check float add 257	restart 330
check float config 258	restore $\overline{331}$
check float off 259	see also checkpoint/restore
check stable of $\frac{1}{261}$	resume 332
check stable on 260	run 335
checkpoint 262	set 341
see also checkpoint/restore	shift 342
continue 268	$\overline{343}$
	

source 344	W
splitio 345	
status 346	Warnings
step 347	turning off warnings from arithmetic packages 402
continuing simulation	Windows
after a step command 335	finding HDL item names 105
stop 348	opening from command line 367
system 349	opening with the GUI 113
tb (traceback) 350	searching for HDL item values 105
toggle add 351	adding buttons 204
toggle report 354	Dataflow window 118
toggle reset 352	tracing signals and nets 119
transcript 356	iconify windows 114
vcd add 357	List window 121
vcd checkpoint 359	adding HDL items 126
vcd comment 360	adding signals with a log file 142
vcd file 361	examining simulation results $\frac{130}{1}$
vcd flush 363	formatting HDL items 128
vcd limit 364	locating time markers 105
vcd off <u>365</u>	output file 384
vcd on <u>366</u>	saving the format of 383
vcom <u>370</u>	saving to a file 134
view <u>367</u>	setting display properties <u>124</u>
vmap <u>369</u>	Main window
vsim <u>372</u>	time and delta display 116
vsim-info- 373	opening multiple copies <u>105</u>
vsource 374	Process window 136
wave, see add wave	displaying active processes <u>136</u>
wave.tree zoomfull 376	specifying next process to be executed 136
wave.tree zoomrange 377	viewing processing in the region $\underline{136}$
when <u>378</u>	Signals window 138
where <u>381</u>	VHDL and Verilog items viewed in 138
win.tree color <u>382</u>	Source window <u>144</u>
write format 383	text editing 116
write list <u>384</u>	viewing HDL source code <u>144</u>
write report 386	Structure window <u>148</u>
write transcript 387	HDL items viewed in $\underline{148}$
write tssi 388	instance names 149
write wave 390	selecting items to view in Signals window $\underline{138}$
VSIM executable information <u>373</u>	VHDL and Verilog items viewed in 148
	viewing design hierarchy 148
	Variables window

```
displaying values 151
 VHDL and Verilog items viewed in 151
 VSIM Main window 111
 status bar 116
 text editing 116
 tool bar 115
 Wave window 154
 adding HDL items 159
 adding signals with a log file 142
 changing display range (zoom) 166
 cursor measurements 165
 locating time cursors 105
 saving simulation results as a Postscript file 169
 searching for HDL item values 164
 setting display properties 158
 using time cursors 165
 zooming 166
Workstation environments supported 22
```

\mathbf{Z}

Zero-delay loop, detecting infinite 502 Zooming in the Wave window 166