
pyvcd Documentation

Peter Grayson and Steven Sprouse

May 16, 2023

Contents

1	vcd	3
2	vcd.reader	5
3	vcd.writer	9
4	vcd.common	15
5	vcd.gtkw	17
6	PyVCD	25
6.1	Quick Start	25
7	Indices and tables	27
	Python Module Index	29
	Index	31

Contents:

CHAPTER 1

vcd

Value Change Dump (VCD) file support.

<code>VCDPhaseError</code>	Indicating a <code>VCDWriter</code> method was called in the wrong phase.
<code>VCDWriter</code> (file, timescale, Tuple[int, str], ...)	Value Change Dump writer.
<code>tokenize</code> (stream, io.RawIOBase], buf_size)	Parse VCD stream into tokens.

CHAPTER 2

vcd.reader

Read Value Change Dump (VCD) files.

The primary interface is the `tokenize()` generator function, parses a binary VCD stream, yielding tokens as they are encountered.

```
>>> import io
>>> from vcd.reader import TokenKind, tokenize
>>> vcd = b"$date today $end $timescale 1 ns $end"
>>> tokens = tokenize(io.BytesIO(vcd))
>>> token = next(tokens)
>>> assert token.kind is TokenKind.DATE
>>> assert token.date == 'today'
>>> token = next(tokens)
>>> assert token.kind is TokenKind.TIMESCALE
>>> assert token.timescale.magnitude.value == 1
>>> assert token.timescale.unit.value == 'ns'
```

`vcd.reader.tokenize(stream: Union[io.BufferedIOBase, io.RawIOBase], buf_size: Optional[int] = None)` → `Iterator[vcd.reader.Token]`

Parse VCD stream into tokens.

The input stream must be opened in binary mode. E.g. with `open(path, 'rb')`.

`class vcd.reader.VCDParseError(loc: vcd.reader.Location, msg: str)`
Catch-all error for any VCD parsing errors.

`loc = None`
Location within VCD file where error was detected.

`class vcd.reader.Token`
VCD token yielded from `tokenize()`.

These are relatively high-level tokens insofar as each token fully captures an entire VCD declaration, command, or change descriptor.

The `kind` attribute determines the `data` type. Various kind-specific properties provide runtime type-checked access to the kind-specific data.

Note: The `data` attribute may be accessed directly to avoid runtime type checks and thus achieve better runtime performance versus accessing kind-specific properties such as `scalar_change`.

kind

The kind of token.

span

The start and end location of the token within the file/stream.

data

Data associated with the token. The data type depends on `kind`.

comment

Unstructured text from a \$comment declaration.

date

Unstructured text from a \$date declaration.

scope

Scope type and identifier from \$scope declaration.

timescale

Magnitude and unit from \$timescale declaration.

var

Details from a \$var declaration.

version

Unstructured text from a \$version declaration.

time_change

Simulation time change.

scalar_change

Scalar value change descriptor.

vector_change

Vector value change descriptor.

real_change

Real (float) value change descriptor.

string_change

String value change descriptor.

class vcd.reader.TokenKind

Kinds of VCD tokens.

COMMENT = 1

DATE = 2

ENDDEFINITIONS = 3

SCOPE = 4

TIMESCALE = 5

UPSCOPE = 6

VAR = 7

VERSION = 8

```
DUMPALL = 9
DUMPOFF = 10
DUMPON = 11
DUMPVARS = 12
END = 13
CHANGE_TIME = 14
CHANGE_SCALAR = 15
CHANGE_VECTOR = 16
CHANGE_REAL = 17
CHANGE_STRING = 18
```

class vcd.reader.VarDecl
VCD variable declaration.

Examples:

```
$var wire 4 !@# foobar [ 3 : 1 ] $end
$var real 1 aaa foobar $end
$var integer 32 > foobar[8] $end
```

type_

Type of variable

size

Size, in bits, of variable

id_code

Identifier code of variable.

This code is used in subsequent value change descriptors to map-back to this variable declaration.

reference

Reference name of variable.

This human-readable name typically corresponds to the name of a variable in the model that output the VCD.

bit_index

Optional range of bits to select from the variable.

May select a single bit index, e.g. ref [3]. Or a range of bits, e.g. from ref [7 : 3] (MSB index then LSB index).

class vcd.reader.ScopeDecl
VCD scope declaration.

Examples:

```
$scope module Foo $end
$scope
 fork alpha_beta
$end
```

type_

Type of scope

```
ident
 Scope name

class vcd.reader.ScalarChange
 Scalar value change descriptor.

 A scalar is a single 4-state value. The value is one of '0', '1', 'X', or 'Z'.

id_code
 Identifier code of associated variable.

value
 New value of associated scalar variable.

class vcd.reader.VectorChange
 Vector value change descriptor.

 A vector value consists of multiple 4-state values, where the four states are 0, 1, X, and Z. When a vector value
 consists entirely of 0 and 1 states, value will be an int. Otherwise value will be a str.

id_code
 Identifier code of associated variable.

value
 New value of associated vector variable.

class vcd.reader.RealChange
 Real value (floating point) change descriptor.

id_code
 Identifier code of associated variable.

value
 New value of associated real variable.

class vcd.reader.StringChange
 String value change descriptor.

 Strings are VCD extension supported by GTKWave.

id_code
 Identifier code of associated variable.

value
 New value of associated string variable.

class vcd.reader.Location
 Describe location within VCD stream/file.

line
 Line number

column
 Column number

class vcd.reader.Span
 Describe location span within VCD stream/file.

start
 Start of span

end
 End of span
```

CHAPTER 3

vcd.writer

Write Value Change Dump files.

This module provides `VCDWriter` for writing VCD files.

`class vcd.writer.VCDPhaseError`

Indicating a `VCDWriter` method was called in the wrong phase.

For example, calling `register_var()` after `close()` will raise this exception.

```
class vcd.writer.VCDWriter(file: IO[str], timescale: Union[vcd.common.Timescale, Tuple[int, str], str] = '1 us', date: Optional[str] = None, comment: str = "", version: str = "", default_scope_type: Union[vcd.common.ScopeType, str] = <ScopeType.module: 'module'>, scope_sep: str = ':', check_values: bool = True, init_timestamp: Union[int, float] = 0)
```

Value Change Dump writer.

A VCD file captures time-ordered changes to the value of variables.

Parameters

- **file** (`file`) – A file-like object to write the VCD data.
- **timescale** (`str, tuple`) – Scale of the VCD timestamps. The timescale may either be a string or a tuple containing an (int, str) pair.
- **date** (`str`) – Optional `$date` string used in the VCD header.
- **comment** (`str`) – Optional `$comment` string used in the VCD header.
- **version** (`str`) – Optional `$version` string used in the VCD header.
- **default_scope_type** (`str`) – Scope type for scopes where `set_scope_type()` is not called explicitly.
- **scope_sep** (`str`) – Separator for scopes specified as strings.
- **init_timestamp** (`int`) – The initial timestamp. default=0

Raises `ValueError` – for invalid timescale values

```
set_scope_type(scope: Union[str, Sequence[str]], scope_type: Union[vcd.common.ScopeType, str]) → None
 Set the scope_type for a given scope.
```

The scope's type may be set to one of the valid ScopeType values. VCD viewer applications may display different scope types differently.

Parameters

- **scope** (*str or sequence of str*) – The scope to set the type of.
- **scope_type** (*str*) – A valid scope type string.

Raises **ValueError** – for invalid *scope_type*

```
register_var(scope: Union[str, Sequence[str]], name: str, var_type: Union[vcd.common.VarType, str], size: Union[int, Sequence[int], None] = None, init: Union[bool, int, float, str, None, Sequence[Union[int, bool, str, None]]] = None) → vcd.writer.Variable
 Register a new VCD variable.
```

All VCD variables must be registered prior to any value changes.

Parameters

- **scope** (*str or sequence of str*) – The hierarchical scope that the variable belongs within.
- **name** (*str*) – Name of the variable.
- **var_type** (*VarType*) – Type of the variable.
- **size** (*int or tuple(int) or None*) – Size, in bits, of the variable. The *size* may be expressed as an int or, for vector variable types, a tuple of int. When the size is expressed as a tuple, the *value* passed to [change\(\)](#) must also be a tuple of same arity as the *size* tuple. Some variable types ('integer', 'real', 'realtime', and 'event') have a default size and thus *size* may be None for those variable types.
- **init** – Optional initial value; defaults to 'x'.

Raises

- **VCDPhaseError** – if any values have been changed
- **ValueError** – for invalid var_type value
- **TypeError** – for invalid parameter types
- **KeyError** – for duplicate var name

Returns *Variable* instance appropriate for use with [change\(\)](#).

```
register_alias(scope: Union[str, Sequence[str]], name: str, var: vcd.writer.Variable) → None
 Register a variable alias.
```

The same VCD identifier may be associated with multiple reference names ("var" declarations). This method associates an existing *Variable* instance with a different variable scope and/or name. The alias shares the same identifier, type, size, and value as the reference variable. Because the identifier is shared, calling [change\(\)](#) with *var* changes the value of all associated reference names.

Parameters

- **scope** (*str or sequence of str*) – The hierarchical scope that the variable belongs within.
- **name** (*str*) – Name of the variable.
- **var** (*Variable*) – Existing variable to alias.

dump_off (*timestamp*: Union[int, float]) → None

Suspend dumping to VCD file.

dump_on (*timestamp*: Union[int, float]) → None

Resume dumping to VCD file.

change (*var*: vcd.writer.Variable, *timestamp*: Union[int, float], *value*: Union[bool, int, float, str, None,

Sequence[Union[int, bool, str, None]]]) → None

Change variable's value in VCD stream.

This is the fundamental behavior of a `VCDWriter` instance. Each time a variable's value changes, this method should be called.

The *timestamp* must be in-order relative to timestamps from previous calls to `change()`. It is okay to call `change()` multiple times with the same *timestamp*, but never with a past *timestamp*.

Note: `change()` may be called multiple times before the timestamp progresses past 0. The last value change for each variable will go into the \$dumpvars section.

Parameters

- **var** (Variable) – *Variable* instance (i.e. from `register_var()`).
- **timestamp** (int) – Current simulation time.
- **value** – New value for *var*. For `VectorVariable`, if the variable's *size* is a tuple, then *value* must be a tuple of the same arity.

Raises

- **ValueError** – if the value is not valid for *var*.
- **VCDPhaseError** – if the timestamp is out of order or the `VCDWriter` instance is closed.

close (*timestamp*: Union[int, float, None] = None) → None

Close VCD writer.

Any buffered VCD data is flushed to the output file. After `close()`, no variable registration or value changes will be accepted.

Parameters **timestamp** (int) – optional final timestamp to insert into VCD stream.

Note: The output file is not automatically closed. It is up to the user to ensure the output file is closed after the `VCDWriter` instance is closed.

flush (*timestamp*: Union[int, float, None] = None) → None

Flush any buffered VCD data to output file.

If the VCD header has not already been written, calling `flush()` will force the header to be written thus disallowing any further variable registration.

Parameters **timestamp** (int) – optional timestamp to insert into VCD stream.

class vcd.writer.Variable (*ident*: str, *type*: vcd.common.VarType, *size*: Union[int, Sequence[int]],
 init: ValueType)

VCD variable details needed to call `VCDWriter.change()`.

ident

Identifier used in VCD output stream.

type
VCD variable type; one of `VCDWriter.VAR_TYPES`.

size
Size, in bits, of variable.

value
Last value of variable.

format_value (*value*: `ValueType`, *check*: `bool` = `True`) → str
Format value change for use in VCD stream.

class `vcd.writer.ScalarVariable` (*ident*: `str`, *type*: `vcd.common.VarType`, *size*: `Union[int, Sequence[int]]`, *init*: `ValueType`)

One-bit VCD scalar.

This is a 4-state variable and thus may have values of 0, 1, ‘z’, or ‘x’.

format_value (*value*: `Union[int, bool, str, None]`, *check*: `bool` = `True`) → str
Format scalar value change for VCD stream.

Parameters **value** (`str`, `bool`, `int`, or `None`) – 1-bit (4-state) scalar value.

Raises **ValueError** – for invalid *value*.

Returns string representing value change for use in a VCD stream.

class `vcd.writer.RealVariable` (*ident*: `str`, *type*: `vcd.common.VarType`, *size*: `Union[int, Sequence[int]]`, *init*: `ValueType`)

Real (IEEE-754 double-precision floating point) variable.

Values must be numeric and cannot be ‘x’ or ‘z’ states.

format_value (*value*: `Union[float, int]`, *check*: `bool` = `True`) → str
Format real value change for VCD stream.

Parameters

- **value** – Numeric changed value.
- **type** – float or int

Raises **ValueError** – for invalid real *value*.

Returns string representing value change for use in a VCD stream.

class `vcd.writer.VectorVariable` (*ident*: `str`, *type*: `vcd.common.VarType`, *size*: `Union[int, Sequence[int]]`, *init*: `ValueType`)

Bit vector variable type.

This is for the various non-scalar and non-real variable types including integer, register, wire, etc.

format_value (*value*: `Union[int, bool, str, None]`, *check*: `bool` = `True`) → str
Format value change for VCD stream.

Parameters **value** – New value for the variable.

Types **value** `int`, `str`, or `None`

Raises **ValueError** – for some invalid values.

A *value* of `None` is the same as ‘z’.

Warning: If *value* is of type `str`, all characters must be one of ‘`01xzXZ`’. For the sake of performance, checking **is not** done to ensure value strings only contain conforming characters. Thus it is possible to produce invalid VCD streams with invalid string values.

```
class vcd.writer.CompoundVectorVariable(ident: str, type: vcd.common.VarType, size:  
Union[int, Sequence[int]], init: ValueType)
```

Bit vector variable type with a compound size.

This is for the various non-scalar and non-real variable types including integer, register, wire, etc.

```
format_value(value: Sequence[Union[int, bool, str, None]], check: bool = True) → str
```

Format value change for VCD stream.

Parameters `value` – Sequence of scalar components of the variable’s value. The sequence must be the same length as the variable’s size tuple.

Returns string representing value change for use in a VCD stream.

CHAPTER 4

vcd.common

```
class vcd.common.ScopeType
 Valid VCD scope types.

 begin = 'begin'
 fork = 'fork'
 function = 'function'
 module = 'module'
 task = 'task'

class vcd.common.VarType
 Valid VCD variable types.

 event = 'event'
 integer = 'integer'
 parameter = 'parameter'
 real = 'real'
 realtime = 'realtime'
 reg = 'reg'
 supply0 = 'supply0'
 supply1 = 'supply1'
 time = 'time'
 tri = 'tri'
 triand = 'triand'
 trior = 'trior'
 trireg = 'trireg'
```

```
tri0 = 'tri0'
tril = 'tril'
wand = 'wand'
wire = 'wire'
wor = 'wor'
string = 'string'

class vcd.common.TimescaleMagnitude
 Valid timescale magnitudes.

 one = 1
 ten = 10
 hundred = 100

class vcd.common.TimescaleUnit
 Valid timescale units.

 second = 's'
 millisecond = 'ms'
 microsecond = 'us'
 nanosecond = 'ns'
 picosecond = 'ps'
 femtosecond = 'fs'

class vcd.common.Timescale
 Timescale magnitude and unit.

 magnitude
 Alias for field number 0

 unit
 Alias for field number 1

classmethod from_str(s: str) → vcd.common.Timescale
```

CHAPTER 5

vcd.gtkw

GTKWave save file generator.

This module provides tools for generating GTKWave save files.

GTKWave is an application for viewing VCD data. When opening a VCD file with GTKWave, by default, no VCD variables (signals) are displayed. It is thus useful to have an accompanying “save” file which configures various aspects of how GTKWave shows the VCD data, including which variables are displayed, variable aliases, color information, and more.

class vcd.gtkw.**GTKWSave** (*savefile: IO[str]*)

Write GTKWave save files.

This class provides methods for writing the various pieces of a GTKWave save file. A GTKWave save file compliments a VCD dump file with dump file specific configuration GTKWave uses to display the dump file.

A GTKWave save file is line-oriented ASCII text. Each line consists of a single configuration directive. All directives are optional.

Some directives, such as `dumpfile()`, are for general GTKWave configuration. These general directives may be added anywhere in the save file and in any order relative to other directives. Directives may also be duplicated—the last one added will be used by GTKWave.

The `trace()`, `trace_bits()`, `group()`, and `blank()` directives add signals to the “Signals” list which are traced in the “Waves” frame. The order in which these signal traces are added determines the order in GTKWave.

comment (**comments*) → None

Add comment line(s) to save file.

dumpfile (*dump_path: str, abspath: bool = True*) → None

Add VCD dump file path to save file.

The [*dumpfile*] must be in the save file in order to only have to specify the save file on the `gtkwave` command line. I.e.:

```
$ gtkwave my.gtkw
```

If the [*dumpfile*] is not present in the save file, both the dump and save files must be specified to `gtkwave`:

```
$ gtkwave my.vcd my.gtkw
```

Parameters

- **dump_path** – path to VCD dump file or None to produce special “(null)” value in the save file.
- **abspath** (*bool*) – convert *dump_path* to an absolute path.

dumpfile_mtime (*mtime*: Union[float, time.struct_time, datetime.datetime, None] = None, *dump_path*: Optional[str] = None) → None

Add dump file modification time to save file.

Configuring the dump file’s modification time is optional.

dumpfile_size (*size*: Optional[int] = None, *dump_path*: Optional[str] = None) → None

Add dump file size annotation to save file.

Configuring the dump file’s size is optional.

savefile (*save_path*: Optional[str] = None, *abspath*: bool = True) → None

Add the path of the save file to the save file.

With no parameters, the output file’s name will be used.

Configuring the [*savefile*] is optional.

Parameters

- **save_path** – path to this save file. None will use the output file’s path.
- **abspath** (*bool*) – determines whether to make the path absolute.

timestart (*timestamp*: int = 0) → None

Add simulation start time to the save file.

zoom_markers (*zoom*: float = 0.0, *marker*: int = -1, **kwargs) → None

Set zoom, primary marker, and markers ‘a’ - ‘z’.

size (*width*: int, *height*: int) → None

Set GTKWave window size.

pos (*x*: int = -1, *y*: int = -1) → None

Set GTKWave window position.

treeopen (*tree*: str) → None

Start with *tree* open in Signal Search Tree (SST).

GTKWave specifies tree paths with a trailing ‘..’. The trailing ‘.’ will automatically be added if it is omitted in the *tree* parameter.

Parameters **tree** (*str*) – scope/path/tree to be opened in GTKWave’s SST frame.

signals_width (*width*: int) → None

Set width of Signals frame.

sst_expanded (*is_expanded*: bool) → None

Set whether Signal Search Tree (SST) frame is expanded.

pattern_trace (*is_enabled*: bool) → None

Enable/disable pattern trace.

group (*name*: str, *closed*: bool = False, *highlight*: bool = False) → Generator[None, None, None]

Contextmanager helper for `begin_group()` and `end_group()`.

This context manager starts a new group of signal traces and ends the group when leaving the `with` block.
E.g.:

```
>>> import io
>>> gtkw = GTKWSave(io.StringIO())
>>> with gtkw.group('mygroup'):
... gtkw.trace('a.b.x')
... gtkw.trace('a.b.y')
... gtkw.trace('a.b.z')
```

Parameters

- **name** (*str*) – the name/label of the trace group.
- **closed** (*bool*) – group should be closed at GTKWave startup.
- **highlight** (*bool*) – group should be highlighted at GTKWave startup.

begin_group (*name: str, closed: bool = False, highlight: bool = False*) → None

Begin a new signal trace group.

Consider using `group()` instead of `begin_group()` and `end_group()`.

Parameters

- **name** (*str*) – the name/label of the trace group.
- **closed** (*bool*) – group should be closed at GTKWave startup.
- **highlight** (*bool*) – group should be highlighted at GTKWave startup.

end_group (*name: str, closed: bool = False, highlight: bool = False*) → None

End a signal trace group.

This call must match with a prior call to `begin_group()`. Consider using :meth:`group()` instead of `begin_group()` and `end_group()`.

Parameters

- **name** (*str*) – the name/label of the trace group.
- **closed** (*bool*) – group should be closed at GTKWave startup.
- **highlight** (*bool*) – group should be highlighted at GTKWave startup.

blank (*label: str = "", analog_extend: bool = False, highlight: bool = False*) → None

Add blank or label to trace signals list.

Parameters

- **label** (*str*) – Optional label for the blank.
- **analog_extend** (*bool*) – extend the height of an immediately preceding analog trace signal.
- **highlight** (*bool*) – blank should be highlighted at GTKWave startup.

trace (*name: str, alias: Optional[str] = None, color: Union[vcd.gtkw.GTKWColor, str, int, None] = None, datafmt: str = 'hex', highlight: bool = False, rjustify: bool = True, extraflags: Union[vcd.gtkw.GTKWFlag, Sequence[str], None] = <GTKWFlag.O: 0>, translate_filter_file: Optional[str] = None, translate_filter_proc: Optional[str] = None*) → None
Add signal trace to save file.

Parameters

- **name** (*str*) – fully-qualified name of signal to trace.
- **alias** (*str*) – optional alias to display instead of the *name*.
- **color** ([GTKWColor](#)) – optional color to use for the signal’s trace.
- **datafmt** (*str*) – the format used for data display. Must be one of ‘hex’, ‘dec’, ‘bin’, ‘oct’, ‘ascii’, ‘real’, or ‘signed’.
- **highlight** (*bool*) – trace should be highlighted at GTKWave startup.
- **rjustify** (*bool*) – trace name/alias should be right-justified.
- **extraflags** ([GTKWFlag](#)) – extra flags to apply to the trace.
- **translate_filter_file** (*str*) – path to translate filter file.
- **translate_filter_proc** (*str*) – path to translate filter executable.

Note: GTKWave versions <= 3.3.64 require vector signal names to have a bit range suffix. For example, an 8-bit vector variable “module.myint” would be known by GTKWave as “module.myint[7:0]”.

GTKWave versions after 3.3.64 do not use bit-range suffixes.

```
trace_bits(name: str, alias: Optional[str] = None, color: Union[str, int, None] = None,
 datafmt: str = 'hex', highlight: bool = False, rjustify: bool = True, extraflags: Union[vcd.gtkw.GTKWFlag, Sequence[str], None] = <GTKWFlag.0: 0>, trans-
 late_filter_file: Optional[str] = None, translate_filter_proc: Optional[str] = None) →
 Generator[None, None, None]
```

Contextmanager for tracing bits of a vector signal.

This allows each individual bit of a vector signal to have its own trace (and trace configuration).

```
>>> import io
>>> gtkw = GTKWSave(io.StringIO())
>>> name = 'mod.myint'
>>> with gtkw.trace_bits(name):
... gtkw.trace_bit(0, name)
... gtkw.trace_bit(1, name)
... gtkw.trace_bit(2, name)
... gtkw.trace_bit(3, name, 'special', color=GTKWColor.yellow)
```

Parameters

- **name** (*str*) – fully-qualified name of the vector variable to trace.
- **alias** (*str*) – optional alias to display instead of *name*.
- **color** (*int*) – optional trace color.
- **datafmt** (*str*) – format for data display.
- **highlight** (*bool*) – trace should be highlighted at GTKWave startup.
- **rjustify** (*bool*) – trace name/alias should be right-justified.
- **extraflags** ([GTKWFlag](#)) – extra flags to apply to the trace.
- **translate_filter_file** (*str*) – path to translate filter file.
- **translate_filter_proc** (*str*) – path to translate filter executable.

trace_bit (*index: int, name: str, alias: Optional[str] = None, color: Union[vcd.gtkw.GTKWColor, str, int, None] = None*) → None
Trace individual bit of vector signal.

This is meant for use in conjunction with `trace_bits()`.

Parameters

- **index** (*int*) – index of bit
- **name** (*str*) – name of parent vector signal.
- **alias** (*str*) – optional alias to display for bit.
- **color** (*int*) – optional color for bit's trace.

class vcd.gtkw.GTKWFlag

These are the valid GTKWave trace flags.

```
highlight = 1
 Highlight the trace item

hex = 2
 Hexadecimal data value representation

dec = 4
 Decimal data value representation

bin = 8
 Binary data value representation

oct = 16
 Octal data value representation

rjustify = 32
 Right-justify signal name/alias

invert = 64

reverse = 128

exclude = 256

blank = 512
 Used for blank, label, and/or analog height

signed = 1024
 Signed (2's compliment) data representation

ascii = 2048
 ASCII character representation

collapsed = 4096
 Used for closed groups

ftranslated = 8192
 Trace translated with filter file

ptranslated = 16384
 Trace translated with filter process

analog_step = 32768
 Show trace as discrete analog steps

analog_interpolated = 65536
 Show trace as analog with interpolation
```

```
analog_blank_stretch = 131072
 Used to extend height of analog data

real = 262144
 Real (floating point) data value representation

analog_fullscale = 524288
 Analog data scaled using full simulation time

zerofill = 1048576
onefill = 2097152
closed = 4194304
grp_begin = 8388608
 Begin a group of signals
grp_end = 16777216
 End a group of signals
bingray = 33554432
graybin = 67108864
real2bits = 134217728
ttranslated = 268435456
popcnt = 536870912
 Show the population count, i.e. the number of set bits
fpdecshift = 1073741824

class vcd.gtkw.GTKWColor
 The colors used by GTKWave.

The cycle color is special and indicates the GTKWave should cycle through this list of colors, starting from the last selected color.

cycle = -1
 Cycle between colors
normal = 0
 Default color
red = 1
orange = 2
yellow = 3
green = 4
blue = 5
indigo = 6
violet = 7

vcd.gtkw.make_translation_filter(translations: Sequence[Tuple[Any, ...]], datafmt: str = 'hex',
size: Optional[int] = None) → str
Create translation filter.
```

The returned translation filter string that can be written to a translation filter file usable by GTKWave.

Parameters

- **translations** – Sequence of 2-tuples (*value*, *alias*) or 3-tuples (*value*, *alias*, *color*).
- **datafmt** (*str*) – Format to apply to the translation values. This *datafmt* must match the *datafmt* used with [GTKWSave.trace\(\)](#), otherwise these translations will not be matched by GTKWave.

Returns Translation filter string suitable for writing to a translation filter file.

`vcd.gtkw.decode_flags(flags: Union[str, int]) → List[str]`

Decode hexadecimal flags from GTKWave save file into flag names.

This is useful for understanding what, for example “@802022” means when inspecting a GTKWave save file.

Parameters **flags** – Hexadecimal flags from GTKWave save file; either as an integer or string with hexadecimal characters.

Returns List of flag names

`vcd.gtkw.spawn_gtkwave_interactive(dump_path: str, save_path: str, quiet: bool = False) → None`

Spawn gtkwave process in interactive mode.

A process pipeline is constructed such that the contents of the VCD dump file at *dump_path* are displayed interactively as the dump file is being written (i.e. with [VCDWriter](#)).

The process pipeline built is approximately equivalent to:

```
$ tail -f dump_path | shmidcat | gtkwave -vI save_path
```

The `tail`, `shmidcat`, and `gtkwave` executables must be found in `$PATH`.

Warning: This function does not work on Windows.

Note: A child python process of the caller will remain running until the GTKWave window is closed. This process ensures that the various other child processes are properly reaped.

Parameters

- **dump_path** (*str*) – path to VCD dump file. The dump file must exist, but be empty.
- **save_path** (*str*) – path to GTKWave save file. The save file will be read immediately by GTKWave and thus must be completely written.
- **quiet** (*bool*) – quiet GTKWave’s output by closing its *stdout* and *stderr* file descriptors.

CHAPTER 6

PyVCD

The PyVCD package writes Value Change Dump (VCD) files as specified in IEEE 1364-2005.

Read the [documentation](#).

Visit [PyVCD](#) on GitHub.

6.1 Quick Start

```
>>> import sys
>>> from vcd import VCDWriter
>>> with VCDWriter(sys.stdout, timescale='1 ns', date='today') as writer:
... counter_var = writer.register_var('a.b.c', 'counter', 'integer', size=8)
... real_var = writer.register_var('a.b.c', 'x', 'real', init=1.23)
... for timestamp, value in enumerate(range(10, 20, 2)):
... writer.change(counter_var, timestamp, value)
... writer.change(real_var, 5, 3.21)
$date today $end
$timescale 1 ns $end
$scope module a $end
$scope module b $end
$scope module c $end
$var integer 8 ! counter $end
$var real 64 " x $end
$upscope $end
$upscope $end
$upscope $end
$enddefinitions $end
#0
```

(continues on next page)

(continued from previous page)

```
$dumpvars
b1010 !
r1.23 "
$end
#1
b1100 !
#2
b1110 !
#3
b10000 !
#4
b10010 !
#5
r3.21 "
```

CHAPTER 7

Indices and tables

- genindex
- modindex
- search

Python Module Index

V

`vcd`, 3
`vcd.common`, 15
`vcd.gtkw`, 17
`vcd.reader`, 5
`vcd.writer`, 9

Index

A

analog_blank_stretch (*vcd.gtkw.GTKWFlag attribute*), 21
analog_fullscale (*vcd.gtkw.GTKWFlag attribute*), 22
analog_interpolated (*vcd.gtkw.GTKWFlag attribute*), 21
analog_step (*vcd.gtkw.GTKWFlag attribute*), 21
ascii (*vcd.gtkw.GTKWFlag attribute*), 21

B

begin (*vcd.common.ScopeType attribute*), 15
begin_group () (*vcd.gtkw.GTKWSave method*), 19
bin (*vcd.gtkw.GTKWFlag attribute*), 21
bingray (*vcd.gtkw.GTKWFlag attribute*), 22
bit_index (*vcd.reader.VarDecl attribute*), 7
blank (*vcd.gtkw.GTKWFlag attribute*), 21
blank () (*vcd.gtkw.GTKWSave method*), 19
blue (*vcd.gtkw.GTKWColor attribute*), 22

C

change () (*vcd.writer.VCDWriter method*), 11
CHANGE_REAL (*vcd.reader.TokenKind attribute*), 7
CHANGE_SCALAR (*vcd.reader.TokenKind attribute*), 7
CHANGE_STRING (*vcd.reader.TokenKind attribute*), 7
CHANGE_TIME (*vcd.reader.TokenKind attribute*), 7
CHANGE_VECTOR (*vcd.reader.TokenKind attribute*), 7
close () (*vcd.writer.VCDWriter method*), 11
closed (*vcd.gtkw.GTKWFlag attribute*), 22
collapsed (*vcd.gtkw.GTKWFlag attribute*), 21
column (*vcd.reader.Location attribute*), 8
comment (*vcd.reader.Token attribute*), 6
COMMENT (*vcd.reader.TokenKind attribute*), 6
comment () (*vcd.gtkw.GTKWSave method*), 17
CompoundVectorVariable (*class in vcd.writer*), 13
cycle (*vcd.gtkw.GTKWColor attribute*), 22

D

data (*vcd.reader.Token attribute*), 6

date (*vcd.reader.Token attribute*), 6
DATE (*vcd.reader.TokenKind attribute*), 6
dec (*vcd.gtkw.GTKWFlag attribute*), 21
decode_flags () (*in module vcd.gtkw*), 23
dump_off () (*vcd.writer.VCDWriter method*), 10
dump_on () (*vcd.writer.VCDWriter method*), 11
DUMPALL (*vcd.reader.TokenKind attribute*), 6
dumpfile () (*vcd.gtkw.GTKWSave method*), 17
dumpfile_mtime () (*vcd.gtkw.GTKWSave method*), 18

dumpfile_size () (*vcd.gtkw.GTKWSave method*), 18
DUMPOFF (*vcd.reader.TokenKind attribute*), 7
DUMPPON (*vcd.reader.TokenKind attribute*), 7
DUMPVARS (*vcd.reader.TokenKind attribute*), 7

E

end (*vcd.reader.Span attribute*), 8
END (*vcd.reader.TokenKind attribute*), 7
end_group () (*vcd.gtkw.GTKWSave method*), 19
ENDDEFINITIONS (*vcd.reader.TokenKind attribute*), 6
event (*vcd.common.VarType attribute*), 15
exclude (*vcd.gtkw.GTKWFlag attribute*), 21

F

femtosecond (*vcd.common.TimescaleUnit attribute*), 16
flush () (*vcd.writer.VCDWriter method*), 11
fork (*vcd.common.ScopeType attribute*), 15
format_value () (*vcd.writer.CompoundVectorVariable method*), 13
format_value () (*vcd.writer.RealVariable method*), 12
format_value () (*vcd.writer.ScalarVariable method*), 12
format_value () (*vcd.writer.Variable method*), 12
format_value () (*vcd.writer.VectorVariable method*), 12
fpdecshift (*vcd.gtkw.GTKWFlag attribute*), 22
from_str () (*vcd.common.Timescale class method*), 16

ftranslated (*vcd.gtkw.GTKWFlag attribute*), 21
function (*vcd.common.ScopeType attribute*), 15

G

graybin (*vcd.gtkw.GTKWFlag attribute*), 22
green (*vcd.gtkw.GTKWColor attribute*), 22
group () (*vcd.gtkw.GTKWSave method*), 18
grp_begin (*vcd.gtkw.GTKWFlag attribute*), 22
grp_end (*vcd.gtkw.GTKWFlag attribute*), 22
GTKWColor (*class in vcd.gtkw*), 22
GTKWFlag (*class in vcd.gtkw*), 21
GTKWSave (*class in vcd.gtkw*), 17

H

hex (*vcd.gtkw.GTKWFlag attribute*), 21
highlight (*vcd.gtkw.GTKWFlag attribute*), 21
hundred (*vcd.common.TimescaleMagnitude attribute*), 16

I

id_code (*vcd.reader.RealChange attribute*), 8
id_code (*vcd.reader.ScalarChange attribute*), 8
id_code (*vcd.reader.StringChange attribute*), 8
id_code (*vcd.reader.VarDecl attribute*), 7
id_code (*vcd.reader.VectorChange attribute*), 8
ident (*vcd.reader.ScopeDecl attribute*), 7
ident (*vcd.writer.Variable attribute*), 11
indigo (*vcd.gtkw.GTKWColor attribute*), 22
integer (*vcd.common.VarType attribute*), 15
invert (*vcd.gtkw.GTKWFlag attribute*), 21

K

kind (*vcd.reader.Token attribute*), 6

L

line (*vcd.reader.Location attribute*), 8
loc (*vcd.reader.VCDParseError attribute*), 5
Location (*class in vcd.reader*), 8

M

magnitude (*vcd.common.Timescale attribute*), 16
make_translation_filter () (in module *vcd.gtkw*), 22
microsecond (*vcd.common.TimescaleUnit attribute*), 16
millisecond (*vcd.common.TimescaleUnit attribute*), 16
module (*vcd.common.ScopeType attribute*), 15

N

nanosecond (*vcd.common.TimescaleUnit attribute*), 16
normal (*vcd.gtkw.GTKWColor attribute*), 22

O

oct (*vcd.gtkw.GTKWFlag attribute*), 21
one (*vcd.common.TimescaleMagnitude attribute*), 16
onefill (*vcd.gtkw.GTKWFlag attribute*), 22
orange (*vcd.gtkw.GTKWColor attribute*), 22

P

parameter (*vcd.common.VarType attribute*), 15
pattern_trace () (*vcd.gtkw.GTKWSave method*), 18
picosecond (*vcd.common.TimescaleUnit attribute*), 16
popcnt (*vcd.gtkw.GTKWFlag attribute*), 22
pos () (*vcd.gtkw.GTKWSave method*), 18
ptranslated (*vcd.gtkw.GTKWFlag attribute*), 21

R

real (*vcd.common.VarType attribute*), 15
real (*vcd.gtkw.GTKWFlag attribute*), 22
real2bits (*vcd.gtkw.GTKWFlag attribute*), 22
real_change (*vcd.reader.Token attribute*), 6
RealChange (*class in vcd.reader*), 8
realtime (*vcd.common.VarType attribute*), 15
RealVariable (*class in vcd.writer*), 12
red (*vcd.gtkw.GTKWColor attribute*), 22
reference (*vcd.reader.VarDecl attribute*), 7
reg (*vcd.common.VarType attribute*), 15
register_alias () (*vcd.writer.VCDWriter method*), 10
register_var () (*vcd.writer.VCDWriter method*), 10
reverse (*vcd.gtkw.GTKWFlag attribute*), 21
rjustify (*vcd.gtkw.GTKWFlag attribute*), 21

S

savefile () (*vcd.gtkw.GTKWSave method*), 18
scalar_change (*vcd.reader.Token attribute*), 6
ScalarChange (*class in vcd.reader*), 8
ScalarVariable (*class in vcd.writer*), 12
scope (*vcd.reader.Token attribute*), 6
SCOPE (*vcd.reader.TokenKind attribute*), 6
ScopeDecl (*class in vcd.reader*), 7
ScopeType (*class in vcd.common*), 15
second (*vcd.common.TimescaleUnit attribute*), 16
set_scope_type () (*vcd.writer.VCDWriter method*), 9
signals_width () (*vcd.gtkw.GTKWSave method*), 18
signed (*vcd.gtkw.GTKWFlag attribute*), 21
size (*vcd.reader.VarDecl attribute*), 7
size (*vcd.writer.Variable attribute*), 12
size () (*vcd.gtkw.GTKWSave method*), 18
Span (*class in vcd.reader*), 8
span (*vcd.reader.Token attribute*), 6
spawn_gtkwave_interactive () (in module *vcd.gtkw*), 23
sst_expanded () (*vcd.gtkw.GTKWSave method*), 18

start (*vcd.reader.Span attribute*), 8
 string (*vcd.common.VarType attribute*), 16
 string_change (*vcd.reader.Token attribute*), 6
 StringChange (*class in vcd.reader*), 8
 supply0 (*vcd.common.VarType attribute*), 15
 supply1 (*vcd.common.VarType attribute*), 15

T

task (*vcd.common.ScopeType attribute*), 15
 ten (*vcd.common.TimescaleMagnitude attribute*), 16
 time (*vcd.common.VarType attribute*), 15
 time_change (*vcd.reader.Token attribute*), 6
 Timescale (*class in vcd.common*), 16
 timescale (*vcd.reader.Token attribute*), 6
 TIMESCALE (*vcd.reader.TokenKind attribute*), 6
 TimescaleMagnitude (*class in vcd.common*), 16
 TimescaleUnit (*class in vcd.common*), 16
 timestamp () (*vcd.gtkw.GTKWSave method*), 18
 Token (*class in vcd.reader*), 5
 tokenize () (*in module vcd.reader*), 5
 TokenKind (*class in vcd.reader*), 6
 trace () (*vcd.gtkw.GTKWSave method*), 19
 trace_bit () (*vcd.gtkw.GTKWSave method*), 20
 trace_bits () (*vcd.gtkw.GTKWSave method*), 20
 treeopen () (*vcd.gtkw.GTKWSave method*), 18
 tri (*vcd.common.VarType attribute*), 15
 tri0 (*vcd.common.VarType attribute*), 15
 tri1 (*vcd.common.VarType attribute*), 16
 triand (*vcd.common.VarType attribute*), 15
 trior (*vcd.common.VarType attribute*), 15
 trireg (*vcd.common.VarType attribute*), 15
 ttranslated (*vcd.gtkw.GTKWFlag attribute*), 22
 type (*vcd.writer.Variable attribute*), 11
 type_ (*vcd.reader.ScopeDecl attribute*), 7
 type_ (*vcd.reader.VarDecl attribute*), 7

U

unit (*vcd.common.Timescale attribute*), 16
 UPSCOPE (*vcd.reader.TokenKind attribute*), 6

V

value (*vcd.reader.RealChange attribute*), 8
 value (*vcd.reader.ScalarChange attribute*), 8
 value (*vcd.reader.StringChange attribute*), 8
 value (*vcd.reader.VectorChange attribute*), 8
 value (*vcd.writer.Variable attribute*), 12
 var (*vcd.reader.Token attribute*), 6
 VAR (*vcd.reader.TokenKind attribute*), 6
 VarDecl (*class in vcd.reader*), 7
 Variable (*class in vcd.writer*), 11
 VarType (*class in vcd.common*), 15
 vcd (*module*), 3
 vcd.common (*module*), 15
 vcd.gtkw (*module*), 17

vcd.reader (*module*), 5
 vcd.writer (*module*), 9
 VCDParseError (*class in vcd.reader*), 5
 VCDPhaseError (*class in vcd.writer*), 9
 VCDWriter (*class in vcd.writer*), 9
 vector_change (*vcd.reader.Token attribute*), 6
 VectorChange (*class in vcd.reader*), 8
 VectorVariable (*class in vcd.writer*), 12
 version (*vcd.reader.Token attribute*), 6
 VERSION (*vcd.reader.TokenKind attribute*), 6
 violet (*vcd.gtkw.GTKWColor attribute*), 22

W

wand (*vcd.common.VarType attribute*), 16
 wire (*vcd.common.VarType attribute*), 16
 wor (*vcd.common.VarType attribute*), 16

Y

yellow (*vcd.gtkw.GTKWColor attribute*), 22

Z

zerofill (*vcd.gtkw.GTKWFlag attribute*), 22
 zoom_markers () (*vcd.gtkw.GTKWSave method*), 18