

Addressing SOC/IP Verification Framework Creation with UVM Centric Mechanisms

Adiel Khan, Amit Sharma

Synopsys

Agenda

- IP SOC Verification Tests/Tasks
- Quick UVM Introduction and Typical Usage scenarios
- Using UVM for mixed-AMS SOC verification
- Leveraging UVM TLM for System Level Verification
- Unified Register modeling between C and SV
- Enabling an UVM Testbench for simulation acceleration

Verification & Test Tasks

Verification Tasks	Block Sim	SoC Sim	Gate Sim	Emulation	Silicon
Connectivity	<u>CRV Interface</u> Protocol Compliance	<u>SW Register Sweep</u> Reset Registers	<u>SW Limited Reg Sweep</u> Reset Some Registers	<u>Full Register Sweep</u> Multiple Configs	<u>Full Register Sweep</u> Multiple
Functionality	<u>CRV Block Level</u> Functional Bugs	<u>BFM CRV SW Simple</u> Block to Block	<u>SW Limited Functionality</u> Minimal Boot Code	<u>SW Driver Functionality</u> Bring Up Tests	<u>C/SWSilicon Bringup</u> Bring Up Tests
Performance	<u>CRV Perf</u> <u>SW Perf</u> Back to back frames	<u>SW Bare Metal OS</u> Block to Block	None	<u>Performance Test</u> Verify Peak Performance	<u>Boot OS Applications</u> Performance Stress Tests
Software	<u>BFM C/VPI tests</u> Initialize + Basic Driver	<u>BFM + VPI/C</u> <u>C/Bare OS</u> Initialize + Basic Driver	<u>SW Limited Functionality</u> Initialize + Small Test	<u>Boot OS Applications</u> Real Software	<u>Boot OS Applications</u> Real Software

HW Based & SW Based Methodology

Software Team & Skills move down towards hardware	
<ul style="list-style-type: none">• Software Development• Software Drivers• Application Software	<ul style="list-style-type: none">• Virtual Platform• Hardware Prototype• Silicon
<ul style="list-style-type: none">• SoC driver testing• Bare Metal OS• Minimal Real OS	<ul style="list-style-type: none">• Emulation• Test runs on embedded CPU
<ul style="list-style-type: none">• SoC Register sweeps• SoC Performance• SoC Bare Metal OS	<ul style="list-style-type: none">• RTL Simulation• Test runs on embeded RTL CPU
<ul style="list-style-type: none">• RTL Block Verification• SoC Connectivity• SoC Block Traffic	<ul style="list-style-type: none">• RTL Simulation• CPU is Bus BFM• UVM Methodology
Hardware Team & Skills move up towards software	

→ Mix depends on team skills ↓

UVM INTRODUCTION

Complete UVM Ecosystem

Coverage & Analysis

Reg Model generators

Constraint Solver

Protocol Debug

Verification Goal

- Ensure full conformance with specification:
 - Must avoid false passes

**Testbench
Simulation
result**

How do we achieve this goal?

Coverage-Driven Verification

- Focus on uncovered areas
- Trade-off authoring time for run-time
- Progress measured using functional coverage metrics

Phases of Verification

Start with fully random environment. Continue with more and more focused guided tests

Typical Testbench Architecture

- SystemVerilog testbench structure

UVM Testbench Architecture

UVM Encourages Encapsulate for Reuse

- Structure should be architected for reuse

Test instantiates the environment and modifies the environment on a testcase by testcase basis

Agents, coverage and scoreboard should be encapsulated in an environment

Sequencer, driver and monitor associated with an interface should be encapsulated as an agent for that interface

UVM Structure is Scalable

- Agents are the building blocks across test/projects

Structural Support in UVM

- Structural & Behavioral
 - **uvm_component**
 - **uvm_test**
 - **uvm_env**
 - **uvm_agent**
 - **uvm_sequencer**
 - **uvm_driver**
 - **uvm_monitor**
 - **uvm_scoreboard**
- Communication
 - **uvm_*_port**
 - **uvm_*_socket**
- Data
 - **uvm_sequence_item**

Typical UVM Usage scenarios

- UVM based Constrained Random Verification (CRV) for RTL Block/IP Verification using
 - ✓ UVM based VIPs with Constrained Random tests
 - ✓ Usage of standard 3rd Party UVM VIPs in IP/Subsystem Verification
- Generating SoC Block Traffic
- IP verification using Re-use of IP level testbench at SOC/System level
 - UVM VIPs as peripherals
 - UVM VIPs as passive monitors
 - Reuse of UVM Register layer from block to SOC level

UVM Coverage Driven Verification

UVM Constrained Random Verification

Quick tracing of sequences through phases and sequencers

UVM Debug

/Resource \Factory \Phase \Sequence

Sequence : .* Sequencer: .* Start: Any Finish: Any

Show only active sequence Show sequence items

Sequence	Sequence ID	Start	Finish	Phase	Thread	Sequencer	Sequencer ID
loop_read_modify_write_seq	loop_read_modify_write_seq@1	0		run(common)	96	...masters[0].sequencer xbus_master_sequencer@1	
-rmw_seq	read_modify_write_seq@1	0			215	...masters[0].sequencer xbus_master_sequencer@1	
-read_byte_seq0	read_byte_seq@1	0	110		240	...masters[0].sequencer xbus_master_sequencer@1	
-req	xbus_transfer@12	60	110		242	...masters[0].sequencer xbus_master_sequencer@1	
-write_byte_seq0	write_byte_seq@1	110	210		240	...masters[0].sequencer xbus_master_sequencer@1	
-req	xbus_transfer@16	120	210		1955	...masters[0].sequencer xbus_master_sequencer@1	
-read_byte_seq0	read_byte_seq@3	210			240	...masters[0].sequencer xbus_master_sequencer@1	
-req	xbus_transfer@20	220			1975	...masters[0].sequencer xbus_master_sequencer@1	
-loop_read_modify_write_seq	loop_read_modify_write_seq@2	0		run(common)	116	...masters[1].sequencer xbus_master_sequencer@2	
-rmw_seq	read_modify_write_seq@2	0			219	...masters[1].sequencer xbus_master_sequencer@2	
-read_byte_seq0	read_byte_seq@2	0	160		241	...masters[1].sequencer xbus_master_sequencer@2	
-req	xbus_transfer@13	60	160		243	...masters[1].sequencer xbus_master_sequencer@2	
-write_byte_seq0	write_byte_seq@2	160	260		241	...masters[1].sequencer xbus_master_sequencer@2	
-req	xbus_transfer@18	170	260		1965	...masters[1].sequencer xbus_master_sequencer@2	
-read_byte_seq0	read_byte_seq@4	260			241	...masters[1].sequencer xbus_master_sequencer@2	
-req	xbus_transfer@22	270			1985	...masters[1].sequencer xbus_master_sequencer@2	
-slave_memory_seq	slave_memory_seq@1	0		run(common)	138	...s0.slaves[0].sequencer xbus_slave_sequencer@1	
-slave_memory_seq	slave_memory_seq@2	0		run(common)	160	...s0.slaves[1].sequencer xbus_slave_sequencer@2	
-req	xbus_transfer@9				227	...s0.slaves[1].sequencer xbus_slave_sequencer@2	
-slave_memory_seq	slave_memory_seq@3	0		run(common)	182	...s0.slaves[2].sequencer xbus_slave_sequencer@3	
-req	xbus_transfer@10				231	...s0.slaves[2].sequencer xbus_slave_sequencer@3	
-slave_memory_seq	slave_memory_seq@4	0		run(common)	204	...s0.slaves[3].sequencer xbus_slave_sequencer@4	
-req	xbus_transfer@11				235	...s0.slaves[3].sequencer xbus_slave_sequencer@4	

OK Tips >

2015
IFICATION™

DVCON
CONFERENCE AND EXHIBITION
INDIA

Enables Next-Generation VIP Architecture

Time to 1st Test

- Configuration Creation GUI
- Built-in test plan
- Sequence Collection

Time to Verify

- Native SystemVerilog
- No wrappers
- Up to 4x faster

Time to Debug

- Protocol-aware debug
- Source code visibility
- Error Diagnostics

Time to Coverage

- Built-in coverage
- Verification Plan
- Test Suite
- Sequence Library

Performance Validation for AXI Protocol Using UVM testbench

Measure bus bandwidth based on traffic profiles

Performance Requirements

System
Architects

Final Silicon and Applications

Verification
Engineers

Performance Constraints

Performance Constraints

Settings	
Write transaction latency	Min, Max, Avg latency
Read transaction latency	Min, Max, Avg latency
Write transaction throughput	Max, Min Number of Bytes/Time Unit
Read transaction throughput	Max, Min Number of Bytes/Time Unit

2015

DESIGN AND VERIFICATION
DVCON
CONFERENCE AND EXHIBITION
INDIA

Performance Analysis

- User sets
 - Performance constraints
 - Recording interval
- Registration using UVM callbacks
- UVM_ERROR for violation
- Dynamically Configurable
- Prints Performance Summary

PERFORMANCE REPORT FOR MASTER 0:

=====

Interval Start Time:0.000000; Interval End Time: 5425.000000

Configured avg_max read xact latency:15000.000000;

Observed avg_max read xact latency: 360.000000

=====

The screenshot shows an Emacs window titled "emacs@localhost" displaying a Verilog source file named "cust_svt_axi_system_configuration.sv". The code is a configuration script for a system with multiple masters (Cortex CL0_0 to CL1_1, GFX, DMA, PCIE, CLCD, HDLCD) and their respective parameters like data_width, addr_width, id_width, etc. A yellow box highlights a section of the code where performance constraints are set for the Cortex initiators:

```
//reset all timeout parameters
this.arready_watchdog_timeout = 0;
this.awready_watchdog_timeout = 0;
this.wready_watchdog_timeout = 0;
this.rready_watchdog_timeout = 0;

/** Create port configurations */
this.create_sub_cfgs(9,5);


/* Masters
0 : CORTEX_CL0_0
1 : CORTEX_CL0_1
2 : CORTEX_CL1_0
3 : CORTEX_CL1_1
4 : GFX
5 : DMA
6 : PCIE
7 : CLCD
8 : HDLCD */
for(int i;i<=8;i++) begin
 this.master_cfg[i].data_width = 64;
 this.master_cfg[i].addr_width = 32;
 this.master_cfg[i].id_width = 4;
 this.master_cfg[i].is_active = 0;
 this.master_cfg[i].enable_xml_gen = 1;
 this.master_cfg[i].transaction_coverage_enable = 1;
 this.master_cfg[i].num_outstanding_xact = -1;
 if(i<5) begin
 this.master_cfg[i].num_read_outstanding_xact = 1;
 this.master_cfg[i].num_write_outstanding_xact = 1;
 end
 else begin
 this.master_cfg[i].num_read_outstanding_xact = 4;
 this.master_cfg[i].num_write_outstanding_xact = 4;
 end
end

for(int i;i<=3;i++) begin
 /* set performance constraints
 * analysis interval: 10 us
 * maximum duration on Cortex initiators: < 150 ns
 * average duration on Cortex initiators: < 100 ns
 */
 this.master_cfg[i].perf_recording_interval = 10000;
 this.master_cfg[i].perf_max_read_xact_latency = 150000;
 this.master_cfg[i].perf_avg_max_read_xact_latency = 100000;
end
```

cust_svt_axi_system_configuration.sv (Verilog)--L88--41%

Metric Compliance Checking

- Visualize Performance Data in Graphs/charts/spreadsheets
- Performance constraints can be fed into spreadsheets/EDA tools for checking performance data

Architecture Exploration, TLM Verification, leveraging System C reference models

LEVERAGING UVM TLM FOR SYSTEM LEVEL VERIFICATION

Mixed language/abstraction level Challenge

- Single, golden testbench for TL and RTL
- Transaction-level models in SystemC or SystemVerilog
- Verification in a mixed language with different abstraction levels

What is OSCI TLM?

- TLM 2.0
 - Standard for interoperability between memory mapped Bus model
 - Loosely timed and Approximately timed model
 - Used for Virtual platform, Architectural analysis, Golden model for Hardware verification
 - Provided Sockets(Transport, DMI and Debug interfaces)
 - Generic payload and extension mechanism
- TLM 1.0 is included inside TLM 2.0 standard (put, get, nb_put, nb_get, transport).

Reasons for Using TLM

Represents key architectural components of
hardware platform
Simulates much faster than RTL

Fast!

25

TLM-2.0 across SV and SC

- Tool-specific mechanism
 - Not part of UVM
 - VCS: TLI-4
 - Open Source: UVM-Connect

Methodology Overview : How does it work

Also Work from SC to UVM direction

Data Pkt is user-defined/TLM2.0 Generic Payload

TLI bind function connects the
env.master.channel/env.master.socket to
TLI adaptor Channel /Socket

tlm target socket

Ref model with OSCI
TLM 2.0 Interface

Leveraging TLM2.0 for HW/SW Integration

Early Test Bench Development

1. Develop test bench infrastructure
2. Develop early test cases and scenarios

HW/SW Co-Verification

1. SW Driven Verification
2. SoC HW/SW integration

Virtual Platforms and TLM-2.0

- Virtual Platform written in SystemC
- Bus-based SoC
- TLM-2.0 models bus operations
 - Independent of bus protocol

RTL & Fast Models

- Speed and accuracy tradeoff
 - RTL – full cycle accuracy
 - TLM – transaction accuracy
 - Some intermediate points also available (consider ROI)

Model	TLM Virtualizer	TLM Co-Sim	RTL Co-Sim	RTL Backdoor	RTL
Speed	Fast	Fast	Slow	Slow/Med	Slow
Accuracy	TLM	TLM	TLM	TLM	Cycle

Faster Speed (more TLM)

Accuracy (More RTL)

Need to consider ROI for each of these environments

RTL in Virtual Platforms

Co-Simulation: Virtualizer TLM & RTL

TLM/RTL Co-Simulation

- Transaction level accuracy
- Fast until RTL is touched
- Minimal RTL to maintain speed
- Minimal design changes, only when RTL is inserted

Co-Simulation: TLM & RTL

TLM/RTL Co-Simulation

- Transaction level accuracy
- Mostly RTL
- Simulation performance similar magnitude range as RTL simulation speed,
- Design change required to add Pin Interfaces/Adapters

Protocol-Agnostic Tests

- Test written using Generic Payload
- Can work on any bus

VIP ARCHITECTURE FOR TLM GP

AMBA Sequences in SV

GP-Based Sequences in SV

SystemC-Based Tests

FastModel Connection

SystemC

SystemVerilog

UVM Transaction Debug

New Transaction Based Debug Apps

Transaction Debug Apps

Enhancing Post Process Testbench Debug

The screenshot displays the Verdi tool interface, which includes several windows for transaction analysis:

- Verdi:nTraceMain:1**: Shows a timeline of transactions. Annotations point to:
 - Sequencer Transactions**: A blue box pointing to a sequence of transactions labeled "control", "bulk_out", "bulk_in", "setup", and "in".
 - TLM Port Transactions**: A blue box pointing to a sequence of transactions labeled "control", "bulk_out", "bulk_in", "out", and "in".
 - User Messages**: A blue box pointing to a list of attributes and their values.
 - System Messages**: A blue box pointing to a list of system messages.
- Analyzer**: A table showing transaction details. The columns include \$stream, \$beginTime, \$endTime, \$label, \$tag, device_address, _connected_bus, and endTime. The data is as follows:

	\$stream	\$beginTime	\$endTime	\$label	\$tag	device_address	_connected_bus	endTime
1	host_agent/svt...	84200	5898400	control		180388626432	"SS"	180388626432
2	host_agent/svt...	166200	1444400	bulk_out		-	-	-
3	host_agent/svt...	1382200	3726600	bulk_in		-	-	-
4	host_agent/svt...	3756200	6066400	bulk_out		-	-	-
5	host_agent/svt...	6008200	8352600	bulk_in		-	-	-
6	host_agent/svt...	8334200	9784400	bulk_out		-	-	-

- Relation Navigator**: A window showing relationships between events. It lists "child" relationships for event 21, associated with host_agent/svt... at 84200 and 3706200.

A large blue circular arrow in the center is labeled **Sync and D&D**, indicating the process of synchronizing and debugging transactions across different domains.

Transaction Analyzer

Analysis and data mining tool for abstract data

<eAnalyzer:3> /remote/us01/home39/zhaoj/EVDP_test/ubus_evdp/examples/novas.fsdb

File Event View Search Tools Help

Streams, virtual streams or empty containers (D&D)

VirtualStream1 monitor newTab1 sequencer X

Sorting

	\$stream	\$beginTime	\$endTime	\$label	event_type	Msg	Severity
1	\$event_root/u...	0	3230	loop_read_mo...	TRANSACTION	-	-
2	\$event_root/u...	0	0	loop_read_mo...	MESSAGE	"loop_read_m...	0
3	\$event_root/u...	0	0	loop_read_mo...	MESSAGE	"loop_read_m...	0
4	\$event_root/u...	0	470	rmw_seq	TRANSACTION	-	-
5	\$event_root/u...	0	0	loop_read_mo...	MESSAGE	"loop_read_m...	0
6	\$event_root/u...	0	160	read_byte_seq0	TRANSACTION	-	-
7	\$event_root/u...	60	160	req	TRANSACTION	-	-
8	\$event_root/u...	260	260	write_byte_seq0	TRANSACTION	-	-
9	\$event_root/u...	260	260	req	TRANSACTION	-	-
10	\$event_root/u...	260	470	read_byte_seq0	TRANSACTION	-	-
11	\$event_root/u...	270	470	req	TRANSACTION	-	-
12	\$event_root/u...	470	860	rmw_seq	TRANSACTION	-	-
13	\$event_root/u...	470	470	loop_read_mo...	MESSAGE	"loop_read_m...	0
14	\$event_root/u...	470	570	read_byte_seq0	TRANSACTION	-	-
15	\$event_root/u...	480	570	req	TRANSACTION	-	-
16	\$event_root/u...	570	740	write_byte_seq0	TRANSACTION	-	-

Quick filter

Expression:
event_type=="TRANSACTION"

Filter Reset

<eBrowser:2> novas.fsdb <eAnalyzer:3> novas.fsdb

Summary Message

DESIGN AND VERIFICATION
DVCON
CONFERENCE AND EXHIBITION
INDIA

Unified register Modeling between C and SV

Unified Register Model for C and SV

Challenges and Motivation

- To enhance register model interaction between C and UVM , a new mechanism is needed such that an identical and consistent register model can be accessed from either side
- This framework can alleviate the need to maintain and verify two separate and disjointed models
- Updates to this common register model from one side need to be immediately visible to the other and vice versa

Implementing a Unified Model

- The standard UVM RAL(Register Abstraction Layer) models the registers and memories of the Design Under Test(DUT) in System Verilog(SV)
- A C-model of the design exists and has a C++ based environment. The APIs provided allow access of the register fields and memories in the SV-RAL model from the application level C code
- The RAL-SV model can be updated from the C side or the SV testbench. Any updates in the RAL-SV model from the SV side are reflected in the C side

Introduction to RAL-C++ interface

- Allows firmware and application-level code to be developed and debugged in VCS
- Preserve abstraction offered by the RAL
 - Hide physical address, field positions
- Provides C++ API to access RAL components
 - Fields, Registers
- Two versions of the RAL C++ API can be generated
 - Interface to RAL model using DPI
 - Stand-alone C++ code targeted to S/W

RAL C API

Application level code can now be verified against a simulation and then used, unmodified, in the final application

Execution timeline

- Execution non concurrent unlike code
- Rest of Simulation frozen when 'C' code is running
- Entire execution in 'C' is in '0' time in the simulation timeline
- 'Polling' strategy can impact overall performance
- Interrupt driven service strategy more ideal

Using UVM for mixed-AMS SOC verification

Need for a UVM-AMS Testbench?

- No clear methodology for mixed-AMS SoC verification
 - Need interaction between all IPs, including AMS
 - Need signal access between analog IPs and others (xmrs/oomrs)
- Holes in mixed-AMS Block-level verification
 - Synchronous verification is not enough, Ref models, Flow automation needed for characterization, regression
- The solution for self-checking verification environment

UVM

UVM AMS TB

UVM-AMS Testbench Overview

Technology for mixed-signal SoC functional verification

Basic Usage

- Electrical \Leftrightarrow Real conversion
- Asynchronous analog events
- AMS toggle coverage

Intermediate usage

- AMS SystemVerilog assertions
- AMS SystemVerilog testbench
- AMS Checker Library
- SystemVerilog Real Number Modeling

Advanced usage

- UVM AMS testbench
- AMS Source generators

Real ↔ Analog Conversion

Easy XMR read access to internal analog signal voltage and current

```
$snps_get_volt(anode)  
$snps_get_port_current(anode)  
anode: full hierarchical analog node name
```


Easy XMR write access to internal analog signal voltage.

```
$snps_force_volt(anode,val|real)  
$snps_release_volt(anode)  
anode: full hierarchical analog node name  
val/real: absolute value or real variable
```


Example:

```
real r;  
always @ (posedge clk)  
  r <= $snps_get_volt (top.i1.ctl);
```

Example:


```
real r;  
initial  
  $snps_force_volt (top.i1.ctl,0.0);  
  
always @ (posedge clk) begin  
  r <= r+0.1;  
  $snps_force_volt (top.i1.ctl,r);
```

Logic↔Analog Conversion

Automatic insertion of a2d connect models between SystemVerilog and SPICE.

User can re-define the threshold

Automatic insertion of d2a connect models between SystemVerilog and SPICE.

User can re-define the threshold

Example:

```
assign verilog_wire =  
 top.i1.i2.x1.clk;  
  
initial begin  
 verilog_reg =  
 top.i1.i2.x1.strb;  
  
 ...
```

Example:

```
reg rst_reg;  
assign top.i1.i2.x1.rst = rst_reg;  
initial begin  
 ...  
 rst_reg = 1'b0;  
 #5 rst_reg = 1'b1;  
 ...  
end
```


Asynchronous Analog Events


```
$snps_cross(aexpr[,dir[,time_tol [,expr_tol]]]);  
aexpr: analog expression based on system function
```

Example:

```
always  
  @($snps_cross($snps_get_volt(  
 top.i1.ctl)-0.6,1))  
begin  
  $display("Signal ctl is raising  
  above 0.6V");
```


```
$snps_above(aexpr[,time_tol  
[,expr_tol]]);  
aexpr: analog expression based on system function
```

Example:

```
always  
  @($snps_above($snps_get_volt(  
 top.i1.ctl)-0.6))  
begin  
  $display("Signal ctl is above  
  0.6V");
```


Instantiation of Analog DUT & Testbench

- DUT and testbench are instantiated and connected using SV interface
- VCS automatically inserts necessary e2r and r2e models

AMS Testbench Generators

UVM

Sine Voltage Gen

- Vmax=1.0V,
- Vmin=-1.0V
- F=1.0MHz

Construct sin Wave generator.

Default is auto-run throughout run_phase()

```
...
class my_env extends uvm_component;
  ...
  sv_ams_sine_voltage_gen#(-1.0, +1.0, 1.0E6) sGen_IN;


  function void build_phase(uvm_phase phase);
 super.build_phase(phase);
 uvm_resource_db#(virtual ams_src_if)::set("*", "uvm_ams_src_if", aif, this);
 sGen_IN = sv_ams_sine_voltage_gen#
 (-1.0, +1.0, 1.0E6)::type_id::create("sine", this);
  endfunction
```

Immediate Assertions

Asynchronous

Asynchronous
immediate
assertion of
analog node

```
always @(snps_cross($snps_get_volt(top.ev)-0.6,1))  
  assert(top.vref.analog_node <= 1.8)  
  else $error("Node is greater than VDD");
```


"Node is greater
than VDD"

AMS Testbench Checkers

SV interface containing
the Clock generator

Clock generator
instance

Checks:

- Vmax=2.25V,
- Vmin=-2.25V
- F=2.5MHz
- Tolerance: +-1.0%

Start/stop frequency
checking

Change vmin,
vmax

Restart frequency
checking

```
module test;
 ana_vref_if ana_if();
 spice_clk_ref ckref(ana_if.clk_out);

 sv_ams_frequency_checker#(-2.25,+2.25, 2.5E6)
 freq_meas = new("Freq Meas", "0", 0,
 ana_if.clk_out);


 initial begin
 @(posedge rst); // Wait end of reset
 saw_freq_meas.start_xactor();
 #2000 saw_freq_meas.stop_xactor();
 saw_freq_meas.set_params(-1.8, +1.8, 2.5E6);
 saw_freq_meas.start_xactor();
 endmodule
```

AMS Testbench Checkers

Checkers

sv_ams_threshold_checker

Checks that analog signal remains within a given high and low threshold.
Can perform this check synchronously or asynchronously

sv_ams_stability_checker

Checks that analog signal remains below or above a given threshold.
Can perform this check synchronously or asynchronously

sv_ams_slew_checker

Checks that analog signal rises/falls with a given slew rate(+/- tolerance).
Can perform this check synchronously or asynchronously

sv_ams_frequency_checker

Checks that analog signal frequency is within a given tolerance

UVM AMS Verification of A+D SoC

Sine Voltage Gen
• Vmax=1.0V,
• Vmin=-1.0V
• F=1.0MHz

Construct sin Wave generator.
Default is auto-run throughout run_phase()


```
...
class my_env extends uvm_component;
...
sv_ams_sine_voltage_gen#(-1.0, +1.0, 1.0E6) sGen_IN;

function void build_phase(uvm_phase phase);
 super.build_phase(phase);
 uvm_resource_db#(virtual ams_src_if)::set("*", "uvm_ams_src_if", aif, this);
 sGen_IN = sv_ams_sine_voltage_gen#
 (-1.0, +1.0, 1.0E6)::type_id::create("sine", this);
endfunction
```

Other use: Verifying Analog IP before SoC integration

Enabling an UVM Testbench for simulation acceleration

Typical UVM Testbench Environment

- Stimulus Generation: Constrained Random, Object-Oriented
- Testcase: Simulation Control
- Bus Functional Models (BFM's)
- Responder, Slave (Memory)
- Result Analyzers
- Coverage Driven Verification
- Scoreboards

Environment Transformations for TBA

Two-Top Entity Approach

Partitioning the Active & Passive BFM's

Methodology Investment - Direction

Complete UVM Ecosystem

Coverage & Analysis

Questions