

UVM Transaction Debugging

ALDEC

The ALDEC logo is positioned in the bottom right corner of the slide. It consists of the word "ALDEC" in a bold, blue, sans-serif font, with a thin blue circular border around the text.

Agenda

- TLM Introduction
- Transaction visualization in Riviera-PRO
- Transaction recording in UVM
- Graphical Debugging for TLM and UVM in Riviera-PRO
- UVM-TLM simulation example demo

Introduction

- As size of typical digital design grows, you have to raise **abstraction level** while creating it.
- Higher abstraction levels can be achieved in different areas:
 - ◆ When handling individual bits is no longer feasible, you can use arrays, records/structures or even associative arrays.
 - ◆ When simple functions/tasks/procedures are not enough to manage your code, you can switch to **Object Oriented Programming** (OOP).
 - ◆ When data transferred in your design gets too diverse and too complicated, you should consider raising data transfer abstraction to **Transaction Level**...

Transactions Overview

- **Transaction** is an abstraction of information transfer.
- If you have a problem with the term **transaction**, try to replace it with **message**.
- In languages supporting OOP transaction is typically executed by calling method of some design object.
In other languages it can be a procedure/function call.
- In UVM a transaction is a class object (*uvm_transaction*), that includes whatever information is needed to model the communication between two components.
- The amount and detail of the information encapsulated in a transaction is an indication of the abstraction level of the model.

Basic TLM Communication

- The most basic transaction-level operation allows one component to put a transaction to another
- The producer generates transactions and sends them out through its **port (green square)**.

- The actual implementation of the transaction is supplied by the consumer.
- The transaction implementation (in consumer) connects with requester via **export (red circle)**.

Put vs. Get

- If directions of data and control flow agree, *producer puts transaction into consumer*:

- If directions of data and control flow disagree, *consumer gets transaction from the producer*:

- No matter if it is *put* or *get* situation, the process with *export* (the executor) is responsible for implementation of the transaction; requester is using its *port* to call services of the executor.

FIFOs

- Simple transaction models (direct consumer to producer connection) work OK only when data traffic is slow.
- It may be necessary for components to operate independently, where the producer is creating transactions in one process while the consumer needs to operate on those transactions in another.

- TLM **FIFO** is used to synchronize data flow between producer and consumer.
- So, the producer puts the transaction into the TLM FIFO fifo, while the consumer independently gets the transaction from the FIFO.

Analysis Ports

- TLM provides additional, specialized transaction port: ***analysis port***.
(Look for blue diamond in the diagram.)

- tlm_analysis_port has just one interface method write (void function) and can be connected to analysis exports of multiple data-collecting components (scoreboards, coverage collectors, etc.)

Transaction Recording in Riviera-PRO

- The transaction defined in the source code can be recorded in the simulation database in Riviera-PRO.
- The transaction happens on a transaction stream.
- Transactions have both their beginning and end times and can overlap one another.

Name	Value
packet_stream	<div style="border: 1px solid #ccc; padding: 5px;"><input type="checkbox"/> Count <input type="checkbox"/> Relations 120 34 238 211</div>
stream_consumer	<div style="border: 1px solid #ccc; padding: 5px;"><input type="checkbox"/> Count <input type="checkbox"/> Relations 120 34 238 211</div>

Transaction Attributes

- The transaction attribute is a user-defined property assigned to a transaction.
- An attribute has a name and a value.
- Attributes can be assigned any arbitrary meaning.

Name	Value	0 .. 10 .. 20 .. 30 .. 40 .. 50 .. 60 .. 70 .. 80 ..
packet_stream		<input type="checkbox"/> Count <input type="checkbox"/> Relations
addr	120	<input checked="" type="checkbox"/> 120
accept_time	0	<input checked="" type="checkbox"/> 0
initiator	467	<input checked="" type="checkbox"/> 467

<input checked="" type="checkbox"/> 120	<input checked="" type="checkbox"/> 34
0	40
467	487

Linking Signals to a Transaction

- Signals could be linked to a transaction stream.
- Easy association between the transactions and the signals.
- Linked signals are automatically traced in asdb.

Linking Transactions

- Two transactions can be related as source transaction and target transaction.
- Helps with better understanding of the data flow in the design.
- The relation interpretation is abstract and up to the user.

Name	Value	Count	Relations
packet_stream	120 0 467 relations in(1) relation relations out(0)	120 0 467 relations in(1) 1.relation relations out(0)	34 relations in(1) relations out(0)
stream_consumer	120 0 467 addr accept_time initiator	120 0 467	34

Using Transaction Recording

- Simple case using Riviera-PRO's transaction recording functions.


```
task doXaction (abus ibus);
 trans1 = $beginTransaction ( my_stream, $time);
 tmp = ibus.addr;
 $addAttribute( trans1, "addr", tmp );
 tmp = ibus.data;
 $addAttribute( trans1, "data", tmp );
 tmp = ibus.write;
 $addAttribute( trans1, "write", tmp );
#100
 $SendTransaction ( trans1, $time );
endtask

initial begin
 abus t;
 my_stream = $createStream ("ABUS");
 t = new;
 t.randomize();
 doXaction(t);
end
```

Name	Value	0	50	100
ABUS				
addr	58	58		
data	266	266		
write	0	0		

Transaction Recording in UVM

- Let's take a look at UVM's sample design: 'Hello World'.

- The design contains two producers, consumer and FIFO:
 - 1st producer talks to consumer directly.
 - 2nd producer talks to consumer via tlm_fifo.
 - Producers generate randomized packets and sends them via ports.
 - Consumer receives packets and generates transactions .

'Hello World'- Top level connections

```
class top extends uvm_component;

 producer #(packet) p1;
 producer #(packet) p2;
 uvm_tlm_fifo #(packet) f;
 consumer #(packet) c;

 `uvm_component_utils(top)

 function new (string name, uvm_component parent=null);
 super.new(name,parent);


 p1 = new("producer1",this);
 p2 = new("producer2",this);
 f  = new("fifo",this);
 c  = new("consumer",this);

 p1.out.connect( c.in );
 p2.out.connect( f.blocking_put_export );
 c.out.connect( f.get_export );
 endfunction

endclass
```

Direct Port/Export Connection

- Producer 1 connects to Consumer directly: port to export.
- Producer 1 makes call to **put()** function.
- Consumer provides implementation for **put()** function.


```
uvm_blocking_put_port #(T) out;
...
task run();
 T p;
 for(count =0; count < num_packets; count++)
 begin
 ...
 void'(p.randomize());
 out.put(p);
 #10;
 end
 endtask
```

```
uvm_blocking_put_imp #(T,consumer #(T)) in;
...
task put (T p);
 lock.get();
 count++;
 accept_tr(p);
 #10;
 void'(begin_tr(p));
 #30;
 end_tr(p);
endtask
```

Connection via TLM-FIFO

- Producer 2 connects to Consumer vial TLM FIFO.
- Producer and consumer operate independently.


```
uvm_blocking_put_port #(T) out;  
...  
task run();  
 T p;  
 for(count =0; count < num_packets; count++)  
 begin  
 ...  
 void'(p.randomize());  
 out.put(p);  
 #10;  
 end  
endtask
```

```
uvm_get_port #(T) out;  
...  
task run ();  
 T p;  
 while(out.size()) begin  
 out.get(p);  
 put(p);  
 end  
endtask  
...
```

'Hello World' - Consumer

- Let's have a closer look at the transaction implementation in UVM starting with the Consumer.

```
class consumer #(type T=packet)
extends uvm_component;
...
task put (T p);
lock.get();
count++;
accept_tr(p);
#10;
void'(begin_tr(p));
#30;
end_tr(p);
...
endtask
endclass
```


Call stack

consumer :: begin_tr(p)

uvm_component :: begin_tr (uvm_transaction tr)

uvm_transaction :: begin_tr

uvm_recorder_aldec :: begin_tr
(overrides default uvm_recorder)

uvm_recorder_aldec Class

- Default **uvm_recorder** class provides methods (functions) with basic recording functionality for the transactions
 - ◆ simple output to a text file.
- **uvm_recorder_aldec** extends **uvm_recorder** with
 - ◆ Transaction recording to Aldec's simulation database.
 - ◆ This enables visualization of transactions on the waveform.
- Using **uvm_recorder_aldec**
 - ◆ If no recorder object is instantiated in Consumer *uvm_default_recorder* will be used
 - ◆ To override instantiate *global_recorder_aldec* in Consumer:

```
task run_phase(uvm_phase phase);
  ...
  this.recorder = global_recorder_aldec;
  ...
```

Attributes Recording

- A user does not have to worry about specifying each property of the transaction object he/she wants to be recorded.
- The following UVM techniques take care of it:
 1. Register object properties with `uvm_field_int macro.

```
class packet extends uvm_transaction;  
rand int addr;  
endclass  
  
class consumer #(type T=packet) extends uvm_component;  
...  
`uvm_component_utils_begin(consumer #(T))  
`uvm_field_int(count,UVM_ALL_ON + UVM_READONLY + UVM_DEC)  
`uvm_component_utils_end ...
```

Attributes Recording – cont.

2. Consumer calls end_tr()

uvm_transaction::end_tr()

uvm_object ::record -

__m_uvm_field_automation () – automatically extracts all the fields

uvm_recorder_aldec :: record_field

uvm_recorder_aldec :: set_attribute

\$addAttribute(...); - Aldec's PLI function to record the

transaction attribute in the simulation database (asdb)

'Hello World' Example – output


```
{INFO}/producer.sv(46) @ 0 ns: top.producer2 [producer] Starting.  
{INFO}/producer.sv(62) @ 0 ns: top.producer2 [producer] Sending producer2-0  
{INFO}/producer.sv(46) @ 0 ns: top.producer1 [producer] Starting.  
{INFO}/producer.sv(62) @ 0 ns: top.producer1 [producer] Sending producer1-0  
{INFO}/producer.sv(62) @ 10 ns: top.producer2 [producer] Sending producer2-1  
{INFO}/producer.sv(62) @ 20 ns: top.producer2 [producer] Sending producer2-2  
{INFO}/consumer.sv(57) @ 40 ns: top.consumer [consumer] Received producer1-0 local_count=1  
{INFO}/producer.sv(62) @ 50 ns: top.producer1 [producer] Sending producer1-1  
{INFO}/consumer.sv(57) @ 80 ns: top.consumer [consumer] Received producer2-0 local_count=2  
{INFO}/producer.sv(62) @ 90 ns: top.producer2 [producer] Sending producer2-3  
...
```

Graphical Debugging in Riviera-PRO

1. Call Stack window

In...	Name	File	Line
▷	record (this={{{producer1-0} 00000242} {{{0} 0000024}}}	C:/Aldec/Riviera-PRO-201>	1301
	end_tr (this={{{{consumer} 00000222} {000000C8 {{}}}}	C:/Aldec/Riviera-PRO-201>	2802
	put (this={{{{consumer} 00000222} {000000C8 {{0:0}}}}	C:/My_Designs/UVM/aldeo>	58
	put (this={{00000001 LOOP 00000000 {{{in} 00000001}}}}	C:/Aldec/Riviera-PRO-201>	85
	put (this={{00000001 {{00000001 LOOP 00000000 {{}}}}}}	C:/Aldec/Riviera-PRO-201>	83
	run_phase (this={{{{producer1} 000001D3} {00000001}}}	C:/My_Designs/UVM/aldeo>	67
	exec_task (this={{{{run} 0000004D} 00000014 UVM_>}	C:/Aldec/Riviera-PRO-201>	2565
	@FORK#3003_0@ (this={{{{run} 0000004D} 00000001}})	C:/Aldec/Riviera-PRO-201>	3011
	^package uvm_pkg@uvm_task_phase/@INTERNAL#3	C:/Aldec/Riviera-PRO-201>	3003

2. Watch window

Name	Value	Type	Last
recorder			
recorder.uvm_recorder	{{{0} 00000001} 00000000 00000002 {tr_db.log}}	uvm_recorder_aldec	
recorder.uvm_recorder.uvm_object	{{{0} 00000001} 00000000 00000002 {tr_db.log}}	[uvm_recorder]	
recorder.uvm_recorder.recording_depth	00000000	[uvm_object]	
recorder.uvm_recorder.file	00000002	int S	
recorder.uvm_recorder.filename	{tr_db.log}	UVM_FILE S	
recorder.uvm_recorder.tr_handle	2.7532E+008	string	
recorder.uvm_recorder.default_radix	UVM_HEX	real	
recorder.uvm_recorder.physical	1	uvm_radix_enum S	
recorder.uvm_recorder.abstract	1	bit	
recorder.uvm_recorder.identifier	1	bit	
recorder.uvm_recorder.policy	UVM_DEFAULT_POLICY	bit	
recorder.uvm_recorder.scope	{{{initiator} {NULL}}}	uvm_recursion_policy_enum	
scope		uvm_scope_stack	

Graphical Debugging – cont.

3. Transaction Data Viewer

	Begin Time	End Time	addr	accept_time	initiator	relation
1	10ns	40ns	120	0	468	1
2	50ns	80ns	34	40	488	1
3	90ns	120ns	238	80	468	1
4	130ns	160ns	211	120	488	1
5	170ns	200ns	188	160	488	1
6	210ns	240ns	72	200	488	1

4. Waveform

Graphical Debugging –cont.

5. Breakpoints and single stepping

The screenshot shows a graphical debugger interface with two main windows. On the left is the "HDL Code Breakpoints" window, which lists file names, line numbers, and instance names. It shows two entries: "uvm_recorder.svh" at line 517 and "uvm_object.svh" at line 1301, with a checkmark next to "uvm_object.svh". On the right is the "uvm_object.svh (record)" window, which displays the source code for the "record" function. The line "recorder.recording_depth++;" is highlighted with a yellow background, and a red circular breakpoint icon is visible on the left margin of that line. The status bar at the bottom indicates "Ln 1301 Col 1 CS0 CAP NUM INS R/W".

File Name	Line	Instance
uvm_recorder.svh	517	
<input checked="" type="checkbox"/> uvm_object.svh	1301	

```
1289
1290
1291
1292
1293 // record
1294 // -----
1295
1296 function void uvm_object::record (uvm_recorder recorder=null);
1297
1298 if(recorder == null)
1299 recorder = uvm_default_recorder;
1300
1301 recorder.recording_depth++;
1302 _m_uvm_field_automation(null, UVM_RECORD, "");
1303 do_record(recorder);
1304
1305 recorder.recording_depth--;
1306
1307 if(recorder.recording_depth==0) begin
1308 recorder.tr_handle = 0;
1309 end
1310 endfunction
1311
```

6. Class Viewer is coming soon...

Summary

- Start using UVM in your Testbench
- UVM provides mechanism for doing many things automatically, recording transactions is one of them
- Aldec enhances UVM recording function with graphical visualization of transactions

Founded
1984 (Privately Held)

Corporate Headquarters
2260 Corporate Circle
Henderson, NV USA

Office Locations
Katowice, Poland
Kharkov, Ukraine
Paris, France
Tokyo, Japan
Shanghai, China
Taipei, Taiwan
Bangalore, India
Raanana, Israel
Worldwide Distribution

Technology Patents

US Patent#5,479,355: System and method for a closed loop operation of schematic designs with electrical hardware

US Patent#5,051,938: Simulation of selected logic circuit designs

US Patent#4,827,427: Instantaneous incremental compiler for producing logic circuit designs

US Patent#4,791,357: Electronic circuit board testing system and method

US Patent#7,003,746: Method and apparatus for accelerating the verification of application specific integrated circuit designs

US Patent#6,915,410: Compiler synchronized multi-processor programmable logic device with direct transfer of computation results among processors

Website: <http://www.aldec.com>
Tel. USA: +1-702-990-4400
E-mail: sales@aldec.com
Tel. Europe: +33-6-80-32-60-56
E-mail Europe: sales-eu@aldec.com
Webinars : <http://www.aldec.com/events>

Products

HDL A™ **Active-HDL™**
FPGA Design and Simulation Made Easy

PRO R™ **Riviera-PRO™**
Fast RTL Simulation Engine

ALINT L™ **ALINT™**
Design Rule Checking

HES H™ **HES™**
Emulation, Acceleration and Prototyping System

Military and Aerospace Solutions

DO-254/CTS™
DO-254 Functional Verification Solution

MIL/AERO **Actel™ Prototyping Adaptors**
RTAX-S/SL and RTSX-SU Rad-Tolerant,
Space-Flight System Designs

