

Verification Guide

SystemVerilog Shallow Copy

Shallow Copy

Table of Contents

1. Shallow Copy

1.1. Shallow copy example

1.1.1. Difference between Assignment and Shallow Copy

An object will be created only after doing new to a class handle,

```
packet pkt_1;
pkt_1 = new();
```

```
packet pkt_2;
pkt_2 = new pkt_1;
```

In the last statement, pkt_2 is created and class properties were copied from pkt_1 to pkt_2, this is called as “shallow copy”.

Shallow copy allocates the memory, copies the variable values and returns the memory handle.

In shallow copy, All of the variables are copied across: integers, strings, instance handles, etc.

Note::

Objects will not be copied, only their handles will be copied.

to perform the full or deep copy, the custom method can be added.

Shallow Copy:

```
//declare the handle's
```

```
packet pkt_1;
packet pkt_2;
```

```
//construct the object
```


```
pkt_1=new();
pkt_1.addr=10;
pkt_1.data=20;
```


```
//Shallow copy,
```


```
//allocates the memory and copies the variable values
//from pkt_1 to pkt_2
```

```
pkt_2=new pkt_1;
```


```
pkt_2.addr= 40;
```

```
pkt_2.data= 60;
```


www.verificationguide.com

SystemVerilog Class Shallow Copy

Limitation of Shallow Copy:

```

class address_range; //declare the handle's
 bit[31:0] s_addr;
 bit[31:0] e_addr;
endclass

//class declaration
class packet;
 //class properties
 bit[31:0] addr;
 bit[31:0] data;
 address_range ad_r;
 //constructor
 function new();
 //creating object
 ad_r=new();
 endfunction
endclass

```

On Shallow copy, allocates the memory for `pkt_2` and copies the variable values from `pkt_1` to `pkt_2`. but the internal objects **shares** the same memory.
i.e, `pkt_1.ad_r` and `pkt_2.ad_r` shares the same memory.

www.verificationguide.com

SystemVerilog Shallow Copy Limitation

Shallow copy example

In the below example,

packet class has the properties of bit type and object type (address_range). after the shallow copy addr, data and handle to ar were copied. As it is shallow copy any changes on `pkt_2.ar` will reflect in `pkt_1.ar` (because `pkt_2.ar` and `pkt_1.ar` will point to the same object).

```

///-- class ---
class address_range;
 bit [31:0] start_address;
 bit [31:0] end_address ;
 function new(); start_address = 10;
 end_address = 50;
 endfunction
endclass

///-- class ---

```

```

class packet;
 //class properties
 bit [31:0] addr;
 bit [31:0] data;
 address_range ar; //class handle

 //constructor
 function new();
 addr = 32'h10;
 data = 32'hFF;
 ar = new(); //creating object
 endfunction
 //method to display class properties
 function void display();
 $display("-----");
 $display("\t addr = %0h",addr);
 $display("\t data = %0h",data);
 $display("\t start_address = %0d",ar.start_address);
 $display("\t end_address = %0d",ar.end_address);
 $display("-----");
 endfunction
endclass

// -- module ---
module class_assignment;
 packet pkt_1;
 packet pkt_2;

 initial begin
 pkt_1 = new(); //creating pkt_1 object
 $display("\t**** calling pkt_1 display ****");
 pkt_1.display();

 pkt_2 = new pkt_1; //creating pkt_2 object and copying pkt_1 to
 pkt_2
 $display("\t**** calling pkt_2 display ****");
 pkt_2.display();

 //changing values with pkt_2 handle
 pkt_2.addr = 32'h68;
 pkt_2.ar.start_address = 60;
 pkt_2.ar.end_address = 80;
 $display("\t**** calling pkt_1 display after changing pkt_2
properties ****");

 //changes made to pkt_2.ar properties reflected on pkt_1.ar, so only
 //handle of the object get copied, this is called shallow copy
 end
endmodule

```

```
pkt_1.display();
$display("\t**** calling pkt_2 display after changing pkt_2
properties ****");
pkt_2.display(); //
end
endmodule
```

Simulator Output

```
**** calling pkt_1 display ****
-----
addr = 10
data = ff
start_address = 10
end_address = 50
-----
**** calling pkt_2 display ****
-----
addr = 10
data = ff
start_address = 10
end_address = 50
-----
**** calling pkt_1 display after changing pkt_2 properties ****
-----
addr = 10
data = ff
start_address = 60
end_address = 80
-----
**** calling pkt_2 display after changing pkt_2 properties ****
-----
addr = 68
data = ff
start_address = 60
end_address = 80
-----
```

Click to execute on EDA playground

Difference between Assignment and Shallow Copy

Class Assignment	V/S	Shallow Copy
<pre>//class declaration class packet; //class properties bit [31:0] addr; bit [31:0] data; //constructor function new (bit [31:0] a,b); addr = a; data = b; endfunction endclass</pre>	<p>//declare the handle packet pkt_1; packet pkt_2;</p> <p>//construct the object pkt_1=new(10,20); pkt_2=pkt_1;//assignment</p> <ul style="list-style-type: none"> With the assignment, both the objects will point to the same memory. Changes made by using pkt_2 will reflect on pkt_1, because both share the same memory. <p>pkt_2.addr=30; pkt_1 pkt_2</p>	<p>//declare the handle packet pkt_1; packet pkt_2;</p> <p>//construct the object pkt_1=new(10,20); pkt_2=new pkt_1;//shallow copy</p> <ul style="list-style-type: none"> Shallow Copy, Allocates the memory, copies the variable and returns the memory handle. Changes made by using pkt_2 will not reflect on pkt_1, because both share different memory.

www.verificationguide.com

assignment vs shallow copy

[◀ Previous](#)
[Next ▶](#)

Verification Guide / Proudly powered by WordPress