

Universal Verification Methodology (UVM) 1.0 EA User's Guide

May 14, 2010

Copyright[©] 2010 Accellera. All rights reserved.

Copyright[©] 2008–2010 Cadence Design Systems, Inc. (Cadence). All rights reserved. Cadence Design Systems, Inc., 2655 Seely Ave., San Jose, CA 95134, USA.

Copyright[©] 2008–2010 Mentor Graphics, Corp. (Mentor). All rights reserved. Mentor Graphics, Corp., 8005 SW Boeckman Rd., Wilsonville, OR 97070, USA

This product is licensed under the Apache Software Foundation's Apache License, Version 2.0, January 2004. The full license is available at: http://www.apache.org/licenses/.

Notices

Accellera Standards documents are developed within Accellera and the Technical Committees of Accellera Organization, Inc. Accellera develops its standards through a consensus development process, approved by its members and board of directors, which brings together volunteers representing varied viewpoints and interests to achieve the final product. Volunteers are not necessarily members of Accellera and serve without compensation. While Accellera administers the process and establishes rules to promote fairness in the consensus development process, Accellera does not independently evaluate, test, or verify the accuracy of any of the information contained in its standards.

Use of an Accellera Standard is wholly voluntary. Accellera disclaims liability for any personal injury, property or other damage, of any nature whatsoever, whether special, indirect, consequential, or compensatory, directly or indirectly resulting from the publication, use of, or reliance upon this, or any other Accellera Standard document.

Accellera does not warrant or represent the accuracy or content of the material contained herein, and expressly disclaims any express or implied warranty, including any implied warranty of merchantability or suitability for a specific purpose, or that the use of the material contained herein is free from patent infringement. Accellera Standards documents are supplied "AS IS."

The existence of an Accellera Standard does not imply that there are no other ways to produce, test, measure, purchase, market, or provide other goods and services related to the scope of an Accellera Standard. Furthermore, the viewpoint expressed at the time a standard is approved and issued is subject to change due to developments in the state of the art and comments received from users of the standard. Every Accellera Standard is subjected to review periodically for revision and update. Users are cautioned to check to determine that they have the latest edition of any Accellera Standard.

In publishing and making this document available, Accellera is not suggesting or rendering professional or other services for, or on behalf of, any person or entity. Nor is Accellera undertaking to perform any duty owed by any other person or entity to another. Any person utilizing this, and any other Accellera Standards document, should rely upon the advice of a competent professional in determining the exercise of reasonable care in any given circumstances.

Interpretations: Occasionally questions may arise regarding the meaning of portions of standards as they relate to specific applications. When the need for interpretations is brought to the attention of Accellera, Accellera will initiate action to prepare appropriate responses. Since Accellera Standards represent a consensus of concerned interests, it is important to ensure that any interpretation has also received the concurrence of a balance of interests. For this reason, Accellera and the members of its Technical Committees are not able to provide an instant response to interpretation requests except in those cases where the matter has previously received formal consideration.

Comments for revision of Accellera Standards are welcome from any interested party, regardless of membership affiliation with Accellera. Suggestions for changes in documents should be in the form of a proposed change of text, together with appropriate supporting comments. Comments on standards and requests for interpretations should be addressed to:

Accellera Organization 1370 Trancas Street #163 Napa, CA 94558 USA

Note: Attention is called to the possibility that implementation of this standard may require use of subject matter covered by patent rights. By publication of this standard, no position is taken with respect to the existence or validity of any patent rights in connection therewith. Accellera shall not be responsible for identifying patents for which a license may be required by an Accellera standard or for conducting inquiries into the legal validity or scope of those patents that are brought to its attention.

Accellera is the sole entity that may authorize the use of Accellera-owned certification marks and/or trade-marks to indicate compliance with the materials set forth herein.

Authorization to photocopy portions of any individual standard for internal or personal use must be granted by Accellera Organization, Inc., provided that permission is obtained from and any required fee is paid to Accellera. To arrange for authorization please contact Lynn Horobin, Accellera, 1370 Trancas Street #163, Napa, CA 94558, phone (707) 251-9977, e-mail lynn@accellera.org. Permission to photocopy portions of any individual standard for educational classroom use can also be obtained from Accellera.

Suggestions for improvements to the UVM 1.0 EA User's Guide are welcome. They should be sent to the VIP email reflector

vip-tc@lists.accellera.org

The current Working Group's website address is

www.accellera.org/activities/vip

Introduction

While this guide offers a set of instructions to perform one or more specific verification tasks, it should be supplemented by education, experience, and professional judgment. Not all aspects of this guide may be applicable in all circumstances. The UVM 1.0 EA User's Guide does not necessarily represent the standard of care by which the adequacy of a given professional service must be judged nor should this document be applied without consideration of a project's unique aspects. This guide has been approved through the Accellera consensus process and serves to increase the awareness of information and approaches in verification methodology. This guide may have several recommendations to accomplish the same thing and may require some judgment to determine the best course of action.

The *UVM 1.0 EA Class Reference* represents the foundation used to create the UVM 1.0 EA User's Guide. This guide is a way to apply the *UVM 1.0 EA Class Reference*, but is not the only way. Accellera believes standards are an important ingredient to foster innovation and continues to encourage industry innovation based on its standards.

Contents

1.	Ove	erview	1		
	1.1	Introduction to UVM			
		1.1.1 Coverage-Driven Verification (CDV)			
		1.1.2 Testbenches and Environments			
	1.2	Verification Component Overview	2		
		1.2.1 Data Item (Transaction)			
		1.2.2 Driver (BFM)			
		1.2.3 Sequencer			
		1.2.4 Monitor			
		1.2.5 Agent			
		1.2.6 Environment			
	1.3	The UVM Class Library			
	1.4	Other UVM Facilities			
	1	1.4.1 UVM Factory			
		1.4.2 Transaction-Level Modeling (TLM)			
_					
2.	Nor	mative References	9		
3.	Defi	initions, Acronyms, and Abbreviations	9		
	3.1	Definitions	9		
	3.2	Acronyms and Abbreviations			
4.	Trar	nsaction-Level Modeling (TLM)	13		
	4.1	Overview			
	4.2	Basics			
		4.2.1 Transactions			
		4.2.2 Transaction-Level Communication	14		
		4.2.3 Basic TLM Communication	14		
		4.2.4 Communicating between Processes	16		
		4.2.5 Blocking versus Nonblocking	16		
		4.2.6 Connecting Transaction-Level Components	17		
		4.2.7 Peer-to-Peer connections	17		
		4.2.8 Port/Export Compatibility	17		
	4.3	Encapsulation and Hierarchy	17		
		4.3.1 Hierarchical Connections			
		4.3.2 Connection Types			
	4.4	Analysis Communication			
		4.4.1 Analysis Ports			
		4.4.2 Analysis Exports			
5.	Dev	reloping Reusable Verification Components	23		
	<i>5</i> 1	5.1 Modeling Data Items for Generation			
	5.1				
		5.1.1 Inheritance and Constraint Layering			
	<i>5</i> 2	5.1.2 Defining Control Fields ("Knobs")			
	5.2	Transaction-Level Components			
	5.3	Creating the Driver			

	5.4	Creatin	ng the Sequencer	
		5.4.1	Connecting the Driver and Sequencer	
		5.4.2	Fetching Consecutive Randomized Items	
		5.4.3	Sending Processed Data back to the Sequencer	
		5.4.4	Using TLM-Based Drivers	
	5.5		ng the Monitor	
	5.6		tiating Components	
	5.7		ng the Agent	
		5.7.1	Operating Modes	
		5.7.2	Connecting Components	
	5.8		ng the Environment	
		5.8.1	The Environment Class	
		5.8.2	The UVM Configuration Mechanism	
	5.9		ng Scenario Creation	
		5.9.1	Declaring User-Defined Sequences	
		5.9.2	Generating Stimulus with Sequences and Sequence Items	
		5.9.3	Configuring the Sequencer's Default Sequence	
		5.9.4	Overriding Sequence Items and Sequences	
		5.9.5	Building a Reusable Sequence Library	
			ring End of Test	
	5.11	-	menting Checks and Coverage	
		5.11.1		
		5.11.2	P	
		5.11.3	Controlling Checks and Coverage	49
6.		_	cation Components	
	6.1	Using a 6.1.1	a Verification Component	
		6.1.2		
	6.2		Testbench Classtiating Verification Components	
	6.3		eation Component Configuration	
	0.3	6.3.1	Verification Component Configurable Parameters	
		6.3.2	Verification Component Configuration Mechanism	
		6.3.3	Using a Configuration Class	
	6.4		ng and Selecting a User-Defined Test	
	0.4	6.4.1	Creating the Base Test	
		642		
		6.4.3	Test Selection	
	6.5		ng Meaningful Tests	
	0.5	6.5.1	Constraining Data Items	
		6.5.2	Using Sequences	
	6.6		l Sequences	
	0.0	6.6.1	Creating a Virtual Sequencer	
			Creating a virtual Sequencer	
			Creating a Virtual Sequence	
		6.6.2	Controlling Other Sequences	67
		6.6.3	Controlling Other Sequencers	67 68
	67	6.6.3 6.6.4	Controlling Other Sequencers	67 68 69
	6.7 6.8	6.6.3 6.6.4 Checki	Controlling Other Sequencers	
	6.7 6.8	6.6.3 6.6.4 Checki Scoreb	Controlling Other Sequencers Connecting a Virtual Sequencer to Subsequencers ing for DUT Correctness	
		6.6.3 6.6.4 Checki Scoreb 6.8.1	Controlling Other Sequencers Connecting a Virtual Sequencer to Subsequencers ing for DUT Correctness	
		6.6.3 6.6.4 Checki Scoreb 6.8.1 6.8.2	Controlling Other Sequencers Connecting a Virtual Sequencer to Subsequencers ing for DUT Correctness coards Creating the Scoreboard Adding Exports to uvm_scoreboard	
		6.6.3 6.6.4 Checki Scoreb 6.8.1	Controlling Other Sequencers Connecting a Virtual Sequencer to Subsequencers ing for DUT Correctness	

vi

		6.8.5	Adding the Scoreboard to the Environment	
		6.8.6	Summary	
	6.9	Implen	menting a Coverage Model	
		6.9.1	Selecting a Coverage Method	
		6.9.2	Implementing a Functional Coverage Model	
		6.9.3	Enabling and Disabling Coverage	74
7.	Adva	anced To	opics	75
	7.1	The uv	/m_component Base Class	75
	7.2		ation Phase Methods	
		7.2.1	build()	75
		7.2.2	connect()	
		7.2.3	end_of_elaboration()	
		7.2.4	start_of_simulation()	
		7.2.5	run()	
		7.2.6	extract()	
		7.2.7	check()	
		7.2.8	report()	
		7.2.9	Adding User-Defined Phases	
	7.3	The Bu	uilt-In Factory and Overrides	
		7.3.1	About the Factory	
		7.3.2	Factory Registration	
		7.3.3	Component Overrides	
	7.4		cks	
		7.4.1	Use Model	
		7.4.2	Example	
	7.5		ced Sequence Control	
	,	7.5.1	Implementing Complex Scenarios	
		7.5.2	Protocol Layering	
		7.5.3	Generating the Item or Sequence in Advance	
		7.5.4	Executing Sequences and Items on other Sequencers	
8.	XBu	s Verific	cation Component Example	101
	8.1	XRue l	Demo	101
	8.2		Demo Architecture	
	8.3		Top Module	101
	8.4		est	
	8.5		ench Environment.	
	8.6		Environment	
	8.7		Agent	
	8.8		Sequencer	
	8.9		Driver	
			Agent Monitor	
			· ·	
	0.11	8.11.1	Bus Monitor Collecting Transfers from the Bus	
		8.11.1	•	
		8.11.3 8.11.4	· · · · · · · · · · · · · · · · · · ·	
	Q 12		$\boldsymbol{\mathcal{E}}$	
	0.12	ADUS	Interface	113

XBus	Specif	fication	117
0.1	Introdu	uction	117
9.1			
	/		
0.2	/···-		
9.2			
	,		
		<u> </u>	
	· · - · ·		
,			
9.4	Addres		
	9.4.1		
	9.4.2	Normal Address Phase	119
9.5	Data P	Phase	119
	9.5.1	Write Transfer	120
	9.5.2	Error during Write Transfer	120
	9.5.3	<u> </u>	
	9.5.4		
9.6	How D		
9.7			
	9.7.1	•	
	972		
	· · · · -	<u>-</u>	
9.8	, . ,	=	
···	r	r <i>00</i> - 	
ıdix A	(inform	mative) Bibliography	125
1	9.1 9.2 9.3 9.4 9.5 9.6 9.7	9.1 Introd 9.1.1 9.1.2 9.2 Bus D 9.2.1 9.2.2 9.2.3 9.3 Arbitr 9.4 Addre 9.4.1 9.4.2 9.5 Data H 9.5.1 9.5.2 9.5.3 9.5.4 9.6 How I 9.7 Option 9.7.1 9.7.2 9.7.3 9.8 Examp	9.1.1 Motivation 9.1.2 Bus Overview 9.2 Bus Description 9.2.1 Bus Signals 9.2.2 Clocking 9.2.3 Reset 9.3 Arbitration Phase 9.4 Address Phase 9.4.1 NOP Cycle 9.4.2 Normal Address Phase 9.5 Data Phase 9.5.1 Write Transfer 9.5.2 Error during Write Transfer 9.5.3 Read Transfer 9.5.4 Error during Read Transfer 9.5.4 Error during Read Transfer 9.5 Optional Pipelining Scheme 9.7.1 Pipelined Arbitration Phase 9.7.2 Pipelined Address Phase 9.7.3 Pipelined Data Phase

1. Overview

This chapter describes:

- How to use the Universal Verification Methodology (UVM) for creating SystemVerilog testbenches.
- The recommended architecture of a verification component.

1.1 Introduction to UVM

The following subsections describe the UVM basics.

1.1.1 Coverage-Driven Verification (CDV)

UVM provides the best framework to achieve coverage-driven verification (CDV). CDV combines automatic test generation, self-checking testbenches, and coverage metrics to significantly reduce the time spent verifying a design. The purpose of CDV is to:

- Eliminate the effort and time spent creating hundreds of tests.
- Ensure thorough verification using up-front goal setting.
- Receive early error notifications and deploy run-time checking and error analysis to simplify debugging.

The CDV flow is different than the traditional directed-testing flow. With CDV, you start by setting verification goals using an organized planning process. You then create a smart testbench that generates legal stimuli and sends it to the DUT. Coverage monitors are added to the environment to measure progress and identify non-exercised functionality. Checkers are added to identify undesired DUT behavior. Simulations are launched after both the coverage model and testbench have been implemented. Verification then can be achieved.

Using CDV, you can thoroughly verify your design by changing testbench parameters or changing the randomization seed. Test constraints can be added on top of the smart infrastructure to tune the simulation to meet verification goals sooner. Ranking technology allows you to identify the tests and seeds that contribute to the verification goals, and to remove redundant tests from a test-suite regression.

CDV environments support both directed and constrained-random testing. However, the preferred approach is to let constrained-random testing do most of the work before devoting effort to writing time-consuming, deterministic tests to reach specific scenarios that are too difficult to reach randomly.

Significant efficiency and visibility into the verification process can be achieved by proper planning. Creating an executable plan with concrete metrics enables you to accurately measure progress and thoroughness throughout the design and verification project. By using this method, sources of coverage can be planned, observed, ranked, and reported at the feature level. Using an abstracted, feature-based approach (and not relying on implementation details) enables you to have a more readable, scalable, and reusable verification plan.

1.1.2 Testbenches and Environments

An UVM testbench is composed of reusable verification environments called *verification components*. A verification component is an encapsulated, ready-to-use, configurable verification environment for an interface protocol, a design submodule, or a full system. Each verification component follows a consistent architecture and consists of a complete set of elements for stimulating, checking, and collecting coverage information for a specific protocol or design. The verification component is applied to the device under test (DUT) to verify your implementation of the protocol or design architecture.

<u>Figure 1</u> shows an example of a verification environment with three interface verification components. These verification components might be stored in a company repository and reused for multiple verification environments. The interface verification component is instantiated and configured for a desired operational mode. The verification environment also contains a multi-channel sequence mechanism (that is, virtual sequencer) which synchronizes the timing and the data between the different interfaces and allows fine control of the test environment for a particular test.

Figure 1—Verification Environment Example

1.2 Verification Component Overview

The following subsections describe the components of a verification component.

1.2.1 Data Item (Transaction)

Data items represent the input to the device under test (DUT). Examples include networking packets, bus transactions, and instructions. The fields and attributes of a data item are derived from the data item's specification. For example, the Ethernet protocol specification defines valid values and attributes for an Ethernet data packet. In a typical test, many data items are generated and sent to the DUT. By intelligently randomizing data item fields using SystemVerilog constraints, you can create a large number of meaningful tests and maximize coverage.

1.2.2 Driver (BFM)

A driver is an active entity that emulates logic that drives the DUT. A typical driver repeatedly receives a data item and drives it to the DUT by sampling and driving the DUT signals. (If you have created a verification environment in the past, you probably have implemented driver functionality.) For example, a driver controls the read/write signal, address bus, and data bus for a number of clocks cycles to perform a write transfer.

1.2.3 Sequencer

A sequencer is an advanced stimulus generator that controls the items that are provided to the driver for execution. By default, a sequencer behaves similarly to a simple stimulus generator and returns a random data item upon request from the driver. This default behavior allows you to add constraints to the data item class in order to control the distribution of randomized values. Unlike generators that randomize arrays of transactions or one transaction at a time, a sequencer captures important randomization requirements out-of-the-box. A partial list of the sequencer's built-in capabilities includes:

- Ability to react to the current state of the DUT for every data item generated.
- Captures the order between data items in user-defined sequences, which forms a more structured and meaningful stimulus pattern.
- Enables time modeling in reusable scenarios.
- Supports declarative and procedural constraints for the same scenario.
- Allows system-level synchronization and control of multiple interfaces.

For more information about creating and using sequencers, refer to the *UVM Class Reference* and to Section 5.9, Section 6.5.2, and Section 6.6.2.

Sequencers also can be layered on top of each other to model protocol layering. Refer to <u>Section 7.5.2.5</u> for more information.

1.2.4 Monitor

A monitor is a passive entity that samples DUT signals but does not drive them. Monitors collect coverage information and perform checking. Even though reusable drivers and sequencers drive bus traffic, they are not used for coverage and checking. Monitors are used instead. A monitor:

- Collects transactions (data items). A monitor extracts signal information from a bus and translates
 the information into a transaction that can be made available to other components and to the test
 writer.
- Extracts events. The monitor detects the availability of information (such as a transaction), structures the data, and emits an event to notify other components of the availability of the transaction. A monitor also captures status information so it is available to other components and to the test writer.
- Performs checking and coverage.

Checking typically consists of protocol and data checkers to verify that the DUT output meets the protocol specification.

- Coverage also is collected in the monitor.
- Optionally prints trace information.

A bus monitor handles all the signals and transactions on a bus, while an agent monitor handles only signals and transactions relevant to a specific agent.

Typically, drivers and monitors are built as separate entities (even though they may use the same signals) so they can work independently of each other. However, you can reuse code that is common between a driver and a monitor to save time.

Do not have monitors depend on drivers for information so that an agent can operate passively when only the monitor is present.

1.2.5 Agent

Sequencers, drivers, and monitors can be reused independently, but this requires the environment integrator to learn the names, roles, configuration, and hookup of each of these entities. To reduce the amount of work and knowledge required by the test writer, UVM recommends that environment developers create a more abstract container called an agent. Agents can emulate and verify DUT devices. They encapsulate a driver, sequencer, and monitor. Verification components can contain more than one agent. Some agents (for example, master or transmit agents) initiate transactions to the DUT, while other agents (slave or receive agents) react to transaction requests. Agents should be configurable so that they can be either active or passive. Active agents emulate devices and drive transactions according to test directives. Passive agents only monitor DUT activity.

1.2.6 Environment

The environment (env) is the top-level component of the verification component. It contains one or more agents, as well as other components such as a bus monitor. The env contains configuration properties that enable you to customize the topology and behavior and make it reusable. For example, active agents can be changed into passive agents when the verification environment is reused in system verification. Figure 2 illustrates the structure of a reusable verification environment. Notice that a verification component may contain an environment-level monitor. This bus-level monitor performs checking and coverage for activities that are not necessarily related to a single agent. An agent's monitors can leverage data and events collected by the global monitor.

Figure 2—Typical Verification Component Environment

The environment class (uvm_env) is architected to provide a flexible, reusable, and extendable verification component. The main function of the environment class is to model behavior by generating constrained-random traffic, monitoring DUT responses, checking the validity of the protocol activity, and collecting coverage.

You can use derivation to specialize the existing classes to their specific protocol. This manual describes the process and infrastructure that UVM provides to replace existing component behavior with IP-specific behavior.

1.3 The UVM Class Library

The UVM Class Library provides all the building blocks you need to quickly develop well-constructed, reusable, verification components and test environments (see <u>Figure 3</u>). The library consists of base classes, utilities, and macros. Components may be encapsulated and instantiated hierarchically and are controlled through an extendable set of phases to initialize, run, and complete each test. These phases are defined in the base class library but can be extended to meet specific project needs. See the *UVM Class Reference* for more information.

Figure 3—(Partial) UVM Class Hierarchy

The advantages of using the UVM Class Library include:

- a) A robust set of built-in features—The UVM Class Library provides many features that are required for verification, including complete implementation of printing, copying, test phases, factory methods, and more.
- b) Correctly-implemented UVM concepts—Each component in the block diagram in Figure 2 is derived from a corresponding UVM Class Library component. Figure 4 shows the same diagram using the derived UVM Class Library base classes. Using these base-class elements increases the readability of your code since each component's role is predetermined by its parent class.

Figure 4—Typical UVM Environment using Library Classes

1.4 Other UVM Facilities

The UVM Class Library also provides various utilities to simplify the development and use of verification environments. These utilities support debugging by providing a user-controllable messaging utility. They support development by providing a standard communication infrastructure between verification components (TLM) and flexible verification environment construction (UVM factory).

The UVM Class Library provides global messaging facilities that can be used for failure reporting and general reporting purposes. Both messages and reporting are important aspects of ease of use.

1.4.1 UVM Factory

The factory method is a classic software design pattern that is used to create generic code, deferring to run time the exact specification of the object that will be created. In functional verification, introducing class variations is frequently needed. For example, in many tests you might want to derive from the generic data item definition and add more constraints or fields to it; or you might want to use the new derived class in the entire environment or only in a single interface; or perhaps you must modify the way data is sent to the DUT by deriving a new driver. The factory allows you to substitute the verification component without having to provide a derived version of the parent component as well.

The UVM Class Library provides a built-in central factory that allows:

- Controlling object allocation in the entire environment or for specific objects.
- Modifying stimulus data items as well as infrastructure components (for example, a driver).

Using the UVM built-in factory reduces the effort of creating an advanced factory or implementing factory methods in class definitions. It facilitates reuse and adjustment of predefined verification IP in the enduser's environment. One of the biggest advantages of the factory is that it is transparent to the test writer and reduces the object-oriented expertise required from both developers and users.

1.4.2 Transaction-Level Modeling (TLM)

UVM components communicate via standard TLM interfaces, which improves reuse. Using a SystemVerilog implementation of TLM in UVM, a component may communicate via its interface to any other component that implements that interface. Each TLM interface consists of one or more methods used to transport data. TLM specifies the required behavior (semantic) of each method, but does not define their implementation. Classes inheriting a TLM interface must provide an implementation that meets the specified semantic. Thus, one component may be connected at the transaction level to others that are implemented at multiple levels of abstraction. The common semantics of TLM communication permit components to be swapped in and out without affecting the rest of the environment.

2. Normative References

The following referenced documents are indispensable for the application of this specification (i.e., they must be understood and used, so each referenced document is cited in text and its relationship to this document is explained). For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments or corrigenda) applies.

IEEE Std $1800^{\text{\tiny TM}}$, IEEE Standard for SystemVerilog Unified Hardware Design, Specification and Verification Language. ^{1, 2}

3. Definitions, Acronyms, and Abbreviations

For the purposes of this document, the following terms and definitions apply. The *IEEE Standards Dictionary: Glossary of Terms & Definitions*³ should be referenced for terms not defined in this chapter.

3.1 Definitions

agent: An abstract container used to emulate and verify DUT devices; agents encapsulate a **driver**, **sequencer**, and **monitor**.

blocking: An interface where tasks block execution until they complete. See also: non blocking.

component: A piece of VIP that provides functionality and interfaces. Also referred to as a *transactor*.

consumer: A verification component that receives transactions from another component.

driver: A component responsible for executing or otherwise processing **transaction**s, usually interacting with the device under test (DUT) to do so.

environment: The container object that defines the **testbench** topology.

export: A transaction level modeling (TLM) interface that provides the implementation of methods used for communication. Used in UVM to connect to a port.

factory method: A classic software design pattern used to create generic code by deferring, until run time, the exact specification of the object to be created.

foreign methodology: A verification methodology that is different from the methodology being used for the majority of the verification environment.

generator: A verification component that provides transactions to another **component**. Also referred to as a *producer*.

monitor: A passive entity that samples DUT signals, but does not drive them.

non blocking: A call that returns immediately. See also: **blocking**.

¹IEEE publications are available from the Institute of Electrical and Electronics Engineers, Inc., 445 Hoes Lane, Piscataway, NJ 08854, USA (http://standards.ieee.org/).

²The IEEE standards or products referred to in this clause are trademarks of the Institute of Electrical and Electronics Engineers, Inc.

³The IEEE Standards Dictionary: Glossary of Terms & Definitions is available at http://shop.ieee.org/.

port: A TLM interface that defines the set of methods used for communication. Used in UVM to connect to an export.

primary (host) methodology: The methodology that manages the top-level operation of the verification environment and with which the user/integrator is presumably more familiar.

request: A transaction that provides information to initiate the processing of a particular operation.

response: A **transaction** that provides information about the completion or status of a particular operation.

scoreboard: The mechanism used to dynamically predict the response of the design and check the observed response against the predicted response. Usually refers to the entire dynamic response-checking structure.

sequence: An UVM object that procedurally defines a set of **transaction**s to be executed and/or controls the execution of other sequences.

sequencer: An advanced stimulus generator which executes **sequence**s that define the **transaction**s provided to the **driver** for execution.

test: Specific customization of an environment to exercise required functionality of the DUT.

testbench: The structural definition of a set of verification components used to verify a DUT. Also referred to as a *verification environment*.

transaction: A class instance that encapsulates information used to communicate between two or more **components**.

transactor: See component.

virtual sequence: A conceptual term for a **sequence** that controls the execution of **sequence**s on other **sequencers**.

3.2 Acronyms and Abbreviations

API application programming interface

CDV coverage-driven verification

CBCL common base class library

EDA electronic design automation

FIFO first-in, first-out

HDL hardware description language

HVL high-level verification language

IP intellectual property

DUT device under test

OSCI Open SystemC Initiative

OVM Open Verification Methodology

TLM transaction level modeling

UVM Universal Verification Methodology

VIP verification intellectual property

VMM Verification Methodology Manual

4. Transaction-Level Modeling (TLM)

4.1 Overview

One of the keys to verification productivity is to think about the problem at a level of abstraction that makes sense. When verifying a DUT that handles packets flowing back and forth, or processes instructions, or performs other types of functionality, you must create a verification environment that supports the appropriate abstraction level. While the actual interface to the DUT ultimately is represented by signal-level activity, experience has shown that it is necessary to manage most of the verification tasks, such as generating stimulus and collecting coverage data, at the transaction level, which is the natural way engineers tend to think of the activity of a system.

UVM provides a set of transaction-level communication interfaces and channels that you can use to connect components at the transaction level. The use of TLM interfaces isolates each component from changes in other components throughout the environment. When coupled with the phased, flexible build infrastructure in UVM, TLM promotes reuse by allowing any component to be swapped for another, as long as they have the same interfaces. This concept also allows UVM verification environments to be assembled with a transaction-level model of the DUT, and the environment to be reused as the design is refined to RTL. All that is required is to replace the transaction-level model with a thin layer of compatible components to convert between the transaction-level activity and the pin-level activity at the DUT.

The well-defined semantics of TLM interfaces between components also provide the ideal platform for implementing mixed-language verification environments. In addition, TLM provides the basis for easily encapsulating components into reusable components, called *verification components*, to maximize reuse and minimize the time and effort required to build a verification environment.

This chapter discusses the essential elements of transaction-level communication in UVM, and illustrates the mechanics of how to assemble transaction-level components into a verification environment. Later in this document we will discuss additional concerns in order to address a wider set of verification issues. For now, it is important to understand these foundational concepts first.

4.2 Basics

Before you can fully understand how to model verification at the transaction level, you must understand what a transaction is.

4.2.1 Transactions

In UVM, a transaction is a class object, uvm_transaction (extended from uvm_object), that includes whatever information is needed to model a unit of communication between two components. In the most basic example, a simple bus protocol transaction would be modeled as follows:

```
class simple_trans extends uvm_transaction;
 rand data_t data;
 rand addr_t addr;
 rand enum {WRITE,READ} kind;
 constraint c1 { addr < 16'h2000; }
 ...
 endclass</pre>
```

The transaction object includes variables, constraints, and other fields and methods necessary for generating and operating on the transaction. Obviously, there is often more than just this information that is required to fully specify a bus transaction. The amount and detail of the information encapsulated in a transaction is an

indication of the abstraction level of the model. For example, the simple_trans transaction above could be extended to include more information, such as the number of wait states to inject, the size of the transfer, or any number of other properties. The transaction could also be extended to include additional constraints. It is also possible to define higher-level transactions that include some number of lower-level transactions. Transactions can thus be composed, decomposed, extended, layered, and otherwise manipulated to model whatever communication is necessary at any level of abstraction.

4.2.2 Transaction-Level Communication

Transaction-level interfaces define a set of methods that use transaction objects as arguments. A TLM *port* defines the set of methods (the application programming interface (API)) to be used for a particular connection, while a TLM *export* supplies the implementation of those methods. Connecting a port to an export allows the implementation to be executed when the port method is called.

4.2.3 Basic TLM Communication

The most basic transaction-level operation allows one component to *put* a transaction to another. Consider Figure 5.

Figure 5—Simple Producer/Consumer

The square box on the producer indicates a port and the circle on the consumer indicates the export. The producer generates transactions and sends them out its put port:

NOTE—The uvm_*_port is parameterized by the transaction type that will be communicated. This may either be specified directly or it may be a parameter of the parent component.

The actual implementation of the put () call is supplied by the consumer.

```
WRITE: // Do write.
endcase
endtask
endclass
```

NOTE—The uvm_*_imp takes two parameters: the type of the transaction and the type of the object that declares the method implementation.

NOTE—The semantics of the put operation are defined by TLM. In this case, the put () call in the producer will block until the consumer's put implementation is complete. Other than that, the operation of producer is completely independent of the put implementation (uvm_put_imp). In fact, consumer could be replaced by another component that also implements put and producer will continue to work in exactly the same way. The modularity provided by TLM fosters an environment in which components may be easily reused since the interfaces are well defined.

The converse operation to put is *get*. Consider <u>Figure 6</u>.

Figure 6—Consumer gets from Producer

In this case, the consumer requests transactions from the producer via its get port:

```
class get_consumer extends uvm_component;
  uvm_blocking_get_port #(simple_trans) get_port;
  function new( string name, uvm_component parent);
 get_port = new("get_port", this);
 ...
  endfunction
  virtual task run();
 simple_trans t;
 for(int i = 0; i < N; i++) begin
 // Generate t.
 get_port.get(t);
 end
 endtask</pre>
```

The get () implementation is supplied by the producer.

```
class get_producer extends uvm_component;
  uvm_blocking_get_imp #(simple_trans, get_producer) get_export;
  ...
  task get(output simple_trans t);
 simple_trans tmp = new();
 // Assign values to tmp.
  t = tmp;
  endtask
endclass
```

As with put () above, the get_consumer's get () call will block until the get_producer's method completes. In TLM terms, put () and get () are *blocking* methods.

NOTE—In both these examples, there is a single process running, with control passing from the port to the export and back again. The direction of data flow (from producer to consumer) is the same in both examples.

4.2.4 Communicating between Processes

In the basic put example above, the consumer will be active only when its put () method is called. In many cases, 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. UVM provides the tlm_fifo channel to facilitate such communication. The tlm_fifo implements all of the TLM interface methods, so the producer puts the transaction into the tlm_fifo, while the consumer independently gets the transaction from the fifo, as shown in Figure 7.

Figure 7—Using a tlm fifo

When the producer puts a transaction into the fifo, it will block if the fifo is full, otherwise it will put the object into the fifo and return immediately. The get operation will return immediately if a transaction is available (and will then be removed from the fifo), otherwise it will block until a transaction is available. Thus, two consecutive get() calls will yield different transactions to the consumer. The related peek() method returns a copy of the available transaction without removing it. Two consecutive peek() calls will return copies of the same transaction.

4.2.5 Blocking versus Nonblocking

The interfaces that we have looked at so far are blocking—the tasks block execution until they complete; they are not allowed to fail. There is no mechanism for any blocking call to terminate abnormally or otherwise alter the flow of control. They simply wait until the request is satisfied. In a timed system, this means that time may pass between the time the call was initiated and the time it returns.

In contrast, a *nonblocking* call returns immediately. The semantics of a nonblocking call guarantee that the call returns in the same delta cycle in which it was issued, that is, without consuming any time, not even a single delta cycle. In UVM, nonblocking calls are modeled as functions.

If a transaction exists, it will be returned in the argument and the function call itself will return TRUE. If no transaction exists, the function will return FALSE. Similarly, with try_peek(). The try_put() method returns TRUE if the transaction is sent.

4.2.6 Connecting Transaction-Level Components

With ports and exports defined for transaction-level components, the actual connection between them is accomplished via the connect() method in the parent (component or env), with an argument that is the object (port or export) to which it will be connected. In a verification environment, the series of connect() calls between ports and exports establishes a netlist of peer-to-peer and hierarchical connections, ultimately terminating at an implementation of the agreed-upon interface. The resolution of these connections causes the collapsing of the netlist, which results in the initiator's port being assigned to the target's implementation. Thus, when a component calls

```
put_port.put(t);
```

the connection means that it actually calls

```
target.put export.put(t);
```

where target is the connected component.

4.2.7 Peer-to-Peer connections

When connecting components at the same level of hierarchy, ports are always connected to exports. All connect() calls between components are done in the parent's connect() method.

```
class my_env extends uvm_env;
 ...
 virtual function void connect();
 // component.port.connect(target.export);
 producer.blocking_put_port.connect(fifo.put_export);
 get_consumer.get_port.connect(fifo.get_export);
 ...
 endfunction
endclass
```

4.2.8 Port/Export Compatibility

Another advantage of TLM communication in UVM is that all TLM connections are checked for compatibility before the test runs. In order for a connection to be valid, the export must provide implementations for *at least* the set of methods defined by the port and the transaction type parameter for the two must be identical. For example, a blocking_put_port, which requires an implementation of put() may be connected to either a blocking_put_export or a put_export. Both exports supply an implementation of put(), although the put_export also supplies implementations of try_put() and can_put().

4.3 Encapsulation and Hierarchy

The use of TLM interfaces isolates each component in a verification environment from the others. The environment instantiates a component and connects its ports/exports to its neighbor(s), independent of any further knowledge of the specific implementation. Smaller components may be grouped hierarchically to form larger components (see <u>Chapter 5</u>). Access to child components is achieved by making their interfaces visible at the parent level. At this level, the parent simply looks like a single component with a set of interfaces on it, regardless of its internal implementation.

4.3.1 Hierarchical Connections

Making connections across hierarchical boundaries involves some additional issues, which are discussed in this section. Consider the hierarchical design shown in Figure 8.

Figure 8—Hierarchy in TLM

The hierarchy of this design contains two components, producer and consumer. producer contains three components, stim, tlm_fi, and conv. consumer contains two components, tlm_fi and drive. Notice that, from the perspective of top, the producer and consumer appear identical to those in Figure 5, in which the producer's put_port is connected to the consumer's put_export. The two fifos are both unique instances of the same tlm_fifo component.

In <u>Figure 8</u>, connections A, B, D, and F are standard peer-to-peer connections as discussed above. As an example, connection A would be coded in the producer's connect () method as:

```
gen.put_port.connect(fifo.put_export);
```

Connections C and E are of a different sort than what have been shown. Connection C is a port-to-port connection, and connection E is an export-to-export connection. These two kinds of connections are necessary to complete hierarchical connections. Connection C *imports* a port from the outer component to the inner component. Connection E *exports* an export upwards in the hierarchy from the inner component to the outer one. Ultimately, every transaction-level connection must resolve so that a port is connected to an export. However, the port and export terminals do not need to be at the same place in the hierarchy. We use port-to-port and export-to-export connections to bring connectors to a hierarchical boundary to be accessed at the next-higher level of hierarchy.

For connection E, the implementation resides in the fifo and is exported up to the interface of consumer. All export-to-export connections in a parent component are of the form

```
export.connect(subcomponent.export)
so connection E would be coded as:
```

endfunction

class consumer extends uvm_component;
 uvm_put_export #(trans) put_export;
 tlm_fifo #(trans) fifo;
 ...
function void connect();
 put_export.connect(fifo.put_export); // E
 bfm.get_port.connect(fifo.get_export); // F

```
endclass
```

Conversely, port-to-port connections are of the form:

```
subcomponent.port.connect(port);
so connection C would be coded as:

class producer extends uvm_component;
 uvm_put_port #(trans) put_port;
 conv c;
 ...

function void connect();
 c.put_port.connect(put_port);
 ...
 endfunction
```

4.3.2 Connection Types

<u>Table 1</u> summarizes connection types and elaboration functions.

Connection type	connect() form
port-to-export	<pre>comp1.port.connect(comp2.export);</pre>
port-to-port	<pre>subcomponent.port.connect(port);</pre>
export-to-export	<pre>export.connect(subcomponent.export);</pre>

Table 1—TLM Connection Types

NOTE—The argument to the port.connect() method may be either an export or a port, depending on the nature of the connection (that is, peer-to-peer or hierarchical). The argument to export.connect() is always an export of a child component.

4.4 Analysis Communication

The put/get communication as described above allows verification components to be created that model the "operational" behavior of a system. Each component is responsible for communicating through its TLM interface(s) with other components in the system in order to stimulate activity in the DUT and/or respond its behavior. In any reasonably complex verification environment, however, particularly where randomization is applied, a collected transaction should be distributed to the rest of the environment for end-to-end checking (scoreboard), or additional coverage collection.

The key distinction between the two types of TLM communication is that the put/get ports typically require a corresponding export to supply the implementation. For analysis, however, the emphasis is on a particular component, such as a monitor, being able to produce a stream of transactions, regardless of whether there is a target actually connected to it. Modular analysis components are then connected to the analysis_port, each of which processes the transaction stream in a particular way.

4.4.1 Analysis Ports

The uvm_analysis_port (represented as a diamond on the monitor in Figure 9) is a specialized TLM port whose interface consists of a single function, write(). The analysis port contains a list of analysis_exports that are connected to it. When the component calls analysis_port.write(), the analysis_port cycles through the list and calls the write() method of each connected export. If nothing is connected, the write() call simply returns. Thus, an analysis port may be connected to zero, one, or many analysis exports, but the operation of the component that writes to the analysis port does not depend on the number of exports connected. Because write() is a void function, the call will always complete in the same delta cycle, regardless of how many components (for example, scoreboards, coverage collectors, and so on) are connected.

Figure 9—Analysis Communication

In the parent environment, the analysis port gets connected to the analysis export of the desired components, such as coverage collectors and scoreboards.

4.4.2 Analysis Exports

As with other TLM connections, it is up to each component connected to an analysis port to provide an implementation of write() via an analysis_export. UVM provides the uvm_subscriber base component to simplify this operation, so a typical analysis component would extend uvm_subscriber as:

```
class sub1 #(type T = simple_trans) extends uvm_subscriber #(T);
 ...
 function void write(T t);
 // Record coverage information of t.
 endfunction
endclass
```

As with put() and get() described above, the TLM connection between an analysis port and export, allows the export to supply the implementation of write(). If multiple exports are connected to an analysis port, the port will call the write() of each export, in order. Since all implementations of write() must be functions, the analysis port's write() function completes immediately, regardless of how many exports are connected to it.

```
class my_env extends uvm_env;
 get_ap_component g;
 sub1 s1;
 sub2 s2;
...
function void connect();
 g.ap.connect(s1.analysis_export);
 g.ap.connect(s2.analysis_export);
 ...
 endfunction
endclass
```

When multiple subscribers are connected to an analysis_port, each is passed a pointer to the same transaction object, the argument to the write() call. Each write() implementation must make a local copy of the transaction and then operate on the copy to avoid corrupting the transaction contents for any other subscriber that may have received the same pointer.

UVM also includes an analysis_fifo, which is a tlm_fifo that also includes an analysis export, to allow blocking components access to the analysis transaction stream. The analysis_fifo is unbounded, so the monitor's write() call is guaranteed to succeed immediately. The analysis component may then get the transactions from the analysis fifo at its leisure.

5. Developing Reusable Verification Components

This chapter describes the basic concepts and components that make up a typical verification environment. It also shows how to combine these components using a proven hierarchical architecture to create reusable verification components. The sections in this chapter follow the same order you should follow when developing a verification component:

- Modeling Data Items for Generation
- Transaction-Level Components
- Creating the Driver
- Creating the Sequencer
- Creating the Monitor
- Instantiating Components
- Creating the Agent
- Creating the Environment
- Enabling Scenario Creation
- Managing End of Test
- Implementing Checks and Coverage

NOTE—This chapter builds upon concepts described in Chapter 1 and Chapter 4.

5.1 Modeling Data Items for Generation

Data items:

- Are transaction objects used as stimulus to the device under test (DUT).
- Represent transactions that are processed by the verification environment.
- Are classes that you define ("user-defined" classes).
- Capture and measure transaction-level coverage and checking.

NOTE—The UVM Class Library provides the uvm_sequence_item base class. Every user-defined data item must be derived directly or indirectly from this base class.

To create a user-defined data item:

- Review your DUT's transaction specification and identify the application-specific properties, constraints, tasks, and functions.
- b) Derive a data item class from the uvm sequence item base class (or a derivative of it).
- c) Define a constructor for the data item.
- d) Add control fields ("knobs") for the items identified in Step (a) to enable easier test writing.
- e) Use UVM field macros to enable printing, copying, comparing, and so on.

UVM has built-in automation for many service routines that a data item needs. For example, you can use:

- print() to print a data item.
- copy () to copy the contents of a data item.
- compare () to compare two similar objects.

UVM allows you to specify the automation needed for each field and to use a built-in, mature, and consistent implementation of these routines.

To assist in debugging and tracking transactions, the uvm_transaction base class includes the m_transaction_id field. In addition, the uvm_sequence_item base class (extended from

uvm_transaction) also includes the m_sequence_id field, allowing sequence items to be correlated to the sequence that generated them originally. This is necessary to allow the sequencer to route response transactions back to the correct sequence in bidirectional protocols.

The class simple_item in this example defines several random variables and class constraints. The UVM macros implement various utilities that operate on this class, such as copy, compare, print, and so on. In particular, the `uvm object utils macro registers the class type with the common factory.

```
1 class simple item extends uvm sequence item;
 rand int unsigned addr;
3
 rand int unsigned data;
  rand int unsigned delay;
5 constraint c1 { addr < 16'h2000; }</pre>
 constraint c2 { data < 16'h1000; }</pre>
6
7
 // UVM automation macros for general objects
8
 `uvm object utils begin(simple item)
9
 `uvm field int(addr, UVM ALL ON)
 `uvm field int(data, UVM ALL ON)
 `uvm field_int(delay, UVM_ALL_ON)
11
 `uvm object utils end
13 // Constructor
14 function new (string name = "simple item");
15
 super.new(name);
16 endfunction : new
17 endclass : simple item
```

<u>Line 1</u> Derive data items from uvm_sequence_item so they can be generated in a procedural sequence. See <u>Section 5.9.2</u> for more information.

<u>Line 5</u> and <u>Line 6</u>Add constraints to a data item definition in order to:

Reflect specification rules. In this example, the address must be less than 16 ' h2000.

Specify the default distribution for generated traffic. For example, in a typical test most transactions should be legal.

<u>Line 7-Line 12</u> Use the UVM macros to automatically implement functions such as copy(), compare(), print(), pack(), and so on. Refer to "UVM Macros" in the *UVM Class Reference* for information on the `uvm_object_utils_begin, `uvm_object_utils_end, `uvm_field_*, and their associated macros.

NOTE—UVM provides built-in macros to simplify development of the verification environment. The macros automate the implementation of functions defined in the base class, such as <code>copy()</code>, <code>compare()</code>, and <code>print()</code>, thus saving many lines of code. Use of these macros is optional, but recommended.

5.1.1 Inheritance and Constraint Layering

In order to meet verification goals, the verification component user might need to adjust the data-item generation by adding more constraints to a class definition. In SystemVerilog, this is done using inheritance. The following example shows a derived data item, word_aligned_item, which includes an additional constraint to select only word-aligned addresses.

```
class word_aligned_item extends simple_item;
 constraint word_aligned_addr { addr[1:0] == 2'b00; }
 `uvm_object_utils(word_aligned_item)
 // Constructor
 function new (string name = "word_aligned_item");
```

```
super.new(name);
endfunction : new
endclass : word aligned item
```

To enable this type of extensibility:

- The base class for the data item (simple_item in this chapter) should use virtual methods to allow derived classes to override functionality.
- Make sure constraint blocks are organized so that they are able to override or disable constraints for a random variable without having to rewrite a large block.
- Do not use the protected or local keyword to restrict access to properties that may be constrained by the user. This will limit your ability to constrain them with an inline constraint.

5.1.2 Defining Control Fields ("Knobs")

The generation of all values of the input space is often impossible and usually not required. However, it is important to be able to generate a few samples from ranges or categories of values. In the simple_item example in Section 5.1, the delay property could be randomized to anything between zero and the maximum unsigned integer. It is not necessary (nor practical) to cover the entire legal space, but it is important to try back-to-back items along with short, medium, and large delays between the items, and combinations of all of these. To do this, define control fields (often called "knobs") to enable the test writer to control these variables. These same control knobs can also be used for coverage collection. For readability, use enumerated types to represent various generated categories.

Knobs Example

```
typedef enum {ZERO, SHORT, MEDIUM, LARGE, MAX} simple_item_delay_e;
class simple item extends uvm sequence item;
 rand int unsigned addr;
 rand int unsigned data;
 rand int unsigned delay;
 rand simple_item_delay_e delay_kind; // Control field
 // UVM automation macros for general objects
 `uvm object utils begin(simple item)
 `uvm field int(addr, UVM ALL ON)
 `uvm field enum(simple item delay e, delay kind, UVM ALL ON)
 `uvm object utils end
  constraint delay order c { solve delay kind before delay; }
 constraint delay c {
 (delay_kind == ZERO) -> delay == 0;
 (delay kind == SHORT) -> delay inside { [1:10] };
 (delay kind == MEDIUM) -> delay inside { [11:99] };
 (delay_kind == LARGE) -> delay inside { [100:999] };
 (delay kind == MAX ) -> delay == 1000;
 delay >=0; delay <= 1000; }</pre>
endclass : simple item
```

Using this method allows you to create more abstract tests. For example, you can specify distribution as:

When creating data items, keep in mind what range of values are often used or which categories are of interest to that data item. Then add knobs to the data items to simplify control and coverage of these data item categories.

5.2 Transaction-Level Components

As discussed in Chapter 4, TLM interfaces in UVM provide a consistent set of communication methods for sending and receiving transactions between components. The components themselves are instantiated and connected in the testbench, to perform the different operations required to verify a design. A simplified testbench is shown in Figure 10.

Figure 10—Simplified Transaction-Level Testbench

The basic components of a simple transaction-level verification environment are:

- a) A stimulus generator (sequencer) to create transaction-level traffic to the DUT.
- b) A driver to convert these transactions to signal-level stimulus at the DUT interface.
- c) A monitor to recognize signal-level activity on the DUT interface and convert it into transactions.
- d) An analysis component, such as a coverage collector or scoreboard, to analyze transactions.

As we shall see, the consistency and modularity of the TLM interfaces in UVM allow components to be reused as other components are replaced and/or encapsulated. Every component is characterized by its interfaces, regardless of its internal implementation (see <u>Figure 11</u>). This chapter discusses how to encapsulate these types of components into a proven architecture, a verification component, to improve reuse even further.

Figure 11—Highly Reusable Verification Component Agent

<u>Figure 11</u> shows the recommended grouping of individual components into a reusable interface-level verification component agent. Instead of reusing the low-level classes individually, the developer creates a component that encapsulates it's sub-classes in a consistent way. Promoting a consistent architecture makes these components easier to learn, adopt, and configure.

5.3 Creating the Driver

The driver's role is to drive data items to the bus following the interface protocol. The driver obtains data items from the sequencer for execution. The UVM Class Library provides the uvm_driver base class, from which all driver classes should be extended, either directly or indirectly. The driver has a run() method that defines its operation, as well as a TLM port through which it communicates with the sequencer (see example below).

To create a driver:

- a) Derive a driver from the uvm driver base class.
- b) If desired, add UVM infrastructure macros for class properties to implement utilities for printing, copying, comparing, and so on.
- c) Obtain the next data item from the sequencer and execute it as outlined above.
- d) Declare a virtual interface in the driver to connect the driver to the DUT.

Refer to Section 5.9.2 for a description of how a sequencer, driver, and sequences synchronize with each other to generate constrained random data.

The class simple_driver in the example below defines a driver class. The example derives simple_driver from uvm_driver (parameterized to use the simple_item transaction type) and uses the methods in the seq_item_port object to communicate with the sequencer. As always, include a constructor and the `uvm_component_utils macro to register the driver type with the common factory.

```
1 class simple driver extends uvm driver #(simple item);
 simple item s item;
3
 virtual dut if vif;
 // UVM automation macros for general components
5
 `uvm component utils(simple driver)
6
 // Constructor
7
 function new (string name = "simple driver", uvm component parent);
8
 super.new(name, parent);
9
 endfunction : new
10 task run();
11
 forever begin
12
 // Get the next data item from sequencer (may block).
13
 seq_item_port.get_next_item(s_item);
14
 // Execute the item.
15
 drive item(s item);
16
 seq_item_port.item_done(); // Consume the request.
17
 end
18
 endtask : run
19
20
 task drive item (input simple item item);
21
 ... // Add your logic here.
22 endtask : drive item
23 endclass : simple_driver
```

Line 1 Derive the driver.

<u>Line 5</u> Add UVM infrastructure macro.

<u>Line 13</u> Call get_next_item() to get the next data item for execution from the sequencer.

<u>Line 16</u> Signal the sequencer that the execution of the current data item is done.

Line 21 Add your application-specific logic here to execute the data item.

More flexibility exists on connecting the drivers and the sequencer. See Section 5.4.1.

5.4 Creating the Sequencer

The sequencer generates stimulus data and passes it to a driver for execution. The UVM Class Library provides the uvm_sequencer base class, which is parameterized by the request and response item types. You should derive all sequencer classes directly or indirectly from this class.

To create a sequencer:

- a) Derive a sequencer from the uvm_sequencer base class and specify the request and response type parameters.
- b) Use `uvm_sequencer_utils and `uvm_update_sequence_lib_and_item to indicate the generated data item type and field desired automation.

This is all that is required to define baseline behavior for a sequencer. Refer to Section 5.9.2 for a description of how a sequencer, driver, and sequences synchronize with each other to generate constrained-random data.

The class simple_sequencer in the example below defines a sequencer class. The example derives it from uvm_sequencer and parameterizes it to use the simple_item type.

```
class simple_sequencer extends uvm_sequencer #(simple_item);
 // UVM automation macro for sequencers
 `uvm_sequencer_utils(simple_sequencer)
 // Constructor
 function new (string name="simple_sequencer", uvm_component parent);
 super.new(name, parent);
 `uvm_update_sequence_lib_and_item(simple_item)
 endfunction : new
 endclass : simple_sequencer
```

The following also apply.

— In the class definition, by default, the response type is the same as the request type. If a different response type is desired, the optional second parameter must be specified for the uvm_sequencer base type:

```
class simple_sequencer extends uvm_sequencer #(simple_item, simple_rsp);
```

- The `uvm_component_utils macro should not be used here because its functionality is embedded in `uvm_sequencer_utils. Instead of using the `uvm_component_utils, use `uvm_sequencer_utils, as well as the regular general automation this macro provides sequencer-specific infrastructure. Refer to "UVM Macros" in the UVM Class Reference for more information.
- Call `uvm_update_sequence_lib_and_item from the constructor of your sequencer class.
 This macro registers all the sequence types that are associated with the current sequencer and indi-

cates the sequencer's generated transaction type as a parameter. Refer to "UVM Macros" in the UVM Class Reference for more information.

5.4.1 Connecting the Driver and Sequencer

The driver and the sequencer are connected via TLM, with the driver's seq_item_port connected to the sequencer's seq_item_export (see Figure 12). The sequencer produces data items to provide via the export. The driver consumes data items through its seq_item_port and, optionally, provides responses. The component that contains the instances of the driver and sequencer makes the connection between them. See Section 5.7.

Figure 12—Sequencer-Driver Interaction

The seq_item_port in uvm_driver defines the set of methods used by the driver to obtain the next item in the sequence. An important part of this interaction is the driver's ability to synchronize to the bus, and to interact with the sequencer to generate data items at the appropriate time. The sequencer implements the set of methods that allows flexible and modular interaction between the driver and the sequencer.

5.4.1.1 Basic Sequencer and Driver Interaction

Basic interaction between the driver and the sequencer is done using the tasks <code>get_next_item()</code> and <code>item_done()</code>. As demonstrated in the example in Section 5.3, the driver uses <code>get_next_item()</code> to fetch the next randomized item to be sent. After sending it to the DUT, the driver signals the sequencer that the item was processed using <code>item_done()</code>. Typically, the main loop within a driver resembles the following pseudo code.

```
get_next_item(req);
  // Send item following the protocol.
  item_done();
NOTE—get_next_item() is blocking.
```

5.4.1.2 Querying for the Randomized Item

In addition to the <code>get_next_item()</code> task, the <code>uvm_seq_item_pull_port</code> class provides another task, <code>try_next_item()</code>. This task will return in the same simulation step if no data items are available for execution. You can use this task to have the driver execute some idle transactions, such as when the DUT has to be stimulated when there are no meaningful data to transmit. The following example shows a revised implementation of the <code>run()</code> task in the previous example (in Section 5.3), this time using <code>try next item()</code> to drive idle transactions as long as there is no real data item to execute:

```
task run();
 forever begin
 // Try the next data item from sequencer (does not block).
 seq_item_port.try_next_item(s_item);
 if (s_item == null) begin
 // No data item to execute, send an idle transaction.
 ...
 end
 else begin
 // Got a valid item from the sequencer, execute it.
 ...
 // Signal the sequencer; we are done.
 seq_item_port.item_done();
 end
 end
end
endtask: run
```

5.4.2 Fetching Consecutive Randomized Items

In some protocols, such as pipelined protocols, the driver gets a few generated items to fill the pipeline before the first items were completely processed. In such cases, the driver calls <code>item_done()</code> without providing the response to the sequencer. In such scenarios the driver logic may look like the following pseudo code:

```
while the pipeline is not empty{
 get_next_item(req);
 fork;
 logic that sends item to the pipeline
 join_none;
 item_done();
 for each completed process call{
 ...
 }
}
```

5.4.3 Sending Processed Data back to the Sequencer

In some sequences, a generated value depends on the response to previously generated data. By default, the data items between the driver and the sequencer are copied by reference, which means that changes the driver makes to the data item will be visible inside the sequencer. In cases where the data item between the driver and the sequencer is copied by value, the driver needs to return the processed response back to the sequencer. Do this using the optional argument to item_done().

```
item done(rsp);
```

or using the built-in analysis port in uvm driver.

```
rsp port.write(rsp);
```

NOTE—Before providing the response, the response's sequence and transaction id must be set to correspond to the request transaction using rsp.set_id_info(req).

With the basic functionality of driver-sequencer communication outlined above, the steps required to create a driver are straightforward.

5.4.4 Using TLM-Based Drivers

The seq_item_port, which is built into uvm_driver, is a bidirectional port. It also includes the standard TLM methods get() and peek() for requesting an item from the sequencer, and put() to provide a response. Thus, other components, which may not necessarily be derived from uvm_driver, may still connect to and communicate with the sequencer. As with the seq_item_port, the methods to use depend on the interaction desired.

```
// Pause sequencer operation while the driver operates on the transaction.
 peek(req);
// Process req operation.
 get(req);
// Allow sequencer to proceed immediately upon driver receiving transaction.
 get(req);
// Process req operation.
```

The following also apply.

- peek () is a blocking method, so the driver may block waiting for an item to be returned.
- The get () operation notifies the sequencer to proceed to the next transaction. It returns the same transaction as the peek (), so the transaction may be ignored.

To provide a response using the blocking slave port, the driver would call:

```
seq_item_port.put(rsp);
```

The response may also be sent back using an analysis port as well.

5.5 Creating the Monitor

The monitor is responsible for extracting signal information from the bus and translating it into events, structs, and status information. This information is available to other components and to the test writer via standard TLM interfaces and channels. The monitor should never rely on state information collected by other components, such as a driver, but it may need to rely on request-specific id information in order to properly set the sequence and transaction id information for the response.

The monitor functionality should be limited to basic monitoring that is always required. This can include protocol checking—which should be configurable so it can be enabled or disabled—and coverage collection. Additional high-level functionality, such as scoreboards, should be implemented separately on top of the monitor.

If you want to verify an abstract model or accelerate the pin-level functionality, you should separate the signal-level extraction, coverage, checking, and the transaction-level activities. An analysis port should allow communication between the sub-monitor components (see "Built-In TLM Channels" in the *UVM Class Reference*).

The following example shows a simple monitor which has the following functions:

- The monitor collects bus information through a virtual interface (xmi).
- The collected data is used in coverage collection and checking.
- The collected data is exported on an analysis port (item collected port).

Actual code for collection is not shown in this example. A complete example can be found in the XBus example in xbus master monitor.sv.

```
class master_monitor extends uvm_monitor;
 virtual bus if xmi; // SystemVerilog virtual interface
 bit checks_enable = 1; // Control checking in monitor and interface.
 bit coverage_enable = 1; // Control coverage in monitor and interface.
 uvm analysis port #(simple item) item collected port;
 event cov transaction; // Events needed to trigger covergroups
 protected simple_item trans_collected;
  `uvm component utils begin(master monitor)
 `uvm_field_int(checks_enable, UVM_ALL_ON)
 `uvm field int(coverage enable, UVM ALL ON)
 `uvm_component_utils_end
 covergroup cov_trans @cov_transaction;
 option.per instance = 1;
 ... // Coverage bins definition
 endgroup : cov_trans
 function new (string name, uvm component parent);
 super.new(name, parent);
 cov trans = new();
 cov trans.set inst name({get full name(), ".cov trans"});
 trans collected = new();
 item_collected_port = new("item_collected_port", this);
 endfunction : new
 virtual task run();
 fork
 collect transactions(); // Spawn collector task.
 join
 endtask : run
 virtual protected task collect transactions();
 forever begin
 @(posedge xmi.sig_clock);
 ...// Collect the data from the bus into trans_collected.
 if (checks enable)
 perform_transfer_checks();
 if (coverage enable)
 perform transfer coverage();
 item_collected_port.write(trans_collected);
 endtask : collect transactions
 virtual protected function void perform_transfer_coverage();
 -> cov transaction;
 endfunction : perform transfer coverage
 virtual protected function void perform transfer checks();
 ... // Perform data checks on trans collected.
 endfunction : perform transfer checks
endclass : master monitor
```

The collection is done in a task (collect_transaction) which is spawned at the beginning of the run() phase. It runs in an endless loop and collects the data as soon as the signals indicate that the data is available on the bus.

As soon as the data is available, it is sent to the analysis port (item_collected_port) for other components waiting for the information.

Coverage collection and checking are conditional because they can affect simulation run-time performance. If not needed, they can be turned off by setting coverage_enable or checks_enable to 0, using the configuration mechanism. For example:

```
set_config_int("master0.monitor", "checks_enable", 0);
```

If checking is enabled, the task calls the perform_transfer_checks function, which performs the necessary checks on the collected data (trans_collected). If coverage collection is enabled, the task emits the coverage sampling event (cov transaction) which results in collecting the current values.

NOTE—SystemVerilog does not allow concurrent assertions in classes, so protocol checking can also be done using assertions in a SystemVerilog interface.

5.6 Instantiating Components

The isolation provided by object-oriented practices and TLM interfaces between components facilitate reuse in UVM enabling a great deal of flexibility in building environments. Because each component is independent of the others, a given component can be replaced by a new component with the same interfaces without having to change the parent's connect() method. This flexibility is accomplished through the use of the *factory* in UVM.

When instantiating components in UVM, rather than calling its constructor (in bold below),

```
class my_component extends uvm_component;
 my_driver driver;
 ...
function build();
 driver = new("driver",this);
 ...
 endfunction
endclass
```

components are instantiated using the create() method.

```
class my_component extends uvm_component;
 my_driver driver;
 ...
function build();
 driver = my_driver::type_id::create("driver",this);
 ...
 endfunction
endclass
```

The factory operation is explained in Section 7.3. The type_id::create() method is a type-specific static method that returns an instance of the desired type (in this case, my_driver) from the factory. The arguments to create() are the same as the standard constructor arguments, a string name and a parent component. The use of the factory allows the developer to derive a new class extended from my_driver and cause the factory to return the extended type in place of my_driver. Thus, the parent component can use the new type without modifying the parent class.

For example, for a specific test, an environment user may want to change the driver. To change the driver for a specific test:

a) Declare a new driver extended from the base component and add or modify functionality as desired.

```
class new_driver extends my_driver;
 ... // Add more functionality here.
endclass: new driver
```

b) In your test, environment, or testbench, override the type to be returned by the factory.

```
virtual function build();
 set_type_override_by_type(my_driver::get_type(),
 new_driver::get_type());
endfunction
```

The factory also allows a new type to be returned for the creation of a specific instance as well. In either case, because new_driver is an extension of my_driver and the TLM interfaces are the same, the connections defined in the parent remain unchanged.

5.7 Creating the Agent

An agent (see Figure 13) instantiates and connects together a driver, monitor, and sequencer using TLM connections as described in the preceding sections. To provide greater flexibility, the agent also contains configuration information and other parameters. As discussed in Section 1.2.5, UVM recommends that the verification component developer create an agent that provides protocol-specific stimuli creation, checking, and coverage for a device. In a bus-based environment, an agent models either a master or a slave component.

Figure 13—Agent

5.7.1 Operating Modes

An agent has two basic operating modes:

- Active mode, where the agent emulates a device in the system and drives DUT signals. This mode requires that the agent instantiate a driver and sequencer. A monitor also is instantiated for checking and coverage.
- Passive mode, where the agent does not instantiate a driver or sequencer and operates passively.
 Only the monitor is instantiated and configured. Use this mode when only checking and coverage collection is desired.

The class simple_agent in the example below instantiates a sequencer, a driver, and a monitor in the recommended way. Instead of using the constructor, the UVM build() phase is used to configure and construct the subcomponents of the agent. Unlike constructors, this virtual function can be overridden without any limitations. Also, instead of hard coding, the allocation type_id::create() is used to instantiate the subcomponents. The example in "To change the driver for a specific test:" in Section 5.7 illustrates how you can override existing behavior using extends.

```
1 class simple_agent extends uvm_agent;
  uvm active passive enum is active;
3
 ... // Constructor and UVM automation macros
 simple sequencer sequencer;
5
 simple driver driver;
 simple monitor monitor;
 // Use build() phase to create agents's subcomponents.
 virtual function void build();
 super.build()
10
 monitor = simple monitor::type id::create("monitor",this);
11
 if (is active == UVM ACTIVE) begin
 // Build the sequencer and driver.
 sequencer = simple_sequencer::type_id::create("sequencer",this);
13
 driver = simple_driver::type_id::create("driver",this);
14
15
 end
 endfunction : build
17
 virtual function void connect();
18
 if(is active == UVM ACTIVE) begin
19
 driver.seq item port.connect(sequencer.seq item export);
2.0
2.1
 endfunction : connect
22 endclass : simple_agent
```

NOTE—You should always call <code>super.build()</code> (see Line 9) to update the given component's configuration overrides. This is crucial to providing the capability for an enclosing component to be able to override settings of an instance of this component.

<u>Line 10</u> The monitor is created using create().

<u>Line 11</u> - <u>Line 15</u> The if condition tests the is_active property to determine whether the driver and sequencer are created in this agent. If the agent is set to active (is_active = UVM_ACTIVE), the driver and sequencer are created using additional create() calls.

Both the sequencer and the driver follow the same creation pattern as the monitor.

This example shows the is_active flag as a configuration property for the agent. You can define any control flags that determine the component's topology. At the environment level, this could be a num_masters integer, a num_slaves integer, or a has_bus_monitor flag. See Chapter 8 for a complete interface verification component example that uses all the control fields previously mentioned.

NOTE—Calling create() from the build() method is the recommended way to create any multi-hierarchical component.

<u>Line 18</u> - <u>Line 20</u> The if condition should be checked to see if the agent is active and, if so, the connection between the sequencer and driver is made using connect().

5.7.2 Connecting Components

The connect() phase, which happens after the build is complete, should be used to connect the components inside the agent. See <u>Line 18</u> - <u>Line 20</u> in the example in <u>Section 5.7.1</u>.

5.8 Creating the Environment

Having covered the basic operation of transaction-level verification components in a typical environment above, this section describes how to assemble these components into a reusable environment (see Figure 14). By following the guidelines here, you can ensure that your environment will be architecturally correct, consistent with other verification components, and reusable. The following sections describe how to create and connect environment sub-components.

Figure 14—Typical UVM Environment Architecture

5.8.1 The Environment Class

The environment class is the top container of reusable components. It instantiates and configures all of its subcomponents. Most verification reuse occurs at the environment level where the user instantiates an environment class and configures it and its agents for specific verification tasks. For example, a user might need to change the number of masters and slaves in a new environment as shown below.

```
class ahb env extends uvm env;
 int num masters;
 ahb master agent masters[];
  `uvm component utils begin(ahb env)
 `uvm field int(num masters, UVM ALL ON)
 `uvm component utils end
 virtual function void build();
 string inst name;
 super.build();
 masters = new[num masters];
 for(int i = 0; i < num masters; <math>i++) begin
 $sformat(inst name, "masters[%0d]", i);
 masters[i] = ahb master agent::type id::create(inst name,this);
 // Build slaves and other components.
 endfunction
  function void assign vi(virtual interface ahb bus ahb all);
 // Based on the configuration, assign master, slave, decoder and
 // arbiter signals.
 endfunction
  function new(string name, uvm component parent);
 super.new(name, parent);
 endfunction : new
endclass
```

NOTE—Similarly to the agent, create is used to allocate the environment sub-components. This allows introducing derivations of the sub-components later.

The user is not required to call build() explicitly. The UVM Class Library will do this for all created components. Once all the components' build() functions are complete, the library will call each component's connect() function. Any connections between child components should be made in the connect() function of the parent component.

5.8.2 The UVM Configuration Mechanism

A verification component is created on a per-protocol basis for general-purpose protocol-related use. It may support various features or operation modes that are not required in a particular project. UVM provides a standard configuration mechanism which allows you to define the verification component's configuration to suit the current project's requirements. The verification component can get the configuration during run time or during the build process. Doing this during the build allows you to modify the environment object structure without touching multiple classes.

Properties that are registered as UVM fields using the uvm_field_* macros will be automatically updated by the component's super.build() method. These properties can then be used to determine the build() execution for the component.

It is not required to call a created component's build() function. The UVM Class Library will do this for the user for all components that have not had their build() function called explicitly by the user. However it is possible, if the user requires, to call the component's build() function explicitly.

Connections among the created components is made in the connect() function of the component. Since connect() happens after build(), the user can assume the environment topology is fully created. With the complete topology, the user can then make the necessary connections.

5.8.2.1 Making the Verification Component Reusable

There are times when you as the developer know the context in which the verification component you are developing will be used. In such cases you should take care to separate the requirements of the verification component's protocol from those of the project. It is strongly recommended that you use only the interface-protocol documentation in developing the verification component. Later, you can consult your project's documentation to see if there are some generic features which might be useful to implement. For example, you should be able to configure slave devices to reside at various locations within an address space.

As another example, when a few bits are defined as reserved in a protocol frame, they should stay reserved within the verification component. The verification logic that understands how a specific implementation uses these bits should be defined outside the global generic code.

As a developer, it is critical to identify these generic parameters and document them for the environment users.

5.8.2.2 How to Create a Configurable Attribute

Making an attribute configurable is part of the built-in automation that the UVM Class Library provides. Using the automation macros for copy(), print(), compare(), and so on, also introduces these attributes to the configuration mechanism. In the example in Section 5.8.1, num_master is a configuration parameter that allows changing the master agent numbers as needed. Since the `uvm_field_int declaration is already provided for printing, there is no further action needed to allow the users to configure it.

For example, to get three master agents, you can specify:

```
set config int("my env", "num masters", 3);
```

This can be done in procedural code within the testbench. For more information, see Section 6.3.

The following also apply.

- The values of parameters are automatically updated in the super.build() phase. Make sure that you call super.build() before accessing these values.
- If you prefer not to use the automation macros, you can use get_config_int() to fetch the configuration value of a parameter. You can also do this if you are concerned that the num_masters field was overridden and you want to re-fetch the original configuration value for it.
- A larger environment can integrate smaller ones and reconfigure their parameters to suit the needs of
 the parent environment. In this case, if there are contradicting configuration directives, the first
 set config directives from the parent environment takes precedence.

5.9 Enabling Scenario Creation

The environment user will need to create many test scenarios to verify a given DUT. Since the verification component developer is usually more familiar with the DUT's protocol, the developer should facilitate the test writing (done by the verification component's user) by doing the following:

- Place knobs in the data item class to simplify declarative test control.
- Create a library of interesting reusable sequences.

The environment user controls the environment-generated patterns configuring its sequencers. The user can:

- Add a sequence of transactions to a sequencer.
- Modify the sequencer to use specific sequences more often than others.
- Override the sequencer's main loop to start with a user-defined sequence instead.

In this section we describe how to create a library of reusable sequences and review their use. For more information on how to control environments, see Section 6.5.

5.9.1 Declaring User-Defined Sequences

Sequences are made up of several data items, which together form an interesting scenario or pattern of data. Verification components can include a library of basic sequences (instead of single-data items), which test writers can invoke. This approach enhances reuse of common stimulus patterns and reduces the length of tests. In addition, a sequence can call upon other sequences, thereby creating more complex scenarios.

NOTE—The UVM Class Library provides the uvm_sequence base class. You should derive all sequence classes directly or indirectly from this class.

To create a user-defined sequence:

- a) Derive a sequence from the uvm_sequence base class and specify the request and response item type parameters. In the example below, only the request type is specified, simple_item. This will result in the response type also being of type simple item.
- b) Use the `uvm_sequence_utils macro to associate the sequence with the relevant sequencer type and to declare the various automation utilities. This macro also provides a p_sequencer variable that is of the type specified by the second argument of the macro. This allows access to derived type-specific sequencer properties.
- c) Implement the sequence's body task with the specific scenario you want the sequence to execute. In the body task, you can execute data items and other sequences using `uvm_do (see Section 5.9.2.2.1) and `uvm do with (see Section 5.9.2.2.2).

The class simple_seq_do in the following example defines a simple sequence. It is derived from uvm_sequence and uses the `uvm_sequence_utils macro to associate this sequence with simple sequencer and declare the various utilities `uvm object utils would provide.

```
class simple_seq_do extends uvm_sequence #(simple_item);
 rand int count;
 constraint c1 { count >0; count <50; }
 // Constructor
 function new(string name="simple_seq_do");
 super.new(name);
 endfunction
 // UVM automation macros for sequences
 `uvm_sequence_utils(simple_seq_do, simple_sequencer)
 // The body() task is the actual logic of the sequence.
 virtual task body();
 repeat(count)
 `uvm_do(req)
 endtask : body
endclass : simple seq do</pre>
```

Once you define a sequence, it is registered inside its sequencer and may be generated by the sequencer's default generation loop. The `uvm_sequence_utils macro creates the necessary infrastructure to associate this sequence with the relevant sequencer type and declares the various automation utilities. This

macro is similar to the `uvm_object_utils macro (and its variations), except it takes a second argument, which is the sequence type name this sequence is associated with.

NOTE—Do not use the `uvm_object_utils macro when using the `uvm_sequence_utils macro. The functionality of `uvm_object_utils is included in `uvm_sequence_utils.

5.9.2 Generating Stimulus with Sequences and Sequence Items

Sequences allow you to define:

- Streams of data items sent to a DUT.
- Streams of actions performed on a DUT interface.

You can also use sequences to generate static lists of data items with no connection to a DUT interface.

5.9.2.1 Getting Started with Sequences

Previous sections discussed the basics of creating sequences and sequence items using the UVM Class Library. This section discusses how to generate stimulus using the sequence and sequence item macros provided in the class library.

Figure 15 and Figure 16 show the complete flow for sequence items and sequences when used with the uvm_do macros. The entire flow includes the allocation of an object based on factory settings for the registered type, which is referred to as "creation" in this section. After creation, comes the initialization of class properties. Although the balance of the object processing depends on whether the object is a sequence item or a sequence, the pre_do(), mid_do(), and post_do() callbacks of the parent sequence and randomization of the objects are also called, but at different points of processing for each object type as shown in the figures.

NOTE—You can use any of the macros with the SystemVerilog looping constructs.

Figure 15—Sequence Item Flow in Pull Mode

The 'uvm_do macro and all related macros provide a convenient set of calls to create, randomize, and send transaction items in a sequence. The 'uvm_do macro delays randomization of the item until the driver has signaled that it is ready to receive it and the pre_do method has been executed. Other macro variations allow constraints to be applied to the randomization (uvm_do_with) or bypass the randomization altogether. The individual methods wrapped by 'uvm_do in Figure 15 may be called individually with no loss of functionality:

- a) Call create_item() to create the item via the factory.
- b) Call start item().
- c) Optionally call pre do() or some other functionality.
- d) Optionally randomize item.
- e) Optionally call mid do() or some other functionality, if desired.
- f) Call finish_item().
- g) Optionally call post_do() or some other functionality.
- h) Optionally call get_response().

Note This flow does not depend on the driver interaction mode.

Figure 16—Subsequence Flow

5.9.2.2 Sequence and Sequence Item Macros

This section describes the sequence and sequence item macros, `uvm do and `uvm do with.

5.9.2.2.1 `uvm_do

This macro takes as an argument a variable of type uvm_sequence or uvm_sequence_item. An object is created using the factory settings and assigned to the specified variable. Based on the processing in Figure 15, when the driver requests an item from the sequencer, the item is randomized and provided to the driver.

The simple_seq_do sequence declaration in the example in <u>Section 5.9.1</u> is repeated here. The body of the sequence invokes an item of type simple_item, using the `uvm_do macro.

```
class simple_seq_do extends uvm_sequence #(simple_item);
 ... // Constructor and UVM automation macros
 // See Section 6.5.2.3
 virtual task body();
 `uvm_do(req)
 endtask : body
endclass : simple seq do
```

Similarly, a sequence variable can be provided and will be processed as shown in <u>Figure 16</u>. The following example declares another sequence (simple_seq_sub_seqs), which uses `uvm_do to execute a sequence of type simple seq do, which was defined earlier.

```
class simple_seq_sub_seqs extends uvm_sequence #(simple_item);
 ... // Constructor and UVM automation macros
 // See Section 6.5.2.3
 simple seq do seq do;
```

```
virtual task body();
 `uvm_do(seq_do)
  endtask : body
endclass : simple seg sub segs
```

5.9.2.2.2 `uvm_do_with

This macro is similar to `uvm_do (Section 5.9.2.2.1). The first argument is a variable of a type derived from uvm_sequence_item, which includes items and sequences. The second argument can be any valid inline constraints that would be legal if used in argl.randomize() with inline constraints. This enables adding different inline constraints, while still using the same item or sequence variable.

Example

This sequence produces two data items with specific constraints on the values of addr and data.

```
class simple_seq_do_with extends uvm_sequence #(simple_item);
 ... // Constructor and UVM automation macros
 // See Section 6.5.2.3
 virtual task body();
 `uvm_do_with(req, { req.addr == 16'h0120; req.data == 16'h0444; } )
 `uvm_do_with(req, { req.addr == 16'h0124; req.data == 16'h0666; } )
 endtask : body
 endclass : simple_seq_do_with
```

5.9.3 Configuring the Sequencer's Default Sequence

Sequencers execute an uvm_random_sequence object by default. The sequencer has a string property named default_sequence which can be set to a user-defined sequence-type name. This sequence is used as the default sequence for the instance of the sequencer.

To override the default sequence:

- a) Declare a user-defined sequence class which derives from an appropriate base sequence class.
 - The example in $\underbrace{\text{Section 5.9.1}}_{\text{simple_seq_do.}}$ provides a declaration example of a sequence named $\underbrace{\text{simple_seq_do.}}$
- b) Configure the default_sequence property for a specific sequencer or a group of sequencers. Typically, this is done inside the test class before creating the component that includes the relevant sequencer(s). For example,

The first argument utilizes a wildcard mechanism. Here, any instance name containing .master0.sequencer will have its default_sequence property (if it exists) set to the value simple seq do.

5.9.4 Overriding Sequence Items and Sequences

In a user-defined uvm_test, for example base_test_xbus_demo (discussed in Section 6.4.1), you can configure the simulation environment to use a modified version of an existing sequence or a sequence item by using the common factory to create instances of sequence and sequence-item classes. See Section 7.3 for more information.

To override any reference to a specific sequence or sequence-item type:

- a) Declare a user-defined sequence or sequence item class which derives from an appropriate base class. The following example shows the declaration of a basic sequence item of type simple item and a derived item of type word aligned item.
- b) Invoke the appropriate uvm_factory override method, depending on whether you are doing a global or instance-specific override. For example, assume the simple_seq_do sequence is executed by a sequencer of type simple_sequencer (both defined in Section 5.9.1). You can choose to replace all processing of simple_item types with word_aligned_item types. This can be selected for all requests for simple_item types from the factory or for specific instances of simple_item. From within an UVM component, the user can execute the following:

c) Use any of the sequence macros that allocate an object (as defined in <u>Section 5.9.2.2</u>), for example, the `uvm do macro.

Since the sequence macros call the common factory to create the data item object, existing override requests will take effect and a word aligned item will be created instead of a simple item.

5.9.5 Building a Reusable Sequence Library

A reusable sequence library is a set of user-defined sequences. Creating a verification component reusable sequence library is an efficient way to facilitate reuse. The environment developer can create a meaningful set of sequences to be leveraged by the test writer. Such sequence libraries avoid code duplication in tests, making them more maintainable, readable, and concise.

Tips

- Try to think of interesting protocol scenarios that many test writers can use.
- Since some users may not want to use the reusable sequence library (because the sequences may not match the design requirements of the user), do not include your reusable sequence library within the verification component files. Leave it to the user to decide whether to use them.

5.10 Managing End of Test

UVM provides an objection mechanism to allow hierarchical status communication among components. The built-in objection, uvm_test_done, provides a way for components and objects to synchronize their testing activity and indicate when it is safe to end the test.

In general, the process is for a component or sequence to raise an uvm_test_done objection at the beginning of an activity that must be completed before the simulation stops and to drop the objection at the end of that activity. Once all of the raised objections are dropped, the run phase terminates via an implicit stop request.

In simulation, agents may have a meaningful agenda to be achieved before the test goals can be declared as done. For example, a master agent may need to complete all its read and write operations before the run phase should be allowed to stop. A reactive slave agent may not object to the end-of-test as it is merely serving requests as they appear without a well-defined agenda.

A typical use model of objections is for a sequence from an active agent to raise an uvm_test_done objection when it is started as a root sequence (a sequence which has no parent sequence), and to drop the objection when it is finished as a root sequence. This would look like the following:

```
class interesting_sequence extends uvm_sequence#(data_item);
  task pre_body();
 // raise objection if started as a root sequence
 uvm_test_done.raise_objection(this);
  endtask
  task body();
 //do interesting activity
 ...
  endtask
  task post_body();
 // drop objection if started as a root sequence
 uvm_test_done.drop_objection(this);
  endtask
endclass
```

When all objections are dropped, an implicit stop request is made to end the currently running phase (that is, run). In practice, there are times in simulation when the "all objections dropped" condition is temporary. For example, concurrently running processes may need some additional cycles to convey the last transaction to a scoreboard.

To accommodate this, you may set a drain time to inject a delay between the time a component's total objection count reaches zero and when the drop is passed to its parent. If any objections are re-raised during this delay, the drop is cancelled and the raise is not propagated further. While a drain time can be set at each level of the component hierarchy with the adding effect, typical usage would be to set a single drain time at the env or test level. If you require control over drain times beyond a simple time value (for example, waiting for a few clock cycles or other user-defined events), you can also use the all_dropped callback to calculate drain times more precisely. For more information on the all_dropped callback, refer to the uvm_objection section in the UVM Class Reference.

Vertical reuse means building larger systems out of existing ones. What was once a top-level environment becomes a sub-environment of a large testbench. The objection mechanism allows sub-system environment developers to define a drain time per sub-system.

5.11 Implementing Checks and Coverage

Checks and coverage are crucial to a coverage-driven verification flow. SystemVerilog allows the usage shown in <u>Table 2</u> for **assert**, **cover**, and **covergroup** constructs.

NOTE—This overview is for concurrent assertions. Immediate assertions can be used in any procedural statement. Refer to the SystemVerilog IEEE1800 LRM for more information.

Table 2—SystemVerilog Checks and Coverage Construct Usage Overview

	class	interface	package	module	initial	always	generate	program
assert	no	yes	no	yes	yes	yes	yes	yes
cover	no	yes	yes	yes	yes	yes	yes	yes
covergroup	yes	yes	yes	yes	no	no	yes	yes

In a verification component, checks and coverage are defined in multiple locations depending on the category of functionality being analyzed. In <u>Figure 17</u>, checks and coverage are depicted in the uvm_monitor and interface. The following sections describe how the **assert**, **cover**, and **covergroup** constructs are used in the XBus verification component example (described in <u>Chapter 8</u>).

5.11.1 Implementing Checks and Coverage in Classes

Class checks and coverage should be implemented in the classes derived from uvm_monitor. The derived class of uvm_monitor is always present in the agent and, thus, will always contain the necessary checks and coverage. The bus monitor is created by default in an env and if the checks and coverage collection is enabled the bus monitor will perform these functions. The remainder of this section uses the master monitor as an example of how to implement class checks and coverage, but they apply to the bus monitor as well.

You can write class checks as procedural code or SystemVerilog immediate assertions.

Tip: Use immediate assertions for simple checks that can be written in a few lines of code and use functions for complex checks that require many lines of code. The reason is as the check becomes more complicated, so does the debugging of that check.

NOTE—Concurrent assertions are not allowed in SystemVerilog classes per the IEEE1800 LRM.

The following is a simple example of an assertion check. This assertion verifies the size field of the transfer is 1, 2, 4, or 8. Otherwise, the assertion fails.

```
function void xbus_master_monitor::check_transfer_size();
 check_transfer_size : assert(trans_collected.size == 1 ||
 trans_collected.size == 2 || trans_collected.size == 4 ||
 trans_collected.size == 8) else begin
 // Call DUT error: Invalid transfer size!
 end
endfunction : check_transfer_size
```

The following is a simple example of a function check. This function verifies the size field value matches the size of the data dynamic array. While this example is not complex, it illustrates a procedural-code example of a check.

```
function void xbus_master_monitor::check_transfer_data_size();
 if (trans_collected.size != trans_collected.data.size())
 // Call DUT error: Transfer size field / data size mismatch.
 endfunction : check transfer data size
```

The proper time to execute these checks depends on the implementation. You should determine when to make the call to the check functions shown above. For the above example, both checks should be executed after the transfer is collected by the monitor. Since these checks happen at the same instance in time, a wrapper function can be created so that only one call has to be made. This wrapper function follows.

```
function void xbus_master_monitor::perform_transfer_checks();
 check_transfer_size();
 check_transfer_data_size();
 endfunction : perform transfer checks
```

The perform_transfer_checks() function is called procedurally after the item has been collected by the monitor.

Functional coverage is implemented using SystemVerilog covergroups. The details of the covergroup (that is, what to make coverpoints, when to sample coverage, and what bins to create) should be planned and decided before implementation begins.

The following is a simple example of a covergroup.

```
// Transfer collected beat covergroup.
  covergroup cov_trans_beat @cov_transaction_beat;
  option.per_instance = 1;
  beat_addr : coverpoint addr {
 option.auto_bin_max = 16; }
  beat_dir : coverpoint trans_collected.read_write;
  beat_data : coverpoint data {
 option.auto_bin_max = 8; }
  beat_wait : coverpoint wait_state {
 bins waits[] = { [0:9] };
 bins others = { [10:$] }; }
  beat_addrXdir : cross beat_addr, beat_dir;
  beat_addrXdata : cross beat_addr, beat_data;
  endgroup : cov trans beat
```

This embedded covergroup is defined inside a class derived from uvm_monitor and uses the event cov_transaction_beat as its sampling trigger. For the above covergroup, you should assign the local variables that serve as coverpoints in a function, then emit the sampling trigger event. This is done so that each transaction data beat of the transfer can be covered. This function is shown in the following example.

```
// perform_transfer_coverage
  virtual protected function void perform_transfer_coverage();
 -> cov_transaction;
  for (int unsigned i = 0; i < trans_collected.size; i++) begin
 addr = trans_collected.addr + i;
 data = trans_collected.data[i];
 wait_state = trans_collected.wait_state[i];
 -> cov_transaction_beat;
  end
endfunction : perform_transfer_coverage
```

This function covers several properties of the transfer and each element of the dynamic array data. SystemVerilog does not provide the ability to cover dynamic arrays. You should access each element individually and cover that value, if necessary. The perform_transfer_coverage() function would, like perform_transfer_checks(), be called procedurally after the item has been collected by the monitor.

5.11.2 Implementing Checks and Coverage in Interfaces

Interface checks are implemented as assertions. Assertions are added to check the signal activity for a protocol. The assertions related to the physical interface are placed in the env's interface. For example, an assertion might check that an address is never X or Y during a valid transfer. Use assert as well as assume properties to express these interface checks.

An assert directive is used when the property expresses the behavior of the device under test. An assume directive is used when the property expresses the behavior of the environment that generates the stimulus to the DUT.

The mechanism to enable or disable the physical checks performed using assertions is discussed in Chapter 5.11.3.

5.11.3 Controlling Checks and Coverage

You should provide a means to control whether the checks are enforced and the coverage is collected. You can use an UVM bit field for this purpose. The field can be controlled using the uvm_component set_config* interface. Refer to uvm_threaded_component in the UVM Class Reference for more information. The following is an example of using the checks enable bit to control the checks.

```
if (checks_enable)
 perform_transfer_checks();
```

If checks_enable is set to 0, the function that performs the checks is not called, thus disabling the checks. The following example shows how to turn off the checks for the master 0. monitor.

```
set_config_int("masters[0].monitor", "checks_enable", 0);
```

The same facilities exist for the coverage enable field in the XBus agent monitors and bus monitor.

6. Using Verification Components

This chapter covers the steps needed to build a testbench from a set of reusable verification components. UVM accelerates the development process and facilitates reuse. UVM users will have fewer hook-up and configuration steps and can exploit a library of reusable sequences to efficiently accomplish their verification goals.

In this chapter, a distinction is made between the environment integrator and the test writer who might have less knowledge about verification and wants to use UVM for creating tests. The test writer may skip the configuration sections and move directly into the test-creation sections.

The steps you need to perform to create a testbench from verification components are:

- a) Review the reusable verification component configuration parameters.
- b) Instantiate and configure reusable verification components.
- c) Create reusable sequences for interface verification components (optional).
- d) Add a virtual sequencer (optional).
- e) Add checking and functional coverage extensions.
- f) Create tests to achieve coverage goals.

Before reading this chapter make sure you read <u>Chapter 1</u>. It is also recommended (but not required) that you read <u>Chapter 5</u> to get a deeper understanding of verification components.

6.1 Using a Verification Component

As illustrated in <u>Figure 1</u>, the environment integrator instantiates and configures reusable components to build a desired testbench. The integrator also writes multiple tests to follow the verification plan in an organized way.

6.1.1 Test Class

The uvm_test class defines the test scenario for the testbench specified in the test. The test class enables configuration of the testbench and environment classes as well as utilities for command-line test selection. Although IP developers provide default values for topological and run-time configuration properties, if you require configuration customization, use the configuration override mechanism provided by the UVM Class Library. You can provide user-defined sequences in a file or package, which is included or imported by the test class. A test provides data and sequence generation and inline constraints. Test files are typically associated with a single configuration. For usage examples of test classes, refer to Section 6.4.

Tests in UVM are classes that are derived from an uvm_test class. Using classes allows inheritance and reuse of tests.

6.1.2 Testbench Class

The testbench is the container object that defines the testbench topology. The testbench instantiates the reusable verification IP and defines the configuration of that IP as required by the application.

Instantiating the reusable environment directly inside the tests has several drawbacks:

- The test writer must know how to configure the environment.
- Changes to the topology require updating multiple test files, which can turn into a big task.
- The tests are not reusable because they rely on a specific environment structure.

For these reasons, UVM recommends using a testbench class. The testbench class is derived from the uvm_env class. The testbench instantiates and configures the reusable components for the desired verification task. Multiple tests can instantiate the testbench class and determine the nature of traffic to generate and send for the selected configuration.

<u>Figure 17</u> shows a typical verification environment that includes the test class containing the testbench class. Other environments (verification components) are contained inside the testbench class.

Figure 17—Verification Environment Class Diagram

6.2 Instantiating Verification Components

This section describes how you can use verification components to create a testbench that can be reused for multiple tests. The following example uses the verification IP in Chapter 8. This interface verification component can be used in many environments due to its configurability, but in this scenario it will be used in a simple configuration consisting of one master and one slave. The testbench sets the applicable topology overrides.

The following also apply.

- Examples for the set config calls can be found within the build() function.
- set confiq must be called before the build() if it affects the testbench topology.

```
class xbus_demo_tb extends uvm_env;
 // Provide implementations of virtual methods such as get type name().
 `uvm component utils(xbus demo tb)
  // XBus reusable environment
 xbus env xbus0;
  // Scoreboard to check the memory operation of the slave
 xbus demo scoreboard scoreboard0;
  // new()
 function new(string name, uvm component parent);
 super.new(name, parent);
 endfunction : new
  // build()
 virtual function void build();
 super.build(); // Configure before creating the subcomponents.
 set_config_int("xbus0", "num_masters", 1);
 set_config_int("xbus0", "num_slaves", 1);
 xbus0 = xbus_env::type_id::create("xbus0", this);
 scoreboard0 = xbus demo scoreboard::type id::create("scoreboard0",
 this);;
 endfunction : build
  virtual function connect();
 // Connect slave0 monitor to scoreboard.
 xbus0.slaves[0].monitor.item collected port.connect(
 scoreboard0.item_collected_export);
 // Assign interface for xbus0.
 xbus0.assign_vi(xbus_tb_top.xi0);
 endfunction : connect
  virtual function void end of elaboration();
 // Set up slave address map for xbus0 (basic default).
 xbus0.set slave address map("slaves[0]", 0, 16'hffff);
 endfunction : end of elaboration
endclass : xbus demo tb
```

Other configuration examples include:

```
— Set the masters [0] agent to be active:
```

```
set_config_int("xbus0.masters[0]", "is_active", UVM_ACTIVE);
```

— Do not collect coverage for masters [0] agent:

```
set_config_int("xbus0.masters[0].monitor", "coverage_enable", 0);
```

— Set all slaves (using a wildcard) to be passive:

```
set_config_int("xbus0.slaves*", "is_active", UVM_PASSIVE);
```

Many test classes may instantiate the testbench class above, therefore test writers do not need to understand all the details of how it is created and configured.

The xbus_demo_tb's new() constructor is not used for creating the testbench subcomponents because there are limitations on overriding new() in object-oriented languages such as SystemVerilog. Instead, use a virtual build() function, which is a built-in UVM phase.

The set_config_int calls specify that the number of masters and slaves should both be 1. These configuration settings are used by the xbus0 environment during the xbus0 build(). This defines the topology of the xbus0 environment, which is a child of the xbus demo tb.

In a specific test, a user might want to extend the xbus_env and derive a new class from it. create() is used to instantiate the subcomponents (instead of the new() constructor) so the xbus_env or the scoreboard classes can be replaced with derivative classes without changing the testbench file. See Section 7.3.3 for more information.

As required, super.build() is called as the first line of the xbus_demo_tb's build() function. This updates the configuration fields of the xbus demo tb.

connect() is used to make the connection between the slave monitor and the scoreboard. The slave monitor contains a TLM analysis port which is connected to the TLM analysis export on the scoreboard. The virtual interface variable for the XBus environment is also assigned so that the environment topology can communicate with the top-level SystemVerilog module. connect() is a built-in UVM phase.

After the build() and connect() functions are complete, the user can make adjustments to run-time properties since the environment is completely elaborated (that is, created and connected). The end_of_elaboration() function makes the environment aware of the address range to which the slave agent should respond.

The xbus_demo_tb defines the topology needed for the xbus demo tests. This object can be used as is or can be overridden from the test level, if necessary.

6.3 Verification Component Configuration

6.3.1 Verification Component Configurable Parameters

Based on the protocols used in a device, the integrator instantiates the needed environment classes and configures them for a desired operation mode. Some standard configuration parameters are recommended to address common verification needs. Other parameters are protocol- and implementation-specific.

Examples of standard configuration parameters:

- An agent can be configured for active or passive mode. In active mode, the agent drives traffic to the DUT. In passive mode, the agent passively checks and collects coverage for a device. A rule of thumb to follow is to use an active agent per device that needs to be emulated, and a passive agent for every RTL device that needs to be verified.
- The monitor collects coverage and checks a DUT interface by default. The user may disable these activities by the standard checks—enable and coverage—enable parameters.

Examples of user-defined parameters:

- The number of master agents and slave agents in an AHB verification component.
- The operation modes or speeds of a bus.

A verification component should support the standard configuration parameters and provide user-defined configuration parameters as needed. Refer to the verification component documentation for information about its user-defined parameters.

6.3.2 Verification Component Configuration Mechanism

UVM provides a configuration mechanism (see <u>Figure 18</u>) to allow integrators to configure an environment without needing to know the verification component implementation and hook-up scheme. The following are some examples.

```
set_config_int("xbus0", "num_masters", 1);
  set_config_int("xbus0", "num_slaves", 1);
  set_config_int("xbus0.masters[0]", "is_active", 1);
  set_config_int("xbus0.slaves*", "is_active", 0);
  set_config_int("xbus0.masters[0].monitor", "coverage_enable", 0);
```


Figure 18—Standard Configuration Fields and Locations

6.3.3 Using a Configuration Class

Some verification components randomize configuration attributes inside a configuration class. Dependencies between these attributes are captured using constraints within the configuration object. In such cases, users can extend the configuration class to add new constraints or layer additional constraints on the class using inline constraints. Once configuration is randomized, the test writer can use

set_config_object() to assign the configuration object to one or more environments within the testbench. Similarly to set_config_int(), set_config_object() allows you to set the configuration to multiple environments in the testbench regardless of their location, and impact the build process of the testbench.

6.4 Creating and Selecting a User-Defined Test

In UVM, a test is a class that encapsulates test-specific instructions written by the test writer. This section describes how to create and select a test. It also describes how to create a test family base class to verify a topology configuration.

6.4.1 Creating the Base Test

The following example shows a base test that uses the xbus_demo_tb defined in Section 6.2. This base test is a starting point for all derivative tests that will use the xbus_demo_tb. The complete test class is shown here:

```
class xbus_demo_base_test extends uvm_test;
 `uvm_component_utils(xbus_demo_base_test)
 xbus_demo_tb xbus_demo_tb0;

// The test's constructor
function new (string name = "xbus_demo_base_test",
 uvm_component parent = null);
 super.new(name, parent);
 endfunction

// Update this component's properties and create the xbus_demo_tb component.
 virtual function build(); // Create the testbench.
 super.build();
 xbus_demo_tb0 = xbus_demo_tb::type_id::create("xbus_demo_tb0", this);
 endfunction
endclass
```

The build() function of the base test creates the xbus_demo_tb. The UVM Class Library will execute the build() function of the xbus_demo_base_test for the user when cycling through the simulation phases of the components. This creates the testbench environment because each sub-component will create components that will create more components in their build() functions.

All of the definitions in the base test are inherited by any test that derives from xbus_demo_base_test. This means any derivative test will not have to build the testbench if the test calls super.build(). Likewise, the run() task behavior can be inherited. If the current implementation does not meet your needs, you can redefine both the build() and run() methods because they are both virtual.

6.4.2 Creating Tests from a Test-Family Base Class

You can derive from the base test defined in Section 6.4.1 to create tests that reuse the same topology. Since the testbench is created by the base test's build() function and the run() task defines the run phase, the derivative tests can make minor adjustments. (For example, changing the default sequence executed by the agents in the environment.) The following is a simple test that inherits from xbus demo base test.

```
class test_read_modify_write extends xbus_demo_base_test;
 `uvm component utils(test read modify write)
```

```
// The test's constructor
 function new (string name = "test_read_modify_write",
 uvm component parent = null);
 super.new(name, parent);
 endfunction
  // Register configurations to control which
 // sequence is executed by the sequencers.
 virtual function void build();
 // Substitute the default sequence.
 set_config_string("xbus_demo_tb0.xbus0.masters[0].sequencer",
 "default sequence", "read modify write seq");
 set_config_string("xbus_demo_tb0.xbus0.slaves[0].sequencer",
 "default_sequence", "slave_memory_seq");
 super.build();
 endfunction
endclass
```

This test changes the default sequence executed by the masters[0] agent and the slaves[0] agent. It is important the settings for the default_sequence be set before calling super.build(), which creates the testbench. When super.build() is called, the xbus_demo_tb0 and all its subcomponents are created.

This test relies on the xbus demo base test implementation of the run () phase.

6.4.3 Test Selection

After you have declared a user-defined test (described in <u>Section 6.4.2</u>), invoke the global UVM run test () task in the top-level module to select a test to be simulated. Its prototype is:

```
task run test(string test name="");
```

When a test name is provided to the run_test() task, the factory is called to create an instance of the test with that type name. Simulation then starts and cycles through the simulation phases.

The following example shows how the test type name test_read_modify_write (defined in Section 6.4.2) can be provided to the run_test() task. A test name is provided to run_test() via a simulator command-line argument. If the top module calls run_test() without an argument, the +UVM_TESTNAME=test_name simulator command-line argument is checked. If present, run_test() will use test_name. Using the simulator command-line argument avoids having to hardcode the test name in the run_test() task. For example, in the top-level module, call the run_test() as follows:

```
module tb_top;
 // DUT, interfaces, and all non-testbench code
 initial
 run_test();
 endmodule
```

To select a test of type test_read_modify_write (described in <u>Section 6.4.2</u>) using simulator command-line option, use the following command:

```
% simulator-command other-options +UVM_TESTNAME=test_read_modify_write
```

If the test name provided to run_test() does not exist, the simulation will exit immediately via a call to \$fatal. If this occurs, it is likely the name was typed incorrectly or the `uvm_component_utils macro was not used.

By using this method and only changing the +UVM_TESTNAME argument, you can run multiple tests without having to recompile or re-elaborate the design or testbench.

6.5 Creating Meaningful Tests

The previous sections show how test classes are put together. At this point, random traffic is created and sent to the DUT. The user can change the randomization seed to achieve new test patterns. To achieve verification goals in a systematic way, the user will need to control test generation to cover specific areas.

The user can control the test creation using these methods:

- Add constraints to control individual data items. This method provides basic functionality (see Section 6.5.1).
- Use UVM sequences to control the order of multiple data items. This method provides more flexibility and control (see <u>Section 6.5.2</u>).

6.5.1 Constraining Data Items

By default, sequencers repeatedly generate random data items. At this level, the test writer can control the number of generated data items and add constraints to data items to control their generated values.

To constrain data items:

- a) Identify the data item classes and their generated fields in the verification component.
- b) Create a derivation of the data item class that adds or overrides default constraints.
- c) In a test, adjust the environment (or a subset of it) to use the newly-defined data items.
- d) Run the simulation using a command-line option to specify the test name.

Data Item Example

```
typedef enum bit {BAD_PARITY, GOOD_PARITY} parity_e;
class uart frame extends uvm sequence item;
 rand int unsigned transmit_delay;
 rand bit start bit;
 rand bit [7:0] payload;
 rand bit [1:0] stop_bits;
 rand bit [3:0] error bits;
 bit parity;
 // Control fields
 rand parity_e parity_type;
 function new(input string name);
 super.new(name);
 endfunction
 // Optional field declarations and automation flags
 `uvm object utils begin(uart frame)
 `uvm field int(start bit, UVM ALL ON)
 `uvm field int(payload, UVM ALL ON)
 `uvm field int(parity, UVM ALL ON)
 `uvm field enum(parity e, parity type, UVM ALL ON + UVM NOCOMPARE)
 `uvm_field_int(xmit_delay, UVM_ALL_ON + UVM_DEC + UVM_NOCOMPARE)
 `uvm_object_utils_end
 // Specification section 1.2: the error bits value should be
 // different than zero.
 constraint error bits c {error bits != 4'h0;}
```

```
// Default distribution constraints
 constraint default_parity_type {parity_type dist {
 GOOD_PARITY:=90, BAD_PARITY:=10};}
// Utility functions
 extern function bit calc_parity ();
 ...
 endfunction
endclass: uart frame
```

The uart frame is created by the uart environment developer.

6.5.1.1 Data Item Definitions

A few fields in the derived class come from the device specification. For example, a frame should have a payload that is sent to the DUT. Other fields are there to assist the test writer in controlling the generation. For example, the field parity_type is not being sent to the DUT, but it allows you to easily specify and control the parity distribution. Such control fields are called "knobs". The verification component documentation should list the data item's knobs, their roles, and legal range.

Data items have specification constraints. These constraints can come from the DUT specification to create legal data items. For example, a legal frame must have error_bits_c not equal to 0. A different type of constraint in the data items constrains the traffic generation. For example, in the constraint block default_parity_type (in the example in Section 6.5.1), the parity bit is constrained to be 90-percent legal (good parity) and 10-percent illegal (bad parity).

6.5.1.2 Creating a Test-Specific Frame

In tests, the user may wish to change the way data items are generated. For example, the test writer may wish to have short delays. This can be achieved by deriving a new data item class and adding constraints or other class members as needed.

```
// A derived data item example
  // Test code
  class short_delay_frame extends uart_frame;
  // This constraint further limits the delay values.
 constraint test1_txmit_delay {transmit_delay < 10;}
  `uvm_object_utils(short_delay_frame)
  function new(input string name="short_delay_frame");
 super.new(name);
 endfunction
endclass: short delay frame</pre>
```

Deriving the new class is not enough to get the desired effect. You also need to have the environment use the new class (short_delay_frame) rather than the verification component frame. The UVM Class Library provides a mechanism that allows you to introduce the derived class to the environment.

```
class short_delay_test extends uvm_test;
 `uvm_component_utils(short_delay_test)
 uart_tb uart_tb0;
 function new (string name = "short_delay_test",uvm_component parent = null);
 super.new(name, parent);
 endfunction
 virtual function build();
 super.build();
 // Use short delay frame throughout the environment.
```

Calling the factory function set_type_override_by_type() (in bold above) instructs the environment to use short-delay frames.

At times, a user may want to send special traffic to one interface but keep sending the regular traffic to other interfaces. This can be achieved by using set_inst_override_by_type() inside an UVM component.

You can also use wildcards to override the instantiation of a few components.

6.5.2 Using Sequences

Constraint layering is an efficient way of uncovering bugs in your DUT. Having the constraint solver randomly select values ensures a non-biased sampling of the legal input space. However, constraint layering does not allow a user to control the order between consecutive data items. Many high-level scenarios can only be captured using a stream of ordered transactions. For example, simply randomizing bus transactions is unlikely to produce a legal scenario for your device. UVM sequences are library base classes that allow you to create meaningful ordered scenarios. This section describes UVM sequencers and sequences.

6.5.2.1 Important Randomization Concepts and Sequence Requirements

The previous section described the sequencer as a generator that can generate data items in a loop. While this is the default behavior, the sequencer actually generates sequences. User-defined sequences can be added to the sequencer's sequence library and randomly executed. If no user-defined sequences are added, then the only executed sequence is the built-in sequence called simple_sequence that executes a single data item.

<u>Section 6.5.2.2</u> shows how you can use the configuration mechanism to modify the count to adjust the sequence generated pattern. Subsequent sections introduce other advanced ways to control the sequencer, including:

- Creating and adding a new sequence to be executed.
- Changing the distribution of executed sequences.
- Adjust the sequencer to start from a sequence other than the pre-defined random sequence.

6.5.2.2 Controlling the Number of Sequences Created by uvm_random_sequence

The default number of generated sequences is a random number between 0 and uvm_sequencer::max_random_count. The user can modify the number of generated sequences (count). Use the configuration mechanism to change the value of count. For example, to generate and send 10 sequences, use:

```
set_config_int("*.cpu_seqr", "count", 10);
```

You can disable a sequencer from generating any sequences by setting the count to 0.

```
set_config_int("*.cpu_seqr", "count", 0);
```

NOTE—Having more data items than *count* is not necessarily a bug. The sequencer does not generate data items directly. By default, it generates *count* number of simple sequences that translate into *count* number of items. The sequencer has more built-in capabilities, which are described in <u>Section 6.5.2.3</u>.

6.5.2.3 Creating and Adding a New Sequence

To create a user-defined sequence:

- a) Derive a sequence from the uvm sequence base class.
- b) Use the `uvm_sequence_utils macro to associate the sequence with the relevant sequencer type and to declare the various automation utilities. This macro is similar to the `uvm_object_utils macro (and its variations), except it takes another argument, which is the sequencer type name this sequence is associated with. This macro also provides a p_sequencer variable that is of the type specified by the second argument of the macro. This allows access to derived type-specific sequencer properties.
- c) Implement the sequence's body task with the specific scenario you want the sequence to execute. In the body, you can execute data items and other sequences using `uvm_do (see Section 5.9.2.2.1) and `uvm_do with (see Section 5.9.2.2.2).

Example

The class retry_seq in this example a new sequence. It is derived from uvm_sequence and uses the `uvm_sequence_utils macro to associate this sequence with uart_tx_sequencer and to declare the various utilities `uvm object utils provides.

```
// Send one BAD PARITY frame followed by a GOOD PARITY
 // frame with the same payload.
class retry seq extends uvm sequence #(uart frame);
 rand bit [7:0] pload; // Randomizable sequence parameter
 // UVM automation for sequences
 'uvm sequence_utils_begin(retry_seq, uart_tx_sequencer)
 'uvm field object(frame, UVM ALL ON)
 'uvm_field_int(pload, UVM_ALL_ON)
 'uvm_sequence_utils_end
 // Constructor
 function new(string name="retry seq");
 super.new(name);
 endfunction
 task body ( ); // Sequence behavior
 'uvm do with(req, {req.payload == pload; req.parity == BAD PARITY;})
 'uvm do with(req, {req.payload == pload; req.parity == GOOD PARITY; } )
 endtask : body
endclass: retry seq
```

Sequences can have parameters which can be randomized (e.g., pload in this example). Use constraints to control the randomization of these parameters. Then use the randomized parameters within the body () task to guide the sequencer's behavior.

The body task defines the main behavior of a sequence. Since it is a task, you can use any procedural code, loops, fork and join, wait for events, and so on.

The `uvm_do_with macro randomizes and executes an item with inline constraints. The `uvm_do_with also sends the data item to the driver, which sends it to the DUT. The execution of the body task is blocked until the driver has sent the item to the DUT. Use the `uvm_do macro to randomize the item without inline constraints.

In the example above, when the retry sequence is executed, it will randomize the payload, send a frame with the generated payload having illegal parity, and follow it with a frame with a similar payload but with legal parity.

A sequencer type is provided as the second parameter to the `uvm_sequence_utils macro, which means that this sequence is added to the sequencer pool and could be randomly executed by the default random sequence. Since the sequencer type is provided, the p_sequencer variable can be declared the appropriate type and initialized.

6.5.2.4 Describing Nested Sequences

You can define more abstract sequences using existing sequences. Doing so provides additional reuse and makes it easier to maintain the test suite. For example, after defining the configuration sequence per device in a block-level testbench, the user may define a system-level configuration sequence which is a combination of the already-defined sequences.

Executing (doing) a sequence is similar to doing a data item. For example:

```
// Call retry sequence wrapped with random frames.
class rand_retry_seq extends uvm_sequence #(uart_frame);
 // Constructor, and so on
...
 `uvm_sequence_utils(rand_retry_rand_seq, uart_tx_sequencer)
 retry_seq retry_sequence; // Variable of a previously declared sequence
task body (); // Sequence behavior
 `uvm_do (req)
 `uvm_do_with(retry_sequence, {retry_sequence.pload inside {[0:31]};})
 `uvm_do(req)
 endtask
endclass
```

The rand_retry_seq has a field called retry_sequence. retry_seq is a user-predefined sequence.

The body () task is do-ing this sequence and layering inline constraints from above. This layering from above is one of many advantages that UVM sequences have.

6.5.2.5 Adjusting the Sequencer

The sequencer has a string property named default_sequence which can be set to a user-defined sequence type. This sequence type is used as the default sequence for the current instance of the sequencer (see Figure 19).

To override the default sequence:

a) Declare a user-defined sequence class which derives from an appropriate base sequence class.

b) Configure the default_sequence property for a specific sequencer or a group of sequencers. This is typically done inside the test class, before creating the component that includes the relevant sequencer(s). For example,

```
set_config_string("*.master0.sequencer", "default_sequence","retry_seq");
```

The first argument uses a wildcard to match any instance name containing .master0.sequencer to set the default_sequence property (if it exists) to the value retry seq.

In default mode, the sequencer executes the random sequence, which randomly selects sequences and executes them

Setting default_sequence to "retry_seq" using set_config_string("*.sequencer", "default_sequence", "retry_seq"); causes the sequencer to execute the "retry_seq" sequence

Figure 19—Sequencer with a Sequence Library

6.5.2.6 Sequence Libraries and Reuse

Use of sequences is an important part of verification component reuse. The environment developer who knows and understands the verification component protocol specifications can create interesting

May 2010 UVM 1.0 EA User's Guide 63

parameterized reusable sequences. This library of sequences enables the environment user to leverage interesting scenarios to achieve coverage goals more quickly. Check to see if your verification component's sequencer comes with a library of sequences. The example below shows a printout of a sequencer.print() command.

Name	Туре	Size	Value
sequencer	uart_tx_sequencer-		@1011
default_sequence	string	19	uvm_random_sequence
sequences	da(string)	4	-
[0]	string	19	uvm_random_sequence
[1]	string	23	<pre>uvm_exhaustive_sequence</pre>
[2]	string	19	uvm_simple_sequence
[3]	string	9	retry_seq
[4]	string	14	rand_retry_seq
count	integral	32	-1
max_random_count	integral	32	'd10
max_random_depth	integral	32	'd4

The default sequence of this sequencer is uvm_random_sequence, which means sequences will be randomly generated in a loop by default.

This sequencer has five sequences associated with it. Three sequences are built-in sequences (uvm_random_sequence, uvm_exhaustive_sequence, and uvm_simple_sequence), and two are user-defined (retry seq and rand retry seq).

The built-in exhaustive sequence is similar to random sequence. It randomly selects and executes once each sequence from the sequencer's sequence library, excluding uvm_random_sequence and uvm_exhaustive_sequence. If count equals 0, the sequencer will not automatically start a sequence. If desired, the user may start a sequence manually. This operation typically is used for virtual sequencers. If count is not equal to 0, the sequencer automatically starts the default sequence, which may use the count variable.

The exhaustive sequence does not use the *count* variable. However, the subsequences started by the exhaustive sequence may use *count*.

The value of *count* in this sequencer is -1, which means the number of generated sequences will be between 0 and max_random_count (10, the default value, in this example).

For more information about sequences, refer to <u>Section 7.5</u>.

6.5.2.7 Directed-Test Style Interface

The sequence style discussed in Section 6.5.2 is the recommended way to create tests. Focus on creating reusable sequences you can use across many tests, instead of placing stimulus scenarios directly inside the test. Each sequencer is preloaded with the default traffic that will be generated at run time and sent to the DUT. Inside the tests, the test writer needs to touch only the sequencers that need to be modified.

Some test writers, however, are accustomed to writing directed tests. In directed tests, you write procedural code in which you explicitly request each interface to generate and send items. While directed tests are not the recommended test-creation style, UVM support this method using the sequencer's execute_item() task. Before using directed tests, consider their disadvantages compared to the UVM-recommended test-creation method:

- Directed tests require more code to write and maintain. This becomes critical in system-level environments.
- In directed tests, the high-level intention of the code is not as clear or as easy to read and understand. In the recommended method, the code is focused on test-specific needs and other system-related aspects are present by default. For example, the arbitration logic for slaves that service requests does not need to be coded in every test.
- Directed tests are less reusable because they contain specific and unreusable information.
- In the recommended method, tests are random by default. All declared sequences are candidates for execution by default. You must explicitly exclude a sequence from being executed. This prevents the problem of missing sequences and creates a more random pattern that can expose unanticipated bugs.
- In the recommended method for many protocols, you should never have to touch the high-level sequence, which serves as a template for other sub-sequences to be executed in a certain order.

The following code is an example of a directed test.

```
class directed test extends xbus demo base test;
 `uvm component utils(directed test)
 xbus demo tb xbus demo tb0;
 function new (string name = "directed test",
 uvm component parent = null);
 super.new(name, parent);
 endfunction
  virtual function void build();
 super.build();
 set config int("*.sequencer", "count", 0);
 // Create the testbench.
 xbus demo tb0 = xbus demo tb::type id::create("xbus demo tb0", this);
 endfunction
  virtual task run();
 bit success; simple item item;
 #10;
 item = new();
 success = item.randomize();
 tb.ahb.masters[1].sequencer.execute item(item);
 success = item.randomize() with { addr < 32'h0123; } ;</pre>
 tb.ahb.masters[1].sequencer.execute item(item);
 endtask
endclass
```

The following also apply.

- a) The execute_item() task can execute a data item or a sequence. It blocks until the item or the sequence is executed by the sequencer. You can use regular SystemVerilog constructs such as fork/join to model concurrency.
- b) The default activity in the sequencers is disabled by setting the count parameters of all sequencers to 0. The execute_item() task is used to send traffic in a deterministic way.
- Using default random activity is a good practice. It is straightforward and a good investment. The use of execute_item() should be minimized and limited to specific scenarios.

6.6 Virtual Sequences

<u>Section 6.5</u> describes how to efficiently control a single-interface generation pattern. However, in a system-level environment, multiple components are generating stimuli in parallel. The user might want to

coordinate timing and data between the multiple channels. Also, a user may want to define a reusable system-level scenario. Virtual sequences are associated with a virtual sequencer and are used to coordinate stimulus generation in a testbench hierarchy. In general, a virtual sequencer contains references to its subsequencers, that is, driver sequencers or other virtual sequencers in which it will invoke sequences. Virtual sequences can invoke other virtual sequences associated with its sequencer, as well as sequences in each of the subsequencers. However, virtual sequencers do not have their own data item and therefore do not execute data items on themselves. Virtual sequences can execute items on other sequencers that can execute items.

Virtual sequences enable centralized control over the activity of multiple verification components which are connected to the various interfaces of the DUT. By creating virtual sequences, you can easily reuse existing sequence libraries of the underlying interface components and block-level environments to create coordinated system-level scenarios.

In <u>Figure 20</u>, the virtual sequencer invokes configuration sequences on the ethernet and cpu verification components. The configuration sequences are developed during block-level testing.

Figure 20—Virtual Sequence

There are three ways in which the virtual sequencer can interact with its subsequencers:

- d) "Business as usual"—Virtual subsequencers and subsequencers send transactions simultaneously.
- e) Disable subsequencers—Virtual sequencer is the only one driving.
- f) Using grab() and ungrab()—Virtual sequencer takes control of the underlying driver(s) for a limited time.

When using virtual sequences, most users disable the subsequencers and invoke sequences only from the virtual sequence. For more information, see Section 6.6.3.

To invoke sequences, you can do one of the following:

Use the appropriate do macro.

Use the sequence start () method.

6.6.1 Creating a Virtual Sequencer

For high-level control of multiple sequencers from a single sequencer, use a sequencer that is not attached to a driver and does not process items itself. A sequencer acting in this role is referred to as a virtual sequencer.

To create a virtual sequencer that controls several subsequencers:

- a) Derive a virtual sequencer class from the uvm sequencer class.
- b) Add references to the sequencers where the virtual sequences will coordinate the activity. These references will be assigned by a higher-level component (typically the testbench).

The following example declares a virtual sequencer with two subsequencers. Two interfaces called eth and cpu are created in the build function, which will be hooked up to the actual sub-sequencers.

NOTE—The `uvm_update_sequence_lib macro is used in the constructor when defining a virtual sequencer. This is different than (non-virtual) driver sequencers, which have an associated data item type. When this macro is used, the uvm_simple_sequence is not added to the sequencer's sequence library. This is important because the simple sequence only does items and a virtual sequencer is not connected to a driver that can process the items. For driver sequencers, use the `uvm_update_sequence_lib_and_item macro. See Section 5.4 for more information.

Subsequencers can be driver sequencers or other virtual sequencers. The connection of the actual subsequencer instances via reference is done later, as shown in <u>Section 6.6.4</u>.

6.6.2 Creating a Virtual Sequence

Creating a virtual sequence is similar to creating a driver sequence, with the following differences:

- A virtual sequence uses `uvm_do_on or `uvm_do_on_with to execute sequences on any of the subsequencers connected to the current virtual sequencer.
- A virtual sequence uses `uvm_do or `uvm_do_with to execute other virtual sequences of this sequencer. A virtual sequence cannot use `uvm_do or `uvm_do_with to execute items. Virtual sequencers do not have items associated with them, only sequences.

To create a virtual sequence:

c) Declare a sequence class by deriving it from uvm_sequence, just like a driver sequence.

- d) Define a body () method that implements the desired logic of the sequence.
- e) Use the `uvm_do_on (or `uvm_do_on_with) macro to invoke sequences in the underlying subsequencers.
- f) Use the `uvm_do (or `uvm_do_with) macro to invoke other virtual sequences in the current virtual sequencer.

The following example shows a simple virtual sequence controlling two subsequencers: a cpu sequencer and an ethernet sequencer. Assume the cpu sequencer has a cpu_config_seq sequence in its library and the ethernet sequencer provides an eth_large_payload_seq sequence in its library. The following sequence example invokes these two sequencers, one after the other.

```
class simple virt seg extends uvm sequence;
 ... // Constructor and UVM automation macros
 // See <u>Section 6.5.2.3</u>
 // A sequence from the cpu sequencer library
 cpu config seq conf seq;
 // A sequence from the ethernet subsequencer library
 eth large payload seg frame seg;
 // A virtual sequence from this sequencer's library
 random traffic virt seq rand virt seq;
  virtual task body();
 // Invoke a sequence in the cpu subsequencer.
 `uvm_do_on(conf_seq, p_sequencer.cpu_seqr)
 // Invoke a sequence in the ethernet subsequencer.
 `uvm_do_on(frame_seq, p_sequencer.eth seqr)
 // Invoke another virtual sequence in this sequencer.
 `uvm do(rand virt seq)
 endtask : body
endclass : simple_virt_seq
```

6.6.3 Controlling Other Sequencers

When using a virtual sequencer, you will need to consider how you want the subsequencers to behave in relation to the virtual sequence behavior being defined. There are three basic possibilities:

- a) Business as usual—You want the virtual sequencer and the subsequencers to generate traffic at the same time, using the built-in capability of the original subsequencers. The data items resulting from the subsequencers' default behavior—along with those injected by sequences invoked by the virtual sequencer—will be intermixed and executed in an arbitrary order by the driver. This is the default behavior, so there is no need to do anything to achieve this.
- b) Disable the subsequencers—Using the set_config routines, you can set the count property of the subsequencers to 0 and disable their default behavior. Recall that, by default, sequencers start their uvm_random_sequence, which uses the count property of the sequencer to determine how many sequences to execute.

The following code snippet disables the subsequencers in the example in <u>Section 6.6.4</u>.

```
// Configuration: Disable subsequencer sequences.
set_config_int("*.cpu_seqr", "count", 0);
set config int("*.eth seqr", "count", 0);
```

c) Use grab() and ungrab()—In this case, a virtual sequence can achieve full control over its subsequencers for a limited time and then let the original sequences continue working.

NOTE—Only (non-virtual) driver sequencers can be grabbed. Therefore, make sure a given subsequencer is not a virtual sequencer before you attempt to grab it. The following example illustrates this using the functions grab() and ungrab() in the sequence consumer interface.

```
virtual task body();
 // Grab the cpu sequencer if not virtual.
 if (p_sequencer.cpu_seqr != null)
 p_sequencer.cpu_seqr.grab(this);
 // Execute a sequence.
 `uvm_do_on(conf_seq, p_sequencer.cpu_seqr)
 // Ungrab.
 if (p_sequencer.cpu_seqr != null)
 p_sequencer.cpu_seqr.ungrab(this);
 endtask
```

NOTE—When grabbing several sequencers, make sure to use some convention to avoid deadlocks. For example, always grab in a standard order.

6.6.4 Connecting a Virtual Sequencer to Subsequencers

To connect a virtual sequencer to its subsequencers:

a) Assign the sequencer references specified in the virtual sequencer to instances of the sequencers. This is a simple reference assignment and should be done only after all components are created.

```
v_sequencer.cpu_seqr = cpu_seqr;
v_sequencer.eth_seqr = eth_seqr;
```

b) Perform the assignment in the connect () phase of the verification environment at the appropriate location in the verification environment hierarchy.

The following more-complete example shows a top-level testbench, which instantiates the ethernet and cpu components and the virtual sequencer that controls the two. At the testbench level, the path to the sequencers inside the various components is known and that path is used to get a handle to them and connect them to the virtual sequencer.

```
class simple tb extends uvm env;
 cpu env c cpu0; // Reuse a cpu verification component.
 eth env c eth0; // Reuse an ethernet verification component.
 simple virtual sequencer v sequencer;
 ... // Constructor and UVM automation macros
 virtual function void build();
 super.build();
 // Configuration: Disable subsequencer sequences.
 set_config_int("*.cpu_seqr", "count", 0);
 set config int("*.eth seqr", "count", 0);
 // Configuration: Set the default sequence for the virtual sequencer.
 set config string("v sequencer", "default sequence",
 simple virt seq");
 // Build envs with subsequencers.
 cpu0 = cpu env c::type id::create("cpu0", this);
 eth0 = eth env c::type id::create("eth0", this);
 // Build the virtual sequencer.
 v sequencer =
 simple virtual sequencer::type id::create("v sequencer",
 this);
 endfunction : build
 // Connect virtual sequencer to subsequencers.
 function void connect();
 v sequencer.cpu seqr = cpu0.master[0].sequencer;
 v sequencer.eth seqr = eth0.tx rx agent.sequencer;
 endfunction : connect
endclass: simple tb
```

6.7 Checking for DUT Correctness

Getting the device into desired states is a significant part of verification. The environment should verify valid responses from the DUT before a feature is declared verified. Two types of auto-checking mechanisms can be used:

- a) Assertions—Derived from the specification or from the implementation and ensure correct timing behavior. Assertions typically focus on signal-level activity.
- b) Data checkers—Ensure overall device correctness.

As was mentioned in <u>Section 1.2.4</u>, checking and coverage should be done in the monitor regardless of the driving logic. Reusable assertions are part of reusable components. See <u>Chapter 5</u> for more information. Designers can also place assertions in the DUT RTL. Refer to your ABV documentation for more information.

6.8 Scoreboards

A crucial element of a self-checking environment is the scoreboard. Typically, a scoreboard verifies the proper operation of your design at a functional level. The responsibility of a scoreboard varies greatly depending on the implementation. This section will show an example of a scoreboard that verifies that a given XBus slave interface operates as a simple memory. While the memory operation is critical to the XBus demonstration environment, you should focus on the steps necessary to create and use a scoreboard in an environment so those steps can be repeated for any scoreboard application.

XBus Scoreboard Example

For the XBus demo environment, a scoreboard is necessary to verify the slave agent is operating as a simple memory. The data written to an address should be returned when that address is read. The desired topology is shown in <u>Figure 21</u>.

In this example, the user has created a testbench with one XBus environment that contains the bus monitor, one active master agent, and one active slave agent. Every component in the XBus environment is created using the build() methods defined by the IP developer.

Figure 21—XBus Demo Environment

6.8.1 Creating the Scoreboard

Before the scoreboard can be added to the xbus demo tb, the scoreboard component must be defined.

To define the scoreboard:

- a) Add the TLM export necessary to communicate with the environment monitor(s).
- b) Implement the necessary functions and tasks required by the TLM export.
- c) Define the action taken when the export is called.

6.8.2 Adding Exports to uvm_scoreboard

In the example shown in <u>Figure 21</u>, the scoreboard requires only one port to communicate with the environment. Since the monitors in the environment have provided an analysis port write() interface via the TLM uvm_analysis_port(s), the scoreboard will provide the TLM uvm_analysis_imp.

The xbus_demo_scoreboard component derives from the uvm_scoreboard and declares and instantiates an analysis_imp. For more information on TLM interfaces, see "TLM Interfaces" in the UVM Class Reference. The declaration and creation is done inside the constructor.

```
1 class xbus_demo_scoreboard extends uvm_scoreboard;
2 uvm_analysis_imp #(xbus_transfer, xbus_demo_scoreboard)
3 item_collected_export;
4 ...
5 function new (string name, uvm_component parent);
6 super.new(name, parent);
7 item_collected_export = new("item_collected_export", this);
8 endfunction : new
9 ...
```

<u>Line 2</u> declares the uvm_analysis_export. The first parameter, xbus_transfer, defines the uvm_object communicated via this TLM interface. The second parameter defines the type of this implementation's parent. This is required so that the parent's write() method can be called by the export.

<u>Line 7</u> creates the implementation instance. The constructor arguments define the name of this implementation instance and its parent.

6.8.3 Requirements of the TLM Implementation

Since the scoreboard provides an uvm_analysis_imp, the scoreboard must implement all interfaces required by that export. This means you must define the implementation for the write virtual function. For the xbus demo scoreboard, write() has been defined as:

```
virtual function void write(xbus_transfer trans);
 if (!disable_scoreboard)
 memory_verify(trans);
 endfunction : write
```

The write() implementation defines what happens when data is provided on this interface. In this case, if disable_scoreboard is 0, the memory_verify() function is called with the transaction as the argument.

6.8.4 Defining the Action Taken

When the write port is called via write(), the implementation of write() in the parent of the implementation is called. For more information, see "TLM Interfaces" in the *UVM Class Reference*. As seen in <u>Section 6.8.3</u>, the write() function is defined to called the memory_verify() function if disable_scoreboard is set to 0.

The memory_verify() function makes the appropriate calls and comparisons needed to verify a memory operation. This function is not crucial to the communication of the scoreboard with the rest of the environment and not discussed here. The xbus demo scoreboard.sv file shows the implementation.

6.8.5 Adding the Scoreboard to the Environment

Once the scoreboard is defined, the scoreboard can be added to the XBus demo testbench. First, declare the xbus demo scoreboard inside the xbus demo tb class.

```
xbus_demo_scoreboard scoreboard0;
```

After the scoreboard is declared, you can construct the scoreboard inside the build() phase:

```
function xbus_demo_tb::build();
 ...
 scoreboard0 = xbus_demo_scoreboard::type_id::create("scoreboard0",
 this);
 ...
 endfunction
```

Here, the scoreboard0 of type xbus_demo_scoreboard is created using the create() function and given the name scoreboard0. It is then assigned the xbus demo tb as its parent.

After the scoreboard is created, the xbus_demo_tb can connect the port on the XBus environment slaves[0] monitor to the export on the scoreboard.

```
function xbus_demo_tb::connect();
 ...
 xbus0.slaves[0].monitor.item_collected_port.connect(
 scoreboard0.item_collected_export);
 ...
 endfunction
```

This xbus_demo_tb's connect() function code makes the connection, using the TLM ports connect() interface, between the port in the monitor of the slaves[0] agent inside the xbus0 environment and the implementation in the xbus_demo_scoreboard called scoreboard0. For more information on the use of binding of TLM ports, see "TLM Interfaces" in the UVM Class Reference.

6.8.6 Summary

The process for adding a scoreboard in this section can be applied to other scoreboard applications in terms of environment communication. To summarize:

- a) Create the scoreboard component.
 - 1) Add the necessary exports.
 - 2) Implement the required functions and tasks.
 - 3) Create the functions necessary to perform the implementation-specific functionality.
- b) Add the scoreboard to the environment.
 - 1) Declare and instantiate the scoreboard component.
 - 2) Connect the scoreboard implementation(s) to the environment ports of interest.

The XBus demo has a complete scoreboard example. See <u>Chapter 8</u> for more information.

6.9 Implementing a Coverage Model

To ensure thorough verification, you need observers to represent your verification goals. SystemVerilog provides a rich set of functional-coverage features.

6.9.1 Selecting a Coverage Method

No single coverage metric ensures completeness. There are two coverage methods:

- a) Explicit coverage—is user-defined coverage. The user specifies the coverage goals, the needed values, and collection time. As such, analyzing these goals is straightforward. Completing all your coverage goals means you have achieved 100% of your verification goals and verification has been completed. An example of such a metric is SystemVerilog functional coverage. The disadvantage of such metrics is that missing goals are not taken into account.
- b) Implicit coverage—is done with automatic metrics that are driven from the RTL or other metrics already existing in the code. Typically, creating an implicit coverage report is straightforward and does not require a lot of effort. For example, code coverage, expression coverage, and FSM (finite-state machine) coverage are types of implicit coverage. The disadvantage of implicit coverage is it is difficult to map the coverage requirements to the verification goals. It also is difficult to map coverage holes into unexecuted high-level features. In addition, implicit coverage is not complete, since it does not take into account high-level abstract events and does not create associations between parallel threads (that is, two or more events occurring simultaneously).

Starting with explicit coverage is recommended. You should build a coverage model that represents your high-level verification goals. Later, you can use implicit coverage as a "safety net" to check and balance the explicit coverage.

NOTE—Reaching 100% functional coverage with very low code-coverage typically means the functional coverage needs to be refined and enhanced.

6.9.2 Implementing a Functional Coverage Model

A verification component should come with a protocol-specific functional-coverage model. You may want to disable some coverage aspects that are not important or do not need to be verified. For example, you might not need to test all types of bus transactions in your system or you might want to remove that goal from the coverage logic that specifies all types of transactions as goals. You might also want to extend the functional-coverage model and create associations between the verification component coverage and other attributes in the system or other interface verification components. For example, you might want to ensure proper behavior when all types of transactions are sent and the FIFO in the system is full. This would translate into crossing the transaction type with the FIFO-status variable. This section describes how to implement this type of functional coverage model.

6.9.3 Enabling and Disabling Coverage

The verification IP developer should provide configuration properties that allow you to control the interesting aspects of the coverage (see Section 5.11.3). The VIP documentation will tell you what properties can be set to affect coverage. The most basic of controls would determine whether coverage is collected at all. The XBus monitors demonstrate this level of control. If the you want to disable coverage before the environment is created, use the set_config_int() interface.

```
set_config_int("xbus0.masters[0].monitor", "coverage_enable", 0);
```

Once the environment is created, you can set this property directly.

```
xbus0.masters[0].monitor.coverage_enable = 0;
```

This is a simple SystemVerilog assignment to a class property (or variable).

7. Advanced Topics

This chapter discusses UVM topics and capabilities of the UVM Class Library that are beyond the essential material covered in the previous chapters. Consult this chapter as needed.

7.1 The uvm_component Base Class

All the infrastructure components in an UVM verification environment, including environments and tests, are derived either directly or indirectly from the uvm_component class. User-defined classes derived from this class inherit built-in automation. Typically, you will derive your classes from the methodology classes, which are themselves extensions of uvm_component. However, understanding the uvm_component is important because many of the facilities that the methodology classes offer are derived from this class.

NOTE—The uvm_threaded_component class has been deprecated in UVM and is now simply a typedef for uvm component.

The following sections describe some of the capabilities that are provided by the uvm_component base class and how to use them. The key pieces of functionality provided by the uvm_component base class include:

- Phasing and execution control
- Configuration methods
- Factory convenience methods
- Hierarchical reporting control.

7.2 Simulation Phase Methods

The UVM Class Library provides built-in simulation phase methods. These phases are hooks for you to include logic to be executed at critical points in time. For example, if you need checking logic to be executed at the end of the simulation, you can extend the <code>check()</code> phase and embed procedural code in it. Your code then will be executed at the desired time during simulation. See <code>uvm_phase</code> in the <code>UVM Class Reference</code> for more information on using built-in phases.

From a high-level view, the existing simulation phases (in simulation order) are:

- a) build()
- b) connect()
- c) end_of_elaboration()
- d) start_of_simulation()
- e) *run()*
- f) extract()
- g) check()
- h) report()

7.2.1 build()

The first phase of the UVM phasing mechanism is the build() phase, which is called automatically for all components in a top-down fashion. The build() method creates its component's child components and optionally configures them. Since build() is called top-down, the parent's configuration calls will be completed before the child's build() method is called. Although not recommended, a parent component may explicitly call build() on its children as part of the parent.build().

The top-down execution order allows each parent's build() method to configure or otherwise control child parameters before the child components' build() method is executed. To ensure build() does not get called twice in this case, every build() implementation should call super.build() as the first statement of build().

This phase is a function and executes in zero time.

```
class my_comp extends uvm_component;
 ...
  virtual void function build();
 super.build();
 // Get configuration information.
 // Create child components.
 // configure child components
 endfunction
 ...
endclass
```

7.2.2 connect()

The connect() phase is executed after build(). Because the environment is created during the component's build() in a top-down fashion, the user may rely on the fact that the hierarchical test/environment/component topology has been fully created when connect() is called.

This phase is a function and executes in zero time.

```
class my_comp extends uvm_component;
 ...
 virtual void function connect();
 if(is_active == UVM_ACTIVE)
 driver.seq_item_port.connect(sequencer.seq_item_export);
 for(int i = 0; i<num_subscribers; i++)
 monitor.analysis_port.connect(subscr[i].analysis_export);
 ...
 endfunction
 ...
endclass</pre>
```

7.2.3 end_of_elaboration()

The end_of_elaboration() phase allows you to make final adjustments to the environment after it has been built and connected. The user can assume the entire environment is created and connected before this method is called. This phase is a function and executes in zero time.

7.2.4 start_of_simulation()

The start_of_simulation() phase provides a convenient place to perform any pre-run() activity such as displaying banners, printing final testbench topology, and configuration information. This phase is a function and executes in zero time.

7.2.5 run()

The run() phase is the only predefined time-consuming phase, which defines the implementation of a component's primary run-time functionality. Implemented as a task, it can fork other processes. When a component returns from its run task, it does not signify completion of its run phase. Any processes that it may have forked *continue to run*. The run phase terminates in one of four ways:

- a) **stop**—If a component's enable_stop_interrupt bit is set and global_stop_request is called, the component's stop task is called. Components can implement stop to allow completion of in-progress transactions, flush queues, and so on. Upon return from stop by all enabled components, a kill is issued.
- b) **kill**—When called, all the component's run processes are killed immediately. While kill can be called directly, it is recommended components use the stopping mechanism. which affords a more ordered and safe shutdown.
- c) **timeout**—If a timeout was set, the phase ends if it expires before either stop or kill occur.
- d) Any uvm_test_done objections that have been raised are dropped (the objection count goes to 0).

The following describe the run () phase task of sequencer and driver components.

- The **Sequencer** generates stimulus data, passes it to the driver for execution, and starts the default sequence. The sequencer generates a data item with the specified constraints and randomization and passes it to the driver. This activity is automatically handled by the UVM Class Library.
- When reset is deasserted, the **Driver** gets the next item to be performed from the sequencer and drives the HDL signals as per the protocol. Once the current item is completed, the driver gives the "item done" indication. A driver in a proactive agent (master) initiates transfers on the bus according to test directives. A driver in a reactive agent (slave) responds to transfers on the bus rather than initiating actions. This activity is specified by the user.

7.2.6 extract()

This phase can be used to extract simulation results prior to checking in the next phase. Typically, it is used for user-defined activities such as processing the simulation results. The following are some examples of what you can do in this phase.

- Collect assertion-error count.
- Extract coverage information.
- Extract the internal signals and register values of the DUT.
- Extract internal variable values from components.
- Extract statistics or other information from components.

This phase is a function and executes in zero time. It is called in bottom-up order.

7.2.7 check()

Having extracted vital simulation results in the previous phase, the check phase can be used to validate such data and determine the overall simulation outcome. This phase is a function and executes in zero time. It is called in bottom-up order.

7.2.8 report()

This phase executes last and is used to output results to files and/or the screen. This phase is a function and executes in zero time. It is called in bottom-up order.

7.2.9 Adding User-Defined Phases

In addition to the predefined phases listed above, UVM provides the uvm_phase base class that allows you to add your own phases anywhere in the list.

To define a new phase:

a) Derive a subclass of uvm_phase that implements the call_task() or call_func method, depending on whether the new phase is to be time-consuming (a task) or not (a function).

```
class my comp extends uvm component;
3
 virtual my task(); return; endtask // make virtual
4
5 endclass
6
7 class my_task_phase extends uvm_phase;
8 function new();
9
 super.new("my_task",1,1);
10 endfunction
11 task call task(uvm component parent);
12
 my_comp_type my_comp;
 if ($cast(my comp,parent))
13
14
 my comp.my task phase()
15 endtask
16 virtual function string get_type_name ();
17 return "my_task";
18 endfunction
19 endclass
```

<u>Line 9</u> When calling super.new() the new subclass must provide three arguments:

- 1) The name of the phase, which is typically the name of the callback method.
- 2) A bit to indicate whether the method is to be called top-down (1) or bottom-up (0).
- 3) A bit to indicate whether the method is a task (1) or a function (0).

NOTE—UVM includes several macros to simplify the definition of new phases:

```
'define uvm_phase_task_decl(NAME,TOP_DOWN)
'define uvm_phase_func_topdown_decl(NAME) 'uvm_phase_func_decl(NAME,1)
'define uvm_phase_func_bottomup_decl(NAME) 'uvm_phase_func_decl(NAME,0)
'define uvm_phase_task_topdown_decl(NAME) 'uvm_phase_task_decl(NAME,1)
'define uvm_phase_task_bottomup_decl(NAME) 'uvm_phase_task_decl(NAME,0)
```

b) Declare an instance of the new phase object:

```
my_task_phase my_task_ph = new();
```

c) Register the phase with the UVM phase controller, uvm top.

```
uvm_top.insert_phase(my_task_ph, run_ph);
```

The second argument, run_ph, is the phase after which the new phase will be inserted. To insert a phase at the beginning of the list, this argument should be NULL.

7.3 The Built-In Factory and Overrides

7.3.1 About the Factory

UVM provides a built-in factory to allow components to create objects without specifying the exact class of the object being creating. The factory provides this capability with a static allocation function that you can use instead of the built-in new function. The function provided by the factory is:

```
type_name::type_id::create(string name, uvm_component parent)
```

Since the create() method is automatically type-specific, it may be used to create components or objects. When creating objects, the second argument, parent, is optional.

A component using the factory to create data objects would execute code like the following:

```
task mycomponent::run();
 mytype data; // Data must be mytype or derivative.
 data = mytype::type_id::create("data");
$display("type of object is: %0s", data.get_type_name());
 ...
endtask
```

In the code above, the component requests an object from the factory that is of type mytype with an instance name of data.

When the factory creates this object, it will first search for an instance override that matches the full instance name of the object. If no instance-specific override is found, the factory will search for a type-wide override for the type mytype. If no type override is found then the type created will be of type mytype.

7.3.2 Factory Registration

You must tell the factory how to generate objects of specific types. In UVM, there are a number of ways to do this allocation.

— Use the `uvm_object_utils(T) or `uvm_component_utils(T) macro in a derivative uvm_object or uvm_component class declaration, respectively. These macros expand code which will register the given type with the factory. The argument T may be a parameterized type

```
`uvm_object_utils(packet)
'uvm component utils(my driver)
```

— Use the `uvm_object_registry(T,S) or `uvm_component_registry(T,S) registration macros. These macros can appear anywhere in the declaration space of the class declaration of T and will associate the string S to the object type T. These macros are called by the corresponding uvm_*_utils macros, so you might use them only if you do not use the uvm_*_utils macros.

7.3.3 Component Overrides

A global factory allows you to substitute a predefined-component type with some other type that is specialized for your needs, without having to derive the container type. The factory can replace a component type within the component hierarchy without changing any other component in the hierarchy. You need to know how to use the factory, but not how the factory works.

NOTE—All type-override code should be executed in a parent prior to building the child(ren). This means that environment overrides should be specified in the test.

Two interfaces, set_type_override_by_type and set_inst_override_by_type, exist to replace default components. These interfaces will be examined one at a time.

To override a default component:

- a) Define a class that derives from the appropriate UVM base class.
- b) Execute the override (described in the following sections).
- c) Build the environment.

7.3.3.1 Type Overrides

The first component override replaces all components of the specified type with the new specified type. The prototype is.

```
set_type_override_by_type(orig_type, override_type, bit replace = 1);
```

The first argument (orig_type) is the type, obtained by calling the static get_type() method of the type (orig_type:get_type()). That type will be overridden by the second argument (override_type:get_type()). The third argument, replace, determines whether to replace an existing override (replace = 1). If this bit is 0 and an override of the given type does not exist, the override is registered with the factory. If this bit is 0 and an override of the given type does exist, the override is ignored.

If no overrides are specified, the environment will be constructed using default types. For example, the environment would be created using an xbus_master_driver type component inside xbus_master_agent.build(). The set_type_override_by_type interface allows you to override this behavior in order to have an xbus_new_master_driver for all instances of xbus master driver.

This overrides the default type (xbus_master_driver) to be the new type (xbus_new_master_driver). In this case, we have overridden the type that is created when the environment should create an xbus_master_driver. The complete hierarchy would now be built as shown in Figure 22.

NOTE—While only one xbus_master_driver instance is replaced in this example, any and all xbus_master_driver instances would be replaced in an environment containing multiple xbus master drivers

Figure 22—Hierarchy Created with set_type_override() Applied

7.3.3.2 Instance Overrides

The second component override replaces targeted components of the matching instance path with the new specified type. The prototype for uvm component is

```
set_inst_override_by_type(string inst_path, orig_type, override_type);
```

The first argument, inst_path, is the relative component name of the instance override. It can be considered the "target" of the override. The second argument, orig_type, is the type to be overridden (specified by orig_type:get_type()) and replaced by the type specified by the last argument, override type (also using override type:get type()).

Assume the xbus_new_slave_monitor has already been defined. Once the following code is executed, the environment will now create the new type, xbus_new_slave_monitor, for all instances that match the instance path.

In this case, the type is overridden that is created when the environment should create an xbus_slave_monitor for only the slaves[0].monitor instance that matches the instance path in the override. The complete hierarchy would now be built as shown in Figure 23. For illustration purposes, this hierarchy assumes both overrides have been executed.

Figure 23—Hierarchy Created with both Overrides Applied

NOTE—Instance overrides are used in a first-match order. For each component, the first applicable instance override is used when the environment is constructed. If no instance overrides are found, then the type overrides are searched for any applicable type overrides. The ordering of the instance overrides in your code affects the application of the instance overrides. You should execute more-specific instance overrides first. For example,

will create a.b.c with different_type. All other objects under a.b of mytype are created using newtype. If you switch the order of the instance override calls then all of the objects under a.b will get newtype and the instance override a.b.c is ignored.

7.4 Callbacks

Callbacks are an optional facility end users can use to augment component behavior

7.4.1 Use Model

To provide a callback facility to end-users, the component developer needs to:

- a) Derive a callback class from the uvm_callback base. It should declare one or more methods that comprise the "callback interface".
- b) Optionally, define a typedef to the uvm_callbacks pool typed to our specific component-callback combination.
- c) Define the component to support the callback class defined in Step (a) by defining virtual methods corresponding to each of the methods in the callback interface. Implement each method to execute the corresponding method in all of the registered callbacks using a default algorithm (for example, sequential, concurrent, random, and so on). Invoke each virtual method at the desired location within a component main body of code, typically its run task.

To use callbacks, the user needs to:

- d) Define a new callback class extending from the callback base class provided by the developer, overriding one or more of the available callback methods.
- e) Register one or more instances of the callback with the component(s) you wish to extend.

These steps are illustrated in the following simple example.

7.4.2 Example

The example below demonstrates callback usage. The component developer defines a driver component and a driver-specific callback class. The callback class defines the hooks available for users to override. The component using the callbacks (that is, calling the callback methods) also defines corresponding virtual methods for each callback hook. The developer implements each virtual methods to call the corresponding callback method in all registered callback objects using default algorithm. The end-user may then define either a callback or a driver subtype to extend driver's behavior.

7.4.2.1 Developer Code

a) Define a callback class extending from uvm_callback.

The callback class defines an application-specific interface consisting of one or more function or task prototypes. The signatures of each method have no restrictions.

In the example below, a new bus_bfm_cb class extending from uvm_callback is defined. The developer of the bus_bfm component decides to add two hooks for users, trans_received and trans executed:

- 1) trans_received—the bus driver calls this after it first receives a new transaction item. It provides a handle to both itself and the new transaction. The return value determines whether to drop (1) or execute (0) the transaction.
- 2) trans_executed—the bus driver calls this after executing the transaction, passing in a handle to itself and the transaction, which may contain read data or other status information.

```
virtual class bus_bfm_cb extends uvm_callback;
  virtual function bit trans_received(bus_bfm driver, bus_tr tr);
 return 0;
  endfunction
  virtual task trans_executed(bus_bfm driver, bus_tr tr);
  endtask
  function new(string name="bus_bfm_cb_inst");
 super.new(name);
  endfunction
endclass
```

Define a typedef to the uvm_callbacks pool typed to our specific component-callback combination.

UVM callbacks are type-safe, meaning any attempt to register a callback to a component not designed for that callback simply will not compile. In exchange for this type-safety we must endure a bit of parameterized syntax as follows:

```
typedef uvm_callbacks #(bus_bfm, bus_bfm_cb) bd_cb;
```

The alias bd_cb can help both the component developer and the end-user produce more readable code.

c) Embed the callback feature in the component that will use it.

An important aspect of adding support for callbacks is to define virtual methods in the component that correspond to each of the methods in the callback interface defined in Step (a). The definition for each of these virtual methods should implement the algorithm that traverses and executes the potentially multiple callback objects registered with the component. The algorithm may be to execute them sequentially, concurrently in separate processes, or to aggregate return values. Encapsulating the algorithm in a virtual method allows the end-user to override it, disable it, change the default execution order, or add a pre- and post-callback logic.

The developer of the bus_bfm adds the trans_received and trans_executed virtual methods, with their default implementations utilizing some macros that implement the most common algorithms for executing all registered callbacks. With this in place, end-users can now customize component behavior in two ways:

- extend bus_bfm and override one or more of the virtual methods trans_received or trans_executed. Then configure the factory to use the new type via a type or instance override.
- extend bus_bfm_cb and override one or more of the virtual methods trans_received or trans_executed. Then register an instance of the new callback type with an instance of bus_driver. This of course requires access to the handle of the bus_bfm.

```
class bus bfm extends uvm component;
  uvm blocking put imp #(bus tr,bus bfm) in;
 function new (string name, uvm component parent=null);
 super.new(name,parent);
 in = new("in",this);
 endfunction
  `uvm register cb(bus bfm, bus bfm cb);
 virtual function bit trans received(bus tr tr);
 `uvm do callbacks exit on(bus bfm cb,bus bfm,
 trans received(this,tr),1)
 endfunction
  virtual task trans_executed(bus_tr tr);
 `uvm_do_callbacks(bus_bfm_cb,bus_bfm,trans_executed(this,tr))
  virtual task put(bus tr t);
  uvm report info("bus tr received",t.convert2string());
 if (!trans received(t)) begin
 uvm report info("bus tr dropped",
 "user callback indicated DROPPED\n");
 end
 #100;
 trans executed(t);
 uvm_report_info("bus_tr executed", {t.convert2string(), "\n"});
 endtask
endclass
```

The driver's put task, which implements the component's primary functionality, merely calls the virtual methods at the appropriate times during execution.

7.4.2.2 End User Code

Using the callback feature of a component involves the following steps:

a) Extend the developer-supplied callback class.

Define a new callback class that extends from the class provided by the component developer, implementing any or all of the methods of the callback interface.

In our example, we define both hooks, trans_received and trans_executed. For trans_received, we randomly choose whether to return 0 or 1. When 1, the bus_driver will "drop" the received transaction. For trans_executed, we delay #10 to prevent back-to-back transactions.

```
tr=",tr.convert2string()});
#10;
endtask
endclass
```

b) Create callback object(s) and register with component you wish to extend.

To keep the example simple and focus on callback usage, we do not show a complete or compliant UVM environment.

In the top module, we instantiate the bus_bfm and an instance of our custom callback class. To register the callback object with the driver, we first get a handle to the global callback pool for our specific driver-callback combination. Luckily, the developer provided a convenient typedef in his Step (b) that makes our code a little more readable.

Then, we associate (register) the callback object with a driver using the callback pool's add_cb method. After calling display_cbs to show the registration was successful, we push several transactions into the driver. The output shows that the methods in our custom callback implementation are called for each transaction the driver receives.

```
module top;
 bus tr
 tr = new;
 bus_bfm
 driver = new("driver");
 initial begin
 bd cb::add(driver,cb);
 cbs.display cbs();
 for (int i=1; i<=5; i++) begin
 tr.addr = i;
 tr.data = 6-i;
 driver.in.put(tr);
 end
 end
endmodule
```

c) Instance-specific callback registrations can only be performed after the component instance exists. Therefore, those are typically done in the build() and end_of_elaboration() for extensions that need to apply for the entire duration of the test and in the run() method for extensions that need to apply for a specific portion of the testcase.

```
class error_test extends uvm_test;
  function new(name = "error_test", uvm_component parent = null);
 super.new(name, parent);
  endfunction

virtual task run();
  cbs = new;
  #1000;
  bd_cb::add_by_name(cb, "top.bfm");
  #100;
  bd_cb::delete(cb);
  endfunction
endclass
```

7.5 Advanced Sequence Control

This section discusses advanced techniques for sequence control.

7.5.1 Implementing Complex Scenarios

This section highlights how to implement various complex scenarios.

7.5.1.1 Executing Multiple Sequences Concurrently

There are two ways you can create concurrently-executing sequences: the following subsections show an example of each method.

7.5.1.1.1 Using the uvm_do Macros with fork/join

In this example, the sequences are executed with fork/join. The simulator schedules which sequence requests interaction with the sequencer. The sequencer schedules which items are provided to the driver, arbitrating between the sequences that are willing to provide an item for execution and selects them one at a time. The a and b sequences are subsequences of the fork join sequence.

7.5.1.1.2 Starting several Sequences in Parallel

In this example, the concurrent_seq sequence activates two sequences in parallel. It does not wait for the sequences to complete. Instead, it immediately finishes after activating the sequences. Also, the a and b sequences are started as root sequences.

```
class concurrent seq extends uvm sequence #(simple item);
 ... // Constructor and UVM automation macros go here.
 // See <u>Section 6.5.2.3</u>
 a seq a;
 b seq b;
  virtual task body();
 // Initialize the sequence variables with the factory.
 `uvm create(a)
 `uvm create(b)
 // Start each subsequence as a new thread.
 fork
 a.start(p_sequencer);
 b.start(p_sequencer);
 join
 endtask : body
 endclass : concurrent_seq
```

NOTE—The sequence.start() method allows the sequence to be started on any sequencer.

See uvm_create in the UVM Class Reference for additional information.

7.5.1.1.3 Using the pre_body() and post_body() Callbacks

The UVM Class Library provides two additional callback tasks, pre_body() and post_body(), which are invoked before and after the sequence's body() task, respectively. These callbacks are invoked only when a sequence is started by its sequencer's start sequence() task or the sequence's start() task.

Examples of using the pre body () and post body () callbacks include:

- Synchronization to some event before the body () task starts.
- Calling a cleanup task when the body () task ends.

The following example declares a new sequence type and implements its callback tasks.

The pre_body() and post_body() callbacks are not invoked in a sequence that is executed by one of the `uvm_do macros.

NOTE—The initialization_done event declared in the sequencer can be accessed directly via the p_sequencer variable. The p_sequencer variable is available since the `uvm_sequence_utils macro was used. This prevents the user from having to declare a variable of the appropriate type and initialize it using \$cast.

7.5.1.2 Interrupt Sequences

A DUT might include an interrupt option. Typically, an interrupt should be coupled with some response by the agent. Once the interrupt is serviced, activity prior to the interrupt should be resumed from the point where it was interrupted. Your verification environment can support interrupts using sequences.

To handle interrupts using sequences:

- a) Define an interrupt handler sequence that will do the following:
 - 1) Wait for the interrupt event to occur.
 - 2) Grab the sequencer for exclusive access.
 - 3) Execute the interrupt service operations using the proper items or sequences.
 - 4) Ungrab the sequencer.
- b) Start the interrupt-handler sequence in the sequencer or in the default sequence. (You can configure the sequencer to run the default sequence when the simulation begins.)

87

Example

Define an interrupt handler sequence.

Then, start the interrupt handler sequence in the sequencer. The example below does this in the sequencer itself at the run phase:

NOTE—In this step, we cannot use any of the `uvm_do macros since they can be used only in sequences. Instead, we use utility functions in the sequencer itself to create an instance of the interrupt handler sequence through the common factory.

7.5.1.3 Controlling the Scheduling of Items

There might be several sequences doing items concurrently. However, the driver can handle only one item at a time. Therefore, the sequencer maintains a queue of do actions. When the driver requests an item, the sequencer chooses a single do action to perform from the do actions waiting in its queue. Therefore, when a sequence is doing an item, the do action is blocked until the sequencer is ready to choose it.

The scheduling algorithm works on a first-come-first-served basis. You can affect the algorithm using grab(), ungrab(), and is relevant().

If a sequence is grabbing the sequencer, then the sequencer will choose the first do action that satisfies the following conditions:

- It is done by the grabbing sequence or its descendants.
- The is relevant () method of the sequence doing it returns 1.

If no sequence is grabbing the sequencer, then the sequencer will choose the first do action that satisfies the following condition:

The is_relevant() method of the sequence doing it returns 1.

If there is no do action to choose, then get_next_item() is blocked. The sequencer will try to choose again (that is, reactivate the scheduling algorithm) when one of the following happens:

- a) Another do action is added to the queue.
- b) A new sequence grabs the sequencer, or the current grabber ungrabs the sequencer.
- c) Any one of the blocked sequence's wait_for_relevant() task returns. See Section 7.5.1.4 for more information.

When calling try_next_item(), if the sequencer does not succeed in choosing a do action before the time specified in uvm_driver::wait_for_sequences(), uvm_driver::try_next_item() returns with NULL.

7.5.1.4 Run-Time Control of Sequence Relevance

In some applications, it is useful to invoke sequences concurrently with other sequences and have them execute items under certain conditions. Such a sequence can therefore become relevant or irrelevant, based on the current conditions, which may include the state of the DUT, the state of other components in the verification environment, or both. To implement this, you can use the sequence <code>is_relevant()</code> function. Its effect on scheduling is discussed in Section 7.5.1.3.

If you are using is_relevant(), you must also implement the wait_for_relevant() task to prevent the sequencer from hanging under certain circumstances. The following example illustrates the use of both.

```
class flow control seq extends uvm sequence #(bus transfer);
 ... // Constructor and UVM automation macros go here.
 // See <u>Section 6.5.2.3</u>
 bit relevant flag;
 function bit is relevant();
 return(relevant flag);
 endfunction
  // This task is started by the sequencer if none of the running
 // sequences is relevant. The task must return when the sequence
 // becomes relevant again.
 task wait for relevant();
 while(!is relevant())
 @(relevant flag); // Use the appropriate sensitivity list.
 endtask
  task monitor credits();
 // Logic goes here to monitor available credits, setting
 // relevant flag to 1 if enough credits exist to send
 // count frames, 0 otherwise.
 endtask : monitor credits
  task send frames();
 my_frame frame;
 repeat (count) `uvm do(frame)
 endtask : send frames
  virtual task body();
 fork
 monitor credits();
 send frames();
 join any
 endtask : body
 endclass : flow control seq
```

7.5.2 Protocol Layering

This section discusses the layering of protocols and how to implement it using sequences.

7.5.2.1 Introduction to Layering

Some verification environments require layering of data items of different protocols. Examples include TCP over IP and ATM over Sonet. Sequence layering and virtual sequences are two ways in which sequences can be composed to create a layered protocol implementation.

7.5.2.2 Layering of Protocols

The classic example of protocol layering can be described by generic higher- and lower-levels (or layers) of a protocol. An array of bytes may be meaningless to the lower-level protocol, while in the higher-level protocol context, the array provides control and data messages to be processed appropriately.

For example, assume there are two sequencers. The low-layer sequencer drives lower_layer_items, defined as:

The low-level sequences base class is defined as:

In one case, you want to send <code>lower_layer_items</code> with random data. In another case, you want the data to come from a higher-layer data protocol. The higher-layer protocol in this example drives <code>lower_layer_items</code> which will be mapped to one or more <code>lower_layer_items</code>. Therefore, the high-level sequence base class is defined as:

7.5.2.3 Layering and Sequences

Layering is best implemented with sequences. There are two ways to do layering using sequences: the following subsections show an example of each method.

7.5.2.3.1 Layering inside one Sequencer

For simple cases, you can layer inside one sequencer by generating a data item of the higher layer within a lower-layer sequence. Do this by creating another sequence kind for the lower-layer sequencer. For example:

```
class use_higher_level_item_seq extends lower_layer_base_seq;
 ... // Constructor and UVM automation macros go here.
 // See <u>Section 6.5.2</u>
  higher layer item hli;
 lower layer item lli;
  task body();
 // Create a higher-level item.
 `uvm create(hli)
 ... // Randomize it here.
 send higher level item(hli);
 endtask : body
  task send higher level item(higher layer item hli);
 for(int i = 0 ; i< hli.length; i++) begin</pre>
 // Convert the higher-level item to lower-level items and send.
 `uvm create(lli);
 ... // Slice and dice hli to form property values of lli.
 `uvm send(lli)
 endtask : send_higher_level_item
 endclass: use_higher_level_item_seq
```


The use_higher_level_item_seq sequence generates a single higher_layer_item and sends it in chunks, in one or more lower_layer_items, until the data of the higher_layer_item is exhausted. See uvm_create in the UVM Class Reference for more information.

7.5.2.3.2 Layering of Several Sequencers

This general approach to layering several sequencers uses multiple sequencers as shown in Figure 24.

Taking the higher_layer_item and lower_layer_item example, there is a lower-layer sequence and a higher-layer sequence (complete with their sequencers). The lower-layer sequence pulls data from the higher-layer sequencer (or from the higher-layer driver).

Each sequencer can be encapsulated in a verification component so that layering can be done by connecting the verification components.

Figure 24—Layering Architecture

7.5.2.4 Styles of Layering

This section explores the various layering styles.

7.5.2.4.1 Basic Layering

The simplest general scenario of basic layering consists of:

- The driver accepts layer1 items.
- The layer1 items are constructed from layer2 items in some way. The layer2 items are, in turn, constructed from layer3 items, and so on.
- For every layerN and layerN+1, there is a mechanism that takes layerN+1 items and converts them into layerN items.

You can also have multiple kinds of layer1 and layer2 items. In different configurations, you might want to layer any kind of layer2 item over any kind of layer1 item (see Figure 25).

The remainder of this section describes possible variations and complications, depending on the particular protocol or on the desired test-writing flexibility.

Figure 25—Protocol Layering

7.5.2.4.2 One-to-One, One-to-Many, Many-to-One, Many-to-Many

A conversion mechanism might need to cope with the following situations (see Figure 26):

- a) One-to-one—One high-layer item must be converted into one low-layer item.
- b) One-to-many—One large high-layer item must be broken into many low-layer items.
- c) Many-to-one—Many high-layer items must be combined into one large low-layer item (as in Sonet, for example).
- d) Many-to-many—Multiple higher-layer items must be taken in and converted into multiple lower-layer items. For example, high-layer packets are 10-bytes long, and low-layer packets are 3- to 35-bytes long. In this case, there could be remainders.

Figure 26—Layer Mapping

7.5.2.4.3 Different Configurations at Pre-Run Generation and Run Time

A system might need to support different modes of operation defined by topology, data type, or other application-specific requirements. For example, in one environment, you might have only layer1 items. In another environment, layer1 items would be dictated by layer2 items. You might also want to decouple the layers further, for example, so layer2 items could drive either layer1 items or layer1 cells (on another interface) or both.

At times, you might have a mix of inputs from multiple sources at run time. For example, you might want to have one low-layer sequencer send items that come from several high-layer sequencers.

7.5.2.4.4 Timing Control

In some configurations, the high-layer items drive the timing completely. When high-layer items are created, they are immediately converted into low-layer items.

In other configurations, the low-layer sequences pace the operation. When a low-layer do macro is executed, the corresponding high-layer item should appear in zero time.

Finally, there is a case where items are driven to the DUT according to the timing of the low-layer sequences, but the high-layer sequences are not reacting in zero time. Rather, if there is no data available from the high-layer sequences, then some default value (for example, a zero filler) is used instead. uvm driver:try next item() would be used by the lower-level driver in this case.

7.5.2.4.5 Data Control

In some configurations, the high-layer items completely dictate which low-layer items reach the DUT. The low layer simply acts as a slave.

Often, however, both layers influence what reaches the DUT. For example, the high layer might influence the data in the payload while the low layer influences other attributes of the items reaching the DUT. In these cases, the choice of sequences for both layers is meaningful.

7.5.2.4.6 Controlling Sequences on Multiple Sequencers

In the most general case, you have a graph consisting of several sequencers, some of which may control sequence execution on other sequencers and some of which may generate items directly. Some low-layer "driver sequencers" are connected to the DUT, some higher-layer driver sequencers are layered above them, and some sequencers on top feed into all of the driver sequencers below.

In the example configuration shown in <u>Figure 27</u>, a low-layer sequencer (L1B) gets input from multiple high-layer sequencers (two instances of L2A), as well as from a controlling sequencer.

Figure 27—Most-General Case of using Virtual Sequencers

7.5.2.5 Using Layered Sequencers

Layered sequencers work as follows:

- Higher-layer sequencers operate as usual, generating upper-layer data items and sending them through the seq_item_pull_export. In most cases, you will not need to change the upperlayer sequencer or sequences that will be used in a layered application.
- The lower-layer sequencers connect to the higher-layer sequencer(s) from which information must be pulled. The pulled information (a higher-layer item) is put in a property of the sequence and is then used to constrain various properties in the lower-layer item(s). The actual connectivity between the layers is done in the same manner as the connection between a sequencer and a driver. To connect to the higher-layer sequencer, declare a corresponding uvm_seq_item_pull_port in the lower-layer sequencer (see Section 7.5.2.6. The connection itself is performed at the time the containing object's connect() method is invoked.
- The lower-layer sequencers send information to a lower-layer driver that interacts with a DUT's physical interface.

Assuming you already have created (or are reusing) upper-layer and lower-layer sequencers, follow these steps to create the layering:

- a) Create a lower-layer sequence which does the following:
 - 1) Repeatedly pulls upper-layer items from the upper-layer sequencer.
 - 2) Translates them to lower-layer items.
 - 3) Sends them to the lower-layer driver.

To preserve late generation of the upper-layer items, pull the upper-layer items from within the lower-sequence's pre_do() task. This ensures the upper-layer item will be randomized only when the lower-layer driver is ready to start processing the matching lower-layer items.

- b) Connect the lower-layer sequencer to the upper-layer sequencer using the same technique as when connecting a driver to a sequencer.
- c) Configure the lower-layer sequencer's default sequence to be the sequence you created in Step (a).

7.5.2.6 Layered Sequencers Examples

Assume you are reusing the upper- and lower-layer classes from components created earlier. The lower-layer components are likely to be encapsulated inside an agent modeling the interface protocol. This example shows how to achieve layering without introducing the recommended reuse structure to keep the code compact.

```
// Upper-layer classes
 class upper_item extends uvm_sequence_item;
 endclass : upper item
class upper sequencer extends uvm sequencer #(upper item);
 endclass : upper sequencer
// Lower-layer classes
 class lower_item extends uvm_sequence_item;
 . . .
 endclass : lower item
class lower sequencer extends uvm sequencer #(lower item);
 uvm_seq_item_pull_port #(upper_item) upper_seq_item_port;
 function new (string name, uvm_component parent);
 super.new(name, parent);
 upper seq item port = new("upper seq item port",this);
 `uvm update sequence lib and item(...)
 endfunction : new
 endclass : lower sequencer
class lower driver extends uvm driver #(lower item);
 . . .
 endclass : lower driver
```

Now create a lower-layer sequence that pulls upper-layer items and translates them to lower-layer items.

```
{ ... }) // Constraints based on u_item
 end
 endtask : body

// In the pre_do task, pull an upper item from upper sequencer.
 virtual task pre_do(bit is_item);
 p_sequencer.upper_seq_item_port.get_next_item(u_item);
 endtask : pre_do

// In the post_do task, signal the upper sequencer we are done.
 // And, if desired, update the upper-item properties for the
 // upper-sequencer to use.
 virtual function void post_do(uvm_sequence_item this_item);
 p_sequencer.upper_seq_item_port.item_done(this_item);
 endfunction : post_do

endclass : higher_to_lower_seq
```

The following example illustrates connecting a lower-layer sequencer with an upper-layer sequencer.

NOTE—The lower-layer sequencer is likely to be encapsulated inside an interface verification component; therefore, it will be encapsulated in an env and an agent. This does not change the layering scheme, but changes the path to connect the sequencers to each other in the tb file. The connection to the upper sequencer to the lower sequencer will typically happen in the tb env, whereas the connection from lower sequencer to its driver will happen in the connect () phase of the agent.

```
// This code resides in an env class.
lower driver 1 driver0;
 lower sequencer 1 sequencer0;
 upper_sequencer u sequencer0;
function void build();
 super.build();
 // Make lower sequencer execute upper-to-lower translation sequence.
 set config string("l sequencer0", "default sequence",
 "higher to lower seq");
 // Build the components.
 1 driver0 = lower driver::type id::create("l driver0", this);
 1 sequencer0 = lower sequencer::type id::create(("l sequencer0", this);
 u sequencer0 = upper sequencer::type id::create(("u sequencer0", this);
endfunction : build
// Connect the components.
 function void connect();
 // Connect the upper and lower sequencers.
 1 sequencer0.upper seq item port.connect(u sequencer0.seq item export);
 // Connect the lower sequencer and driver.
 1 driver0.seq item port.connect(l sequencer0.seq item export);
 endfunction : connect
```

7.5.3 Generating the Item or Sequence in Advance

The various `uvm_do* macros perform several steps sequentially, including the allocation of an object (sequence or sequence item), synchronization with the driver (if needed), randomization, sending to the driver, and so on. The UVM Class Library provides additional macros that enable finer control of these various steps. This section describes these macros.

7.5.3.1 `uvm_create

This macro allocates an object using the common factory and initializes its properties. Its argument is a variable of type uvm_sequence_item or uvm_sequence. You can use the macro with SystemVerilog's constraint_mode() and rand_mode() functions to control subsequent randomization of the sequence or sequence item.

In the following example, my_seq is similar to previous sequences that have been discussed. The main differences involve the use of the `uvm_create(item0) call. After the macro call, the rand_mode() and constraint_mode() functions are used and some direct assignments to properties of item0 occur. The manipulation of the item0 object is possible since memory has been allocated for it, but randomization has not yet taken place. Subsequent sections will review the possible options for sending this pre-generated item to the driver.

You can also use a sequence variable as an argument to `uvm create.

NOTE—You might need to disable a constraint to avoid a conflict.

7.5.3.2 `uvm_send

This macro processes the uvm_sequence_item or uvm_sequence class handle argument as shown in Figure 15 and Figure 16, without any allocation or randomization. Sequence items are placed in the sequencer's queue to await processing while subsequences are processed immediately. The parent pre_do(), mid_do(), and post_do() callbacks still occur as shown.

In the following example, we show the use of uvm_create() to pre-allocate a sequence item along with `uvm send, which processes it as shown in <u>Figure 15</u>, without allocation or randomization.

Similarly, a sequence variable could be provided to the `uvm_create and `uvm_send calls above, in which case the sequence would be processed in the manner shown in <u>Figure 16</u>, without allocation or randomization.

7.5.3.3 'uvm_rand_send, 'uvm_rand_send_with

These macros are identical to `uvm_send (see Section 7.5.3.2), with the single difference of randomizing the given class handle before processing it. This enables you to adjust an object as required while still using class constraints with late randomization, that is, randomization on the cycle that the driver is requesting the item. `uvm_rand_send() takes just the object handle. `uvm_rand_send_with() takes an extra argument, which can be any valid inline constraints to be used for the randomization.

The following example shows the use of `uvm_create to pre-allocate a sequence item along with the `uvm_rand_send* macros, which process it as shown in Figure 15, without allocation. The rand_mode() and constraint_mode() constructs are used to show fine-grain control on the randomization of an object.

7.5.4 Executing Sequences and Items on other Sequencers

In the preceding sections, all uvm_do macros (and their variants) execute the specified item or sequence on the current p_sequencer. To allow sequences to execute items or other sequences on specific sequencers, additional macro variants are included that allow specification of the desired sequencer.

```
'uvm_do_on, 'uvm_do_on_with, 'uvm_do_on_pri, and 'uvm_do_on_pri_with
```

All of these macros are exactly the same as their root versions, except they all take an additional argument (always the second argument) that is a reference to a specific sequencer.

```
'uvm_do_on(s_seq, that_sequencer);
'uvm_do_on_with(s_seq, that_sequencer, {s_seq.foo == 32'h3;})
```

8. XBus Verification Component Example

This chapter introduces the basic architecture of the XBus verification component. It also discusses an executable demo you can run to get hands-on experience in simulation. The XBus source code is provided as a further aid to understanding the verification component architecture. When developing your own simulation environment, you should follow the XBus structure and not its protocol-specific functionality.

All XBus verification component subcomponents inherit from some base class in the UVM Class Library, so make sure you have the *UVM Class Reference* available while reading this chapter. It will be important to know, understand, and use the features of these base classes to fully appreciate the rich features you get—with very little added code—right out of the box.

You should also familiarize yourself with the XBus specification in <u>Chapter 9</u>. While not a prerequisite, understanding the XBus protocol will help you distinguish XBus protocol-specific features from verification component protocol-independent architecture.

8.1 XBus Demo

The XBus demo constructs an verification environment consisting of a master and a slave. In the default test, the XBus slave communicates using the slave_memory sequence and the XBus master sequence read_modify_write validates the behavior of the XBus slave memory device. Instructions for running the XBus example can be found in the readme.txt file in the examples/xbus/examples directory of the LIVM kit.

The output from the simulation below shows the XBus testbench topology containing an environment. The environment contains one active master and one active slave agent. The test runs the read_modify_write sequence, which activates the read byte sequence followed by the write byte sequence, followed by another read byte sequence. An assertion verifies the data read in the second read byte sequence is identical to the data written in the write byte sequence. The following output is generated when the test is simulated with UVM VERBOSITY = UVM LOW:

UVM_INFO @ 0: reporter [RNTST] Running test test_read_modify_write...
 UVM_INFO @ 0: uvm_test_top [test_read_modify_write] Printing the test
 topology :

Name	Туре	Size	Value
uvm test top			@727
xbus_demo_tb0	xbus_demo_tb	-	@841
scoreboard0	xbus_demo_scoreboa+	-	@942
item_collected_ex+	uvm_uvm_analysis_imp	p -	@1083
disable_scoreboard	integral	1	'h0
num_writes	integral	32	'd0
num_init_reads	integral	32	'd0
num_uninit_reads	integral	32	'd0
recording_detail	uvm_verbosity	32	UVM_FULL
xbus0	xbus_env	-	@843
bus_monitor	xbus_bus_monitor	-	@1015
masters[0]	xbus_master_agent	-	@1150
slaves[0]	xbus_slave_agent	-	@1231
has_bus_monitor	integral	1	'h1
num_masters	integral	32	'h1
num_slaves	integral	32	'h1
intf_checks_enable	integral	1	'h1
intf coverage ena+	integral	1	'h1

```
recording_detail uvm_verbosity 32 UVM_FULL recording_detail uvm_verbosity 32 UVM_FULL
 UVM FULL
```

UVM INFO @ 110: uvm test top.xbus demo tb0.scoreboard0 [xbus demo scoreboard] READ to empty address...Updating address : 12 with data : 4c UVM_INFO @ 110: uvm_test_top.xbus_demo_tb0.xbus0.bus_monitor

[xbus bus monitor] Transfer collected :

Name	Туре	Size	Value
xbus_transfer_inst	xbus_transfer	-	@1217
addr	integral	16	'h12
read_write	xbus_read_write_en+	32	READ
size	integral	32	'h1
data	da(integral)	1	-
[0]	integral	8	'h4c
wait_state	da(integral)	0	_
error_pos	integral	32	'h0
transmit_delay	integral	32	'h0
master	string	10	masters[0]
slave	string	9	slaves[0]
begin_time	time	64	70
end_time	time	64	110

UVM INFO @ 260: uvm test top.xbus demo tb0.scoreboard0 [xbus demo scoreboard] WRITE to existing address...Updating address : 12 with data : 4d UVM_INFO @ 260: uvm_test_top.xbus_demo_tb0.xbus0.bus_monitor

[xbus_bus_monitor] Transfer collected:

______ Туре Size ______ xbus_transfer_inst xbus_transfer addr integral 16
read_write xbus_read_write_en+ 32
size integral 32
data da(integral) 1
[0] integral 8
wait_state da(integral) 0
error_pos integral 32
transmit_delay integral 32
master string 10
slave string 9 @1217 'h12 WRITE 'h1 'h4d 'h0 'h0 masters[0] string 9 slave slaves[0] begin_time time 64 220 end time time 64 ______

UVM_INFO @ 330: uvm_test_top.xbus_demo_tb0.scoreboard0 [xbus_demo_scoreboard] READ to existing address...Checking address : 12 with data : 4d UVM_INFO @ 330: uvm_test_top.xbus_demo_tb0.xbus0.bus_monitor

[xbus_bus_monitor] Transfer collected:

Type Size ______ xbus_transfer_inst xbus_transfer addr integral 16
read_write xbus_read_write_en+ 32
size integral 32 'h12 READ 'h1 size integral 32

data	da(integral)	1	-
[0]	integral	8	'h4d
wait_state	da(integral)	0	-
error_pos	integral	32	'h0
transmit_delay	integral	32	'h0
master	string	10	masters[0]
slave	string	9	slaves[0]
begin_time	time	64	290
end_time	time	64	330

UVM_INFO @ 380: uvm_test_done [TEST_DONE] All end-of-test objections have been dropped, calling global_stop_request()

UVM_INFO @ 380: uvm_test_top.xbus_demo_tb0.scoreboard0 [xbus_demo_scoreboard] Reporting scoreboard information...

Name	Туре	Size	Value
scoreboard0	xbus_demo_scoreboa+	-	@942
<pre>item_collected_export</pre>	<pre>uvm_connector_base</pre>	-	@1083
recording_detail	uvm_verbosity	32	UVM_FULL
disable_scoreboard	integral	1	'h0
num_writes	integral	32	'd1
num_init_reads	integral	32	'd1
num_uninit_reads	integral	32	'd1
recording_detail	uvm_verbosity	32	UVM_FULL

--- UVM Report Summary ---

```
** Report counts by severity
```

UVM_INFO : 10

UVM_WARNING : 0

UVM_ERROR : 0

UVM_FATAL : 0

** Report counts by id

[RNTST] 1

[TEST_DONE]

[test_read_modify_write] 1

[xbus_bus_monitor] 3

[xbus_demo_scoreboard] 4

Simulation complete via \$finish(1) at time 380 NS + 7

8.2 XBus Demo Architecture

<u>Figure 28</u> shows the testbench topology of the XBus simulation environment in the XBus demo example delivered with this release.

Figure 28—XBus Demo Architecture

8.3 XBus Top Module

The XBus testbench is instantiated in a top-level module to create a class-based simulation environment. The example below uses an example DUT with XBus-specific content. The example is intentionally trivial so the focus is on the XBus verification component environment.

The top module contains the typical HDL constructs and a SystemVerilog interface. This interface is used to connect the class-based testbench to the DUT. The XBus environment inside the testbench uses a virtual interface variable to refer to the SystemVerilog interface. The following example shows the XBus interface (xi0) and the example DUT connected together. The run_test() command used to simulate the DUT and the testbench is covered in the next section.

```
1 module xbus_tb_top;
2
3
 `include "xbus.svh"
4
 `include "test lib.sv"
5
6
 xbus if xi0(); // SystemVerilog interface to the DUT
7
 dut dummy dut (
8
9
 xi0.sig request[0],
10
11
 xi0.sig error
12
 );
13
 initial begin
14
15
 run test();
16
17
 initial begin
18
19
 xi0.sig reset <= 1'b1;
20
 xi0.sig clock <= 1'b1;</pre>
21
 #51 xi0.sig reset = 1'b0;
22
 end
23
 //Generate clock.
24
25
 always
26
 #5 xi0.sig clock = ~xi0.sig clock;
27
28 endmodule
```

The XBus SystemVerilog interface is instantiated in the top-level testbench module. The interface uses generally-accepted naming conventions for its signals to allow easy mapping to any naming conventions employed by other implementations of the XBus protocol. The DUT pins connect directly to the signal inside the interface instance. Currently, the signals are simple non-directional variables that are driven either by the DUT or the class-based testbench environment via a virtual interface. The XBus interface contains concurrent assertions to perform physical checks. Refer to Section 6.7 and Section 8.12 for more information.

8.4 The Test

In UVM, the test is defined in a separate class, test_read_modify_write. It derives from xbus_demo_base_test that, in turn, derives from uvm_test. The xbus_demo_base_test test builds the xbus_demo_tb object and manages the run() phase of the test. Subsequent derived tests, such as test_read_modify_write, can leverage this functionality as shown in the example below.

All classes that use the `uvm_component_utils macros are registered with a common factory, uvm_factory. When the top module calls run_test(test_name), the factory is called upon to create an instance of a test with type test_name and then simulation is started. When run_test is called without an argument, a +UVM_TESTNAME=test_name command-line option is checked and, if it exists, the test with that type name is created and executed. If neither are found, all constructed components will be cycled through their simulation phases. Refer to Section 6.4 for more information.

```
`include "xbus demo tb.sv"
2
3
  class xbus demo base test extends uvm test;
4
5
 `uvm_component_utils(xbus_demo_base_test)
6
7
 xbus_demo_tb xbus_demo_tb0; // XBus verification environment
8
 uvm table printer printer;
9
10
 function new(string name = "xbus demo base test",
11
 uvm component parent=null);
12
 super.new(name, parent);
 endfunction
 // UVM build() phase
14
 virtual function void build();
16
 super.build();
17
 // Enable transaction recording.
18
 set_config_int("*", "recording_detail", UVM_FULL);
19
 // Create the testbench.
 xbus_demo_tb0 = xbus_demo_tb::type_id::create("xbus_demo_tb0",
 this);
 // Create a specific-depth printer for printing the topology.
21
 printer = new();
23
 printer.knobs.depth = 3;
 endfunction
 // Built-in UVM phase
 function void end of elaboration();
2.7
 // Set verbosity for the bus monitor.
2.8
 xbus demo tb0.xbus0.bus monitor.set report verbosity level
 (UVM FULL);
29
 // Print the test topology.
 this.print(printer);
31 endfunction : end_of_elaboration();
32
 // UVM run() phase
 task run();
 // Set a drain time for the environment if desired.
 uvm test done.set drain time(this, 50);
36
 endtask: run
37 endclass
```

<u>Line 1</u> Include the necessary file for the test. The testbench used in this example is the xbus_demo_tb that contains, by default, the bus monitor, one master, and one slave. See <u>Section 8.5</u>.

<u>Line 3</u> - <u>Line 5</u> All tests should derive from the uvm_test class and use the `uvm_component_utils or the `uvm_component_utils_begin/`uvm_component_utils_end macros. See the *UVM Class Reference* for more information.

<u>Line 7</u> Declare the testbench. It will be constructed by the build () function of the test.

<u>Line 8</u> Declare a printer of type uvm_table_printer, which will be used later to print the topology. This is an optional feature. It is helpful in viewing the relationship of your topology defined in the configuration and the physical testbench created for simulation. Refer to the *UVM Class Reference* for different types of printers available.

<u>Line 15</u> - <u>Line 24</u> Specify the build() function for the base test. As required, build first calls the super.build() function in order to update any overridden fields. Then the xbus_demo_tb is created using the create() function. The build() function of the xbus_demo_tb is executed by the UVM library phasing mechanism during build(). The user is not required to explicitly call xbus demo tb0.build().

<u>Line 26</u> - <u>Line 31</u> Specify the end_of_elaboration() function for the base test. This function is called after all the component's build() and connect() phases are executed. At this point, the test can assume that the complete testbench hierarchy is created and all testbench connections are made. The test topology is printed.

<u>Line 33</u> - <u>Line 36</u> Specify the run () task for the base test. In this case, we set a drain time of 50 microseconds. Once all of the end-of-test objections were dropped, a 50 micro-second delay is introduced before the run phase it terminated.

Now that the base test is defined, a derived test will be examined. The following code is a continuation of the test_lib.sv file.

```
class test_read_modify_write extends xbus_demo base test;
 `uvm_component_utils(test_read_modify_write)
 function new(string name = "test read modify write",
 uvm_component parent=null);
 super.new(name,parent);
 endfunction
 virtual function void build();
 // Set the default sequence for the master and slave.
 set config string("xbus demo tb0.xbus0.masters[0].sequencer",
 "default sequence", "read modify write seq");
 set config string("xbus demo tb0.xbus0.slaves[0].sequencer",
 "default sequence", "slave memory seq");
 // Create the testbench.
 super.build();
 endfunction
endclass
```

The build() function of the derivative test, test_read_modify_write, is of interest. The build() function registers an override of read_modify_write_seq to the master agent's sequence sequencer and also an override of slave_memory_seq to the slave agent's sequence sequencer. Once these overrides are executed, super.build() is called which creates the xbus_demo_tb0 as specified in the xbus_demo_base_test build function.

The run() task implementation is inherited by test_read_modify_write since this test derives from the xbus_demo_base_test. Since that implementation is sufficient for this test, no action is required by you. This greatly simplifies this test.

8.5 Testbench Environment

This section discusses the testbench created in the *Example: test_lib.sv* in <u>Section 8.4</u>. The code that creates the xbus demo tb is repeated here.

```
xbus demo tb0 = xbus demo tb::type id::create("xbus demo tb0", this);
```

In general, testbenches can contain any number of envs (verification components) of any type: xbus, pci, ahb, ethernet, and so on. The XBus demo creates a simple testbench consisting of a single XBus environment (verification component) with one master agent, slave agent, and bus monitor (see Figure 29).

xbus_demo_tb0 xbus_demo_tb0.xbus0 xbus_env xbus_master_agent xbus_slave_agent xbus_bus_monitor xbus_demo_tb0.scoreboard0 xbus_demo_scoreboard

Figure 29—Testbench derived from uvm_env

The following code defines a class that specifies this configuration. The test will create an instance of this class.

Example: xbus_demo_tb.sv

```
1 function void xbus_demo_tb::build();
 super.build();
3
 set_config_int("xbus0", "num_masters", 1);
 set config int("xbus0", "num slaves", 1);
 xbus0 = xbus env::type id::create("xbus0", this);
6
 scoreboard0 = xbus_demo_scoreboard::type_id::create("scoreboard0",
 this);
7
 endfunction : build
9 function void xbus demo tb::connect();
 // Connect the slave0 monitor to scoreboard.
11
 xbus0.slaves[0].monitor.item collected port.connect(
12
 scoreboard0.item_collected_export);
 // Assign interface for xbus0.
14
 xbus0.assign_vi(xbus_tb_top.xi0);
15 endfunction : connect
17 function void end of elaboration();
 // Set up slave address map for xbus0 (basic default).
 xbus0.set_slave_address_map("slaves[0]", 0, 16'hffff);
20 endfunction : end_of_elaboration
```

Line 1 Declare the build () function.

<u>Line 2</u> Call super.build() in order to update any overridden fields. This is important because the test, which creates the testbench, may register overrides for the testbench. Calling super.build() will ensure that those overrides are updated.

<u>Line 3</u> - <u>Line 4</u> The set_config_int calls are adjusting the num_masters and num_slaves configuration fields of the xbus_env. In this case, the xbus0 instance of the xbus_env is being

manipulated. <u>Line 3</u> instructs the xbus0 instance of the xbus_env to contain one master agent. The num_masters property of the xbus_env specifies how many master agents should be created. The same is done for num slaves.

<u>Line 5</u> Create the xbus_env instance named xbus 0. The create() call specifies that an object of type xbus_env should be created with the instance name xbus 0.

<u>Line 5</u> As with xbus 0, the scoreboard is created.

Line 9 Declare the connect () function.

<u>Line 10</u> - <u>Line 14</u> Make the connections necessary for the xbus0 environment and the scoreboard0. Two connections are made:

- The TLM connection between the analysis port on the xbus0.slaves[0].monitor and the analysis export on the scoreboard0 instance.
- The assignment, or "connection", to the SystemVerilog interface instantiated in the XBus top module. This assignment will allow the testbench to communicate with the DUT.

<u>Line 17</u> Declare the end of elaboration() built-in UVM phase.

<u>Line 19</u> Assign the slave address map for the slaves[0]. This can be done once the build() and connect() functions are complete since the end_of_elaboration() function expects the complete testbench to be created and connected.

8.6 XBus Environment

The xbus_env component contains any number of XBus master and slave agents. In this demo, the xbus env (shown in Figure 30) is configured to contain just one master and one slave agent.

NOTE—The bus monitor is created by default.

xbus_demo_tb0.xbus0

Figure 30—Instance of xbus_env

The build() function of the xbus_env creates the master agents, slave agents, and the bus monitor. Three properties control whether these are created. The source code is shown here.

```
1 function void xbus env::build();
2
 string inst_name;
3
 super.build();
 if (has bus monitor == 1) begin
 bus monitor = xbus bus monitor::type id::create("bus monitor",
5
 this);
6
 end
 masters = new[num masters];
 for(int i = 0; i < num masters; i++) begin</pre>
8
 $sformat(inst name, "masters[%0d]", i);
 masters[i] = xbus_master_agent::type_id::create(inst_name, this);
 set config int({inst name, "*"}, "master id", i);
11
12
 end
 slaves = new[num_slaves];
13
 for(int i = 0; i < num slaves; i++) begin</pre>
 $sformat(inst_name, "slaves[%0d]", i);
15
 slaves[i] = xbus slave agent::type id::create("xbus slave agent",
16
17
 this);
18
 inst name));
19
 end
20 endfunction: build
```

Line 1 Declare the build () function.

<u>Line 3</u> Call super.build(). This guarantees that the configuration fields (num_masters, num_slaves, and has_bus_monitor) are updated per any overrides.

<u>Line 4</u> - <u>Line 6</u> Create the bus monitor if the has_bus_monitor control field is set to 1. The create function is used for creation.

<u>Line 7</u> - <u>Line 12</u> The master's dynamic array is sized per the num_masters control field. This allows the for loop to populate the dynamic array according to the num_masters control field. The instance name that is used for the master agent instance is built using \$sformat so the instance names match the dynamic-array identifiers exactly. The iterator of the for loop is also used to register a configuration override targeted at the master_id properties of the master agent and all its children (through the use of the asterisk). This defines which request-grant pair is driven by the master agent.

<u>Line 13</u> - <u>Line 19</u> As in the master-agent creation code above, this code creates the slave agents using num_slaves and does not require the configuration override.

8.7 XBus Agent

The xbus_master_agent (shown in Figure 31) and xbus_slave_agent are structured identically; the only difference is the protocol-specific function of its subcomponents.

The XBus master agent contains up to three subcomponents: the sequencer, driver, and monitor. By default, all three are created. However, the configuration can specify the agent as passive (is_active=UVM_PASSIVE), which disables the creation of the sequencer and driver. The xbus master agent is derived from uvm agent.

xbus_demo_tb0.xbus0.master0

Figure 31—Instance of xbus_master_agent

The build() function of the xbus_master_agent is specified to create the driver, sequencer, and the monitor. The is active property controls whether the driver and sequencer are created.

```
1 function void xbus master agent::build();
2
 super.build();
3
 monitor = xbus_master_monitor::type_id::create("monitor", this);
 if (is active == UVM ACTIVE) begin
 sequencer = xbus_master_sequencer::type_id::create("sequencer",
5
6
 driver = xbus master driver::type id::create("driver", this);
7
 end
8
 endfunction : build
10 function void xbus master agent::connect();
 if (is active == UVM ACTIVE) begin
12
 driver.seq item port.connect(sequencer0.seq item export);
13
 end
14 endfunction
```

<u>Line 1</u> Declare the build() function.

<u>Line 2</u> Call super.build(). This guarantees that the configuration field (is_active) is updated per any overrides.

<u>Line 3</u> Create the monitor. The monitor is always created. Creation is not conditional on a control field.

<u>Line 4</u> - <u>Line 7</u> Create the sequencer and driver if the is_active control field is set to UVM_ACTIVE. The create component function is used for creation.

<u>Line 10</u> Declare the connect () function.

<u>Line 11</u> - <u>Line 13</u> Since the driver expects transactions from the sequencer, the interfaces in both components should be connected using the connect () function. The agent (which creates the monitor, sequencer, and driver) is responsible for connecting the interfaces of its children.

8.8 XBus Sequencer

This component controls the flow of sequence items to the driver (see Figure 32).

xbus demo tb0.xbus0.master0.sequencer

Figure 32—Instance of xbus_master_sequencer

pointer to xbus_if 'interface'

The sequencer controls which sequence items are provided to the driver. The uvm_sequencer base class includes three built-in sequences: uvm_random_sequence, uvm_exhaustive_sequence, and uvm_simple_sequence. The default_sequence property selects the sequence to start. By default, a sequence of type uvm_random_sequence is started.

A user-defined sequencer provides an optional virtual interface to enable sequences to synchronize with the protocol's physical signals. The xmi variable is a simple SystemVerilog virtual interface reference which is assigned to the physical SystemVerilog interface. After the XBus environment is built, the xmi variable is still undefined. You must set this variable before starting simulation using direct assignment or the assign_vi() convenience method provided by the IP developer. The XBus example provides a function called assign_vi() in the environment that assigns the virtual interfaces of the agent's children. This use can be seen in the XBus demo database.

The sequencer's constructor begins with the required super.new() call, followed by a `uvm_update_sequence_lib_and_item macro. This macro expands to a function call that copies all of the statically-registered sequences into the sequencer's local sequence library, which contains all of the sequences available for execution by this sequencer. You can easily create sequences that randomly select from among the other available sequences and scenarios.

8.9 XBus Driver

This component drives the XBus bus-signals interface by way of the xmi virtual interface property (see Figure 33). The xbus_master_driver fetches xbus_transfer transactions from the sequencer and processes them based on the physical-protocol definition. In the XBus example, the seq_item_port methods get_next_item() and item_done() are accessed to retrieve transactions from the sequencer.

xbus demo tb0.xbus0.master0.driver

Figure 33—Instance of xbus_master_driver

The primary role of the driver is to drive (in a master) or respond (in a slave) on the XBus bus according to the signal-level protocol. This is done in the run() task that is automatically invoked as part of UVM's built-in simulation phasing (discussed in Section 7.2). For the master driver, the core routine is summarized as follows:

```
task xbus_master_driver::run();
 ...
 @(negedge xmi.sig_reset);
forever begin // Repeat the following forever.
 @(posedge xmi.sig_clock);
 seq_item_port.get_next_item(item); // Pull item from sequencer.
 ...
 drive_transfer(item); // Drive item onto signal-level bus.
 ...
 seq_item_port.item_done(); // Indicate we are done.
 end
endtask
```

Once the sig_reset signal is deasserted, the driver's run task runs forever until stopped by way of the global_stop_request() task. You are encouraged to study the XBus driver source code to gain a deeper understanding of the implementation specific to the XBus protocol.

8.10 XBus Agent Monitor

The XBus monitor collects xbus_transfers seen on the XBus signal-level interface (see <u>Figure 34</u>). If the checks and coverage are present, those corresponding functions are performed as well.

The primary role of the XBus master monitor is to sample the activity on the XBus master interface and collect the xbus_transfer transactions that pertain to its parent master agent only. The transactions that are collected are provided to the external world by way of a TLM analysis port. The monitor performs this duty in the run task that is automatically invoked as part of simulation phasing. The run task may fork other processes and call other functions or tasks in performance of its duties. The exact implementation is protocol- and programmer-dependent, but the entry point, the run task, is the same for all components. Refer to Section 7.2 for more information about simulation phases.

xbus_demo_tb0.xbus0.master0.monitor

Figure 34—Instance of xbus_master_monitor

The monitor's functionality is contained in an infinite loop defined with the run() task. Once all of the end_of_test objections were dropped, the global_stop_request() is called causing the run() tasks to finish, allowing other simulation phases to complete, and the simulation itself to end.

The checks are responsible for enforcing protocol-specific checks, and the coverage is responsible for collecting functional coverage from the collected xbus transfers.

8.11 XBus Bus Monitor

The XBus bus monitor collects xbus_transfers seen on the XBus signal-level interface and emits status updates via a state transaction, indicating different activity on the bus. The XBus bus monitor has class checks and collects coverage if checks and coverage collection is enabled. The XBus bus monitor is instantiated within an the XBus environment.

The xbus_env build() function has a control field called has_bus_monitor, which determines whether the xbus_bus_monitor is created or not. The bus monitor will be created by default since the default value for this control field is 1. You can use the set_config_int interface to override this value.

```
set_config_int("xbus0", "has_bus_monitor", 0);
```

Here, the xbus0 instance of xbus_env has its has_bus_monitor control field overridden to 0. Therefore, the xbus_bus_monitor in xbus0 will not be present. The build() function for the xbus_env that uses the has_bus_monitor control field can be found in <u>Section 8.6</u>.

8.11.1 Collecting Transfers from the Bus

The XBus bus monitor populates the fields of xbus_transfer, including the master and slave, which indicate which master and slave are performing a transfer on the bus. These fields are required to ensure a slave responds to the appropriate address range when initiated by a master.

In the XBus protocol, each master on the bus has a dedicated request signal and a dedicated grant signal defined by the master agent's ID. To determine which master is performing a transfer on the bus, the XBus bus monitor checks which grant line is asserted.

To keep the XBus bus monitor example simple, an assumption has been made that the *n*th master connects to the *n*th request and grant lines. For example, master[0] is connected to grant0, master[1] is connected to grant1, and so on. Therefore, when the XBus bus monitor sees grant0 is asserted, it assumes master[0] is performing the transfer on the bus.

To determine which slave should respond to the transfer on the bus, the XBus bus monitor needs to know the address range supported by each slave in the environment. The environment developer has created the user interface API, xbus_env::set_slave_address_map(), to set the address map for the slave as well as the bus monitor. The prototype for this function is

```
set_slave_address_map(string slave_name, int min_addr, int max_addr);
```

For each slave, call set_slave_address_map() with the minimum and maximum address values to which the slave should respond. This function sets the address map for the slave and provides information to the bus monitor about each slave and its address map.

Using the address map information for each slave and the address that is collected from the bus, the bus monitor determines which slave has responded to the transfer.

8.11.2 Number of Transfers

The bus monitor has a protected field property, num_transactions, which holds the number of transfers that were monitored on the bus.

8.11.3 Notifiers Emitted by the XBus Bus Monitor

The XBus bus monitor contains two analysis ports, which provide information on the different types of activity occurring on the XBus signal-level interface

- a) state_port—This port provides an xbus_status object which contains an enumerated bus_state property. The bus_state property reflects bus-state changes. For example, when the bus enters reset, the bus_state property is set to RST_START and the xbus_status object is written to the analysis port.
- b) item_collected_port—This port provides the XBus transfer that is collected from the signal interface after a transfer is complete. This collected transfer is written to the item collected port analysis port.

NOTE—Any component provided by the appropriate TLM interfaces can attach to these TLM ports and listen to the information provided.

8.11.4 Checks and Coverage

The XBus bus monitor performs protocol-specific checks using class checks and collects functional coverage from the collected xbus transfers.

The UVM field coverage_enable and checks_enable are used to control whether coverage and checks, respectively, will be performed or not. Refer to Section 6.9 for more information.

8.12 XBus Interface

The XBus interface is a named bundle of nets and variables such that the master agents, slave agents, and bus monitor can drive or monitor the signals in it. Any physical checks to be performed are placed in the interface. Refer to Section 6.9.

Assertions are added to perform physical checks. The xbus_env field intf_checks_enable controls whether these checks are performed. Refer to Section 6.9 for more information.

The code below is an example of a physical check for the XBus interface, which confirms a valid address is driven during the normal address phase. A concurrent assertion is added to the interface to perform the check and is labeled assertAddrUnknown. This assertion evaluates on every positive edge of sig_clock if checks_enable is true. The checks_enable bit is controlled by the intf_checks_enable field. If any bit of the address is found to be at an unknown value during the normal address phase, an error message is issued.

```
always @(posedge sig_clock)
 begin
 assertAddrUnknown:assert property (
 disable iff(!checks_enable)
 (sig_grant |-> ! $isunknown(sig_addr)))
 else
 $error("ERR_ADDR_XZ\n Address went to X or Z during Address Phase");
 end
```

9. XBus Specification

9.1 Introduction

9.1.1 Motivation

The motivation for the XBus specification is to provide an example of a simple bus standard for demonstration purposes and to illustrate the methodology required for a bus-based verification component. As such, the XBus specification is designed to demonstrate all of the important features of a typical modern bus standard while keeping complexity to a minimum.

9.1.2 Bus Overview

The XBus is a simple non-multiplexed, synchronous bus with no pipelining (to ensure simple drivers). The address bus is 16-bits wide and the data bus is byte-wide (so as to avoid alignment issues). Simple burst transfers are allowed and slaves are able to throttle data rates by inserting wait states.

The bus can have any number of masters and slaves (the number of masters is only limited by the arbitration implementation). Masters and slaves are collectively known as "bus agents".

The transfer of data is split into three phases: *Arbitration Phase*, *Address Phase*, and *Data Phase*. Because no pipelining is allowed, these phases happen sequentially for each burst of data. The Arbitration and Address Phases each take exactly one clock cycle. The Data Phase may take one or more clock cycles.

9.2 Bus Description

9.2.1 Bus Signals

The list of bus signals (not including arbitration signals) is shown in <u>Table 3</u>. All control signals are active high.

Table 3—Bus Signals

Signal Name	Width (bits)	Driven By	Purpose
clock	1	n/a	Master clock for bus
reset	1	n/a	Bus reset
start	1	arbiter	This signal is high during the Arbitration Phase and low during the Address and Data Phases
addr	16	master	Address of first byte of a transfer
size	2	master	Indicates how many bytes will be transfers: 00 => 1 byte 01 => 2 bytes 10 => 4 bytes 11 => 8 bytes
read	1	master	This signal is high for read transfers (write must be low)
write	1	master	This signal is high for write transfers (read must be low)

Table 3—Bus Signals (Continued)

Signal Name	Width (bits)	Driven By	Purpose
bip	1	master	Burst In Progress—driven high by master during Data Phase for all bytes, except the last byte of the burst. This signal, when combined with wait and error , can be used by the arbiter to determine if the bus will start a new transfer in the next clock cycle
data	8	master/slave	Data for read s and write s
wait	1	slave	High if slave needs master to wait for completion of transfer
error	1	slave	High if slave error condition applies to this transfer

9.2.2 Clocking

All bus agents operate synchronous to the rising edge of the *clock* signal with the exception of *gnt* signals (see Section 9.3).

9.2.3 Reset

The active high *reset* signal is synchronous to the rising edge of clock. *reset* shall be asserted during power up and shall remain asserted for a minimum of five rising edges of clock* after power and clock have stabilized. Thereafter, *reset* shall be de-asserted synchronous to a rising edge of clock.

reset may be asserted at any time during operation. In such cases, reset must be asserted for at least three clock cycles and must be both asserted and de-asserted synchronous to the rising edge of clock. The assertion of reset cancels any pending transfer at the first rising edge of clock where reset is asserted. Any bytes that have been transferred prior to assertion of reset are considered to have succeeded. Any byte that would have succeeded at the rising edge of clock where reset is first asserted is considered to have failed.

While *reset* is asserted, all agents should ignore all bus and arbitration signals. While *reset* is asserted, the arbiter should drive *start* and all *gnt* signals low. At the first rising edge of clock where *reset* is de-asserted, the arbiter should drive *start* high. Thereafter, the normal bus operation should occur.

9.3 Arbitration Phase

Each XBus shall have a single, central arbiter to perform arbitration and certain other central control functions.

The Arbitration Phase always lasts for one clock cycle. During the Arbitration Phase, the arbiter shall drive the *start* signal high. At all other times, the arbiter should drive the *start* signal low. The *start* signal can therefore be used by slaves to synchronize themselves with the start of each transfer. The arbiter shall always drive *start* high in the cycle following the last cycle of each Data Phase or in the cycle following a "no operation" (NOP) Address Phase (see Section 9.4.1). The last cycle of a Data Phase is defined as a Data Phase cycle in which the *error* signal is high, or both the *bip* and *wait* signals are low.

Each master on the bus has a dedicated *req* signal and *gnt* signal. The arbiter samples all *req* signals at each falling edge of clock where *start* is asserted and asserts a single *gnt* signal based on an unspecified priority system. At all falling edges of clock where *start* is not asserted, the arbiter shall drive all *gnt* signals low. Thus, a master can see assertion of its *gnt* signal not only as an indication that it has been granted the bus, but

also as an indication that it must start an Address Phase. It is not necessary for the master to check the *start* signal before starting its Address Phase.

Once a master is granted the bus, it must drive a transaction onto the bus immediately. No other master is allowed to drive the bus until the current master has completed its transaction.

NOTE—Only the arbiter is allowed to drive a NOP transfer. This means a master must drive a real transfer if it is granted the bus. Therefore, masters should not request the bus unless they can guarantee they will be ready to do a real transfer.

Arbitration signals shall be active high and shall be named according to a convention whereby the first part of the name is the root signal name (req_{-} for the request signal; gnt_{-} for the grant signal) and the second part of the name is the logical name or number of the master. Although the arbitration signals form part of the XBus specification, they are not considered to be "bus" signals as they are not connected to all agents on the bus

It is up to individual implementations to choose an appropriate arbitration system. Arbiters might allocate different priorities to each master or might choose randomly with each master having equal priority.

9.4 Address Phase

The Address Phase lasts for a single clock cycle and always immediately follows the Arbitration Phase.

9.4.1 NOP Cycle

Where no master has requested the bus and the *start* signal is asserted at the falling edge of clock, no *gnt* signal is asserted at the start of the Address Phase and the arbiter itself is responsible for driving the bus to a "no operation" (NOP) state. It does this by driving the *addr* and *size* signals to all zeroes and both the *read* and *write* signals low. A NOP address phase has no associated data phase so the arbiter shall assert the *start* signal in the following clock cycle.

NOTE—This means the arbiter is connected to certain bus signals in addition to the arbitration signals and behaves as a "default master".

9.4.2 Normal Address Phase

If, at the rising edge of clock, a master sees its *gnt* signal asserted, then it must drive a valid Address Phase in the following cycle. The master should also de-assert its *req* signal at this clock edge unless it has a further transfer pending.

During the Address Phase, the granted master should drive the *addr* and *size* signals to valid values and should drive either *read* or *write* (but not both) high. The address driven on *addr* represents the address of the first byte of a burst transfer. It is up to the slave to generate subsequent addresses during burst transfers.

The master shall only drive the *addr*, *size*, *read*, and *write* signals during the Address Phase. During the subsequent Data Phase, the master should not drive these signals.

9.5 Data Phase

The Data Phase may last for one or more clock cycles. The Data Phase follows immediately after the Address Phase (and is immediately followed by the Arbitration Phase).

9.5.1 Write Transfer

The master shall drive the first byte of data onto the bus on the clock cycle after driving a write Address Phase. If, at the end of this clock cycle, the slave has asserted the *wait* signal, then the master shall continue to drive the same data byte for a further clock cycle. The *data* signal may only change at the end of a cycle where *wait* is not asserted. Thus, the slave can insert as many wait states as it requires. The master shall drive the *bip* signal high throughout the Data Phase until the point where the final byte of the transfer is driven onto the bus, at which point it shall be driven low.

At the end of the transfer (the end of the cycle where both *bip* and *wait* are low) the master shall cease to drive all bus signals.

9.5.2 Error during Write Transfer

The slave shall drive the *error* throughout the Data Phase. If a slave encounters an error condition at any point during the Data Phase of a write transfer, it may signal this by asserting the *error* signal. To signal an error condition, the slave must drive the *error* signal high while driving the *wait* signal low. This indicates to the master that the associated byte of the transfer failed—any previous bytes in the burst are considered to have succeeded; any subsequent bytes in the burst are abandoned. The assertion of *error* always terminates the Data Phase even if *bip* is asserted simultaneously.

9.5.3 Read Transfer

On the clock cycle after the master drives a read Address Phase, the slave can take one of two actions: drive the first byte of data onto the bus while driving the *wait* signal low or drive the *wait* signal high to indicate it is not yet ready to drive data. Each byte of data is latched only by the master at the end of a cycle where *wait* is low—thus the slave can insert as many wait states as is required. The master shall drive the *bip* signal high throughout the Data Phase until the point where the master is ready to receive the final byte of the transfer, at which point it shall be driven low.

At the end of the transfer (the end of the cycle where both *bip* and *wait* are low) the master shall cease to drive all bus signals.

9.5.4 Error during Read Transfer

The slave shall drive the *error* throughout the Data Phase. If a slave encounters an error condition at any point during a read transfer, it may signal this by asserting the *error* signal. To signal an error condition, the slave must drive the *error* signal high while driving the *wait* signal low. This indicates to the master that the associated byte of the transfer failed—any previous bytes in the burst are considered to have succeeded; any subsequent bytes in the burst are abandoned. The assertion of *error* always terminates the Data Phase even if *bip* is asserted simultaneously.

9.6 How Data is Driven

<u>Table 4</u> specifies how data is driven in the XBus specification.

Table 4—What Drives What When

Signal Name	Arbitration Phase	Address Phase	Data Phase
start	Driven to 1 by arbiter	Driven to 0 by arbiter	Driven to 0 by arbiter
addr	Not driven	Driven by master (or to 0 by arbiter for NOP)	Not driven
size	Not driven	Driven by master (or to 0 by arbiter for NOP)	Not driven
read	Not driven	Driven by master (or to 0 by arbiter for NOP)	Not driven
write	Not driven	Driven by master (or to 0 by arbiter for NOP)	Not driven
bip	Not driven	Not driven	Driven to 1 by master for all but last byte of transfer
data	Not driven	Not driven	Driven by master during writes . Driven by slave during reads in cycles where wait is low; otherwise, don't care (may be driven to unknown state or not driven at all)
wait	Not driven	Not driven	Driven by slave
error	Not driven	Not driven	Driven by slave

9.7 Optional Pipelining Scheme

As previously stated, the XBus standard does not normally support pipelining. However, pipelining can optionally be implemented.

NOTE—All agents (including arbitration) on a bus must agree either to pipeline or not to pipeline. Mixing pipelined and non-pipelined agents on the same bus is not supported.

Because pipelining overlaps the Arbitration, Address, and Data Phases, two levels of pipelining are provided; i.e., there are a total of three transfers in progress at any one time.

NOTE—Pipelining results in different bus agents driving the same signals in consecutive clock cycles. As such, there is no period where the signal is not driven as part of a change of sequencers. As a result, care is necessary in the physical design of the bus to ensure that bus contention does not occur. A multiplexed approach will be required (in the form of either a ring or a star).

9.7.1 Pipelined Arbitration Phase

In a pipelined system, the Arbitration Phase is performed in parallel with the Address and Data Phases. Arbitration is carried out in every clock cycle regardless of whether this is necessary or not. This is because the arbiter cannot predict whether the next clock cycle will mark the start of a new Address Phase.

The Arbiter asserts the *start* signal in the clock cycle after the end of each Data Phase as in the non-pipelined system. However, this *start* signal marks the start of all three Phases in parallel.

The end of a Data Phase can be recognized by either assertion of error or de-assertion of both bip and wait.

9.7.2 Pipelined Address Phase

A master that has its *gnt* signal asserted at the clock edge where a Data Phase completes is granted the Address Phase of the bus. It must immediately start driving an Address Phase. Unlike in the non-pipelined bus, where the Address Phase lasts a single clock cycle, the Address Phase in a pipelined bus lasts until the end of the next Data Phase.

Where no master requests the bus and, therefore, no master is granted the bus, the arbiter is responsible for driving NOP until the end of the next Data Phase.

9.7.3 Pipelined Data Phase

The Data Phase of a pipelined bus is similar to that of a non-pipelined bus. Where the arbiter drives a NOP for the preceding Address Phase, the master must drive *error*, *bip*, and *wait* low during the Data Phase (which will last for a single clock cycle in this case).

9.8 Example Timing Diagrams

Figure 35 and Figure 36 show sample timing diagrams.

Figure 35—Example Write Waveform

Figure 36—Example Read Waveform

Appendix A

(informative)

Bibliography

- [B1] Open SystemC Initiative (OSCI), Transaction Level Modeling (TLM) Library, Release 1.0.
- [B2] For a summary of OVM, see the following Internet location: http://www.ovmworld.org.
- [B3] For a summary of VMM, see the following Internet location: http://www.vmmcentral.org.
- [B4] For practical UVM examples, see the following Internet location: http://www.accellera.org/activities/vip.