

DAY-83 #100DAYSRTL

"System Verilog:-Functional Coverage"

"Functional Coverage":-

Functional coverage measures what functionalities/features of the design have been exercised by the tests. This can be useful in constrained random verification (CRV) to know what features have been covered by a set of tests in a regression. Functional coverage is a user-defined metric that measures how much of the design specification has been exercised in verification.

"Coverage Model":-

- The coverage model is defined using the Covergroup construct.
- The covergroup construct is a user-defined type. The type definition is written once, and multiple instances of that type can be created in different contexts.
- Similar to a class, once defined, a cover group instance can be created via the new()operator. A covergroup can be defined as a module, program, interface, or class.
- Each covergroup specification can include,
- A clocking event that synchronizes the sampling of coverage points
 - ✓ A set of coverage points
 - ✓ Cross coverage between coverage points
 - ✓ Optional formal arguments
 - ✓ Coverage options

covergroup cov_grp; cov_p1: coverpoint a; endgroup cov_grp cov_inst = new(); @(abc) cov_inst_sample();

"Bins":-

- A coverage point can be an integral variable or an integral expression. Each coverage point is associated with a "bin". On each sample clock simulator will increment the associated bin value.
- The bins will automatically be created or can be explicitly defined.

"Automatic Bins(Implicit Bins)":-

- An automatically single bin will be created for each value of the coverpoint variable range. These are called automatic, or implicit, bins.
- For an "n" bit integral coverpoint variable, a 2^n number of automatic bins will get created.

```
module cov;
  logic clk;
  logic [7:0] addr;
  logic wr_rd;

  covergroup cg @(posedge clk);
 c1: coverpoint addr;
 c2: coverpoint wr_rd;
  endgroup : cg
  cg cover_inst = new();
 ...
endmodule
```

- Below are the bins, will get created automatically,
 - o for **addr:** c1.auto[0] c1.auto[1] c1.auto[2] ... c1.auto[255]
 - o for wr_rd: c2.auto[0]

"Explicit bins":-

- "bins" keyword is used to declare the bins explicitly to a variable.
- A separate bin is created for each value in the given range of variable or a single/multiple bins for the rage of values.
- Bins are explicitly declared within curly braces { } along with the bins keyword followed by bin name and variable value/range, immediately after the coverpoint identifier.

```
module cov;
 logic
 clk;
 logic [7:0] addr;
 wr_rd;
 covergroup cg @(posedge clk);
 c1: coverpoint addr { bins b1 = \{0,2,7\};
 bins b2[3] = \{11:20\};
 bins b3 = \{[30:40], [50:60], 77\};
 bins b4[] = \{[79:99], [110:130], 140\};
 bins b5[] = \{160, 170, 180\};
 bins b6 = \{200:\$\};
 bins b7 = default;}
 c2: coverpoint wr_rd {bins wrrd};
 endgroup : cg
 cg cover_inst = new();
endmodule
```

Result:-

```
bins b1 = \{0,2,7\}; //bin "b1" increments for addr = 0,2 or 7
bins b2[3] = \{11:20\};//creates three bins b2[0],b2[1] and b2[3].and The 11 possible values are //distributed as follows: (11,12,13),(14,15,16) and (17,18,19,20) respectively.
bins b3 = \{[30:40],[50:60],77\}; //bin "b3" increments for addr = 30-40 or 50-60 or 77
bins b4[] = \{[79:99],[110:130],140\};//creates three bins b4[0],b4[1] and b4[3] with values 79-99,50-60 and 77 respectively bins b5[] = \{160,170,180\};//creates three bins b5[0],b5[1] and b5[3] with values 160,170 and 180 respectively bins b6 = \{200:\$\}; //bin "b6" increments for addr = 200 to max value i.e, 255. default bin;// catches the values of the coverage point that do not lie within any of the defined bins.
```

"Bins for Transition":-

• The transition of coverage point can be covered by specifying the sequence,

- It represents transition of coverage point value from value1 to value2.
- sequence can be single value or range,

```
value1 => value2 => value3 ....
range list 1 => range list 2
```

"Ignore Bins":-

• A set of values or transitions associated with a coverage-point can be explicitly excluded from coverage by specifying them as ignore bins.

"Illegal Bins":-

• A set of values or transitions associated with a coverage point can be marked as illegal by specifying them as illegal_bins.