

Wprowadzenie do SystemC

SystemC - porównanie

Language Comparison

Moduły

```
Deklaracja:
  SC_MODULE(transmit) {
Porty modułów:
SC_MODULE(fifo) {
 Load_
  sc_in<bool > load;
 Full
  sc_in<bool > read;
 Fifo
 Read
  sc_inout<int > data;
 Empty
 Data .
  sc_out<bool > full;
  sc_out<bool > empty;
//rest of module not shown
```

Moduły - konstruktor

```
SC_CTOR(module_name)
: Initialization // OPTIONAL
{
 Subdesign_Allocation
 Subdesign_Connectivity
 Process_Registration
 Miscellaneous_Setup
}
```

Zadania konstruktorów:

- Alokacja i inicjalizacja modułów podrzędnych (w hierarchii).
- Tworzenie połączeń z portami modułów podrzędnych.
- Rejestracja procesów (w jądrze SystemC w celu modelowania współbieżności).
- Sterowanie czułością procesów.
- Inne zadania zdefiniowane przez użytkownika.

Moduły - połączenia pozycyjne

```
// filter.h
#include "systemc.h"
#include "mult.h"
#include "coeff.h"
#include "sample.h"
 Sample
 S
SC_MODULE(filter) {
 din
 dout
  sample *s1;
 Mult
 s1
 q
  coeff *c1;
  mult *m1;
 Coeff
 m1
  sc_signal<sc_uint<32> > q, s, c;
  SC_CTOR(filter) {
 out
 c1
 Tworzenie nowej instancji
 s1 = new sample ("s1");
 modułu "sample" o nazwie s1.
 (*s1)(q,s);
 Podłaczenie lokalnych
 sygnałów q,s odpowiednio do
 c1 = new coeff ("c1");
 portów din, dout modułu s1.
 (*c1)(c);
 m1 = new mult ("m1");
 (*m1)(s,c,q);
```

Moduły - połączenia nazywane

```
Przykład 1:
 Przykład 2:
 int sc_main(int argc, char* argv[])
SC MODULE(filter) {
  sample *s1;
 sc_signal<sc_uint<8> > dout1, dout2, dcntr;
  coeff *c1;
 sc signal<sc logic > rst;
  mult *m1;
  sc_signal<sc_uint<32> > q, s, c;
 counter tb CNTR TB("counter tb"); // Instantiate
  SC_CTOR(filter) {
 Test Bench
 s1 = new sample ("s1");
 CNTR_TB.cnt(dcntr);
 s1->din(q);
 s1->dout(s);
 ror DUT("ror"); // Instantiate Device Under Test
 c1 = new coeff ("c1");
 DUT.din(dcntr);
 DUT.dout1(dout1);
 c1->out(c);
 DUT.dout2(dout2);
 m1 = new mult ("m1");
 DUT.reset(rst);
 m1->a(s);
 m1->b(c);
 // Run simulation:
 m1->q(q);
 rst=SC_LOGIC_1;
 sc_start(15, SC_NS);
 rst=SC LOGIC 0;
 sc_start();
```

Moduły – funkcja sc_main

SystemC posiada własną wersję funkcji main() i z niej uruchamia funkcję sc_main zdefiniowaną przez użytkownika (kopiując parametry wywołania):


```
int sc_main(int argc, char* argv[]) {
 // ELABORATION
 sc_start(); // SIMULATION
 // POST-PROCESSING
 return EXIT_CODE; // Zero indicates success
}
```

W fazie elaboracji tworzone są instancje obiektów takich jak jednostki projektowe, zegary, kanały. Tworzona jest hierarchia połączeń pomiędzy modułami.

Oprócz tego rejestrowane są procesy.

Moduły są zazwyczaj włączane do projektu w plikach nagłówkowych *.h.

Jądro symulatora

Etapy działania symulatora:

- Elaborate
- sc_start(1):
- Initialize
- Evaluate
 - Advance time
 - Delta cycles
- Cleanup

Procesy

Procesy są głównymi jednostkami wykonawczymi w SystemC. Są one uruchamiane w celu emulacji zachowania urządzenia lub systemu. Są trzy rodzaje procesów:

- Methods
- Threads
- Clocked Threads

Procesy c.d.

- Procesy mogą zachowywać się jak funkcje (wykonanie i powrót).
- Procesy mogą także być uruchamiane na początku symulacji i pracować do końca symulacji bądź być przerywane przez oczekiwanie na warunek (np. zbocze zegara).
- Procesy nie są hierarchiczne tj. nie można uruchamiać jednego procesu bezpośrednio z innego (można to robić pośrednio - poprzez generowanie sygnałów wyzwalających).
- Procesy posiadają listę czułości (listę sygnałów których zmiany powodują uruchomienie procesu).
- Zmiana wartości sygnału nazywa się zdarzeniem na sygnale (event on signal).

SC METHOD

- Proces SC_METHOD jest uruchamiany tylko wtedy, gdy nastąpi jakakolwiek zmiana sygnałów na liście czułości procesu (event).
- Następnie proces wykonuje swoje zadania (zmienia stany sygnałów) i w skończonym (i najlepiej krótkim) czasie kończy działanie przekazując sterowanie do jądra SystemC (proces czeka na następny event).
- Instrukcja wait() wewnątrz procesu SC_METHOD jest niedozwolona.

Przykład (przerzutnik D):

```
SC_MODULE(dff) {
 sc_in<bool > clock;
 sc_in<bool > din;
 sc_out<bool > dout;

 void proc1() {
 dout.write(din.read());
 }

 SC_CTOR(dff) {
 SC_METHOD(proc1);
 sensitive << clock.pos();
 }
};</pre>
```

SC_METHOD – c.d.

Przykład (przerzutnik D z asynchronicznym resetem):

```
SC_MODULE(dffr) {
 sc in<bool > clock;
 sc_in<bool > din;
 sc_in<bool > reset;
 sc_out<bool > dout;
 void proc1() {
 if (reset.read())
 dout.write(0);
 else
 if (clock.event() && clock.read())
 dout.write(din.read());
 }
 SC_CTOR(dffr) {
 SC_METHOD(proc1);
 sensitive << clock.pos() << reset;</pre>
};
```

SC_METHOD – czułość dynamiczna

W procesach można modyfikować warunki wyzwalania w sposób dynamiczny za pomocą instrukcji next_trigger. Przykłady:

```
next_trigger(time);
next_trigger(event);
next_trigger(event<sub>1</sub> | event<sub>2</sub>); // dowolne ze zdarzeń
next_trigger(event<sub>1</sub> & event<sub>2</sub>); // wszystkie zdarzenia
next_trigger(timeout, event); // wersje z timeoutem
next_trigger(timeout, event<sub>1</sub> | event<sub>2</sub>);
next_trigger(timeout, event<sub>1</sub> & event<sub>2</sub>);
next_trigger(); // powrót do statycznych ustawień czułości
Wszystkie procesy są wyzwalane w chwili t=0.
Aby tego uniknać należy użyć funkcji dont initialize():
SC_METHOD(test);
sensitive(fill_request);
dont_initialize();
```

SC_THREAD

- Proces SC_THREAD jest uruchamiany jednorazowo przez symulator.
- Następnie proces wykonuje swoje zadania, a sterowanie do symulatora może oddać albo poprzez return (ostateczne zakończenie procesu) albo poprzez wykonanie instrukcji wait (czasem pośrednio – np. poprzez blokujący read lub write).
- Wait powoduje przejście procesu do stanu zawieszenia. W zależności od wersji instrukcji wait wznowienie procesu może nastąpić pod różnymi warunkami:

```
wait(time);
wait(event);
wait(event<sub>1</sub> | event<sub>2</sub>);
wait(event<sub>1</sub> & event<sub>2</sub>);
wait(timeout, event);
wait(timeout, event<sub>1</sub> | event<sub>2</sub>);
wait(timeout, event<sub>1</sub> & event<sub>2</sub>);
wait(timeout, event<sub>1</sub> & event<sub>2</sub>);
wait();
```

Sposób wykrywania zakończenia instrukcji wait poprzez timeout:

```
sc_event ok_event, error_event;
wait(t_MAX_DELAY, ok_event | error_event);
if (timed_out()) break; // wystąpił time out
```

SC_THREAD - zdarzenia

```
Sposób generowania zdarzeń (event):
event_name.notify(); // immediate notification
event_name.notify(SC_ZERO_TIME) ; // next delta-cycle notification
event name.notify(time); // timed notification
Przykład modułu z procesem SC THREAD:
SC_MODULE(simple_example) {
  SC_CTOR(simple_example) {
 SC THREAD(my_process); }
  void my_process(void); };
Przykład uruchomienia symulatora:
int sc_main(int argc, char* argv[]) { // args unused
simple example my instance("my instance");
sc start(10,SC SEC);
// sc_start(); // forever
return 0; // simulation return code
}
```

Typ sc_string (literaly)

sc_string name("0base[sign]number[e[+|-]exp]");

prefix	znaczenie	Sc_numrep
0d	Decimal	SC_DEC
0b	Binary	SC_BIN
0bus	Binary unsigned	SC_BIN_US
0bsm	Binary signed magnitude	SC_BIN_SM
00	Octal	SC_OCT
0ous	Octal unsigned	SC_OCT_US
0osm	Octal signed magnitude	SC_OCT_SM
0x	Hex	SC_HEX
0xus	Hex unsigned	SC_HEX_US
0xsm	Hex signed magnitude	SC_HEX_SM
0csd	Canonical signed digit	SC_CSD

Przykłady:

```
sc_string a ("0d13"); // decimal 13
a = sc_string ("0b101110") ; // binary of decimal 44
```

Typy w SystemC

- Zalecane jest wykorzystywanie typów języka C++
- Typ odpowiadający typowi integer z języka VHDL (potrzebny np. do syntezy):
 sc_int<LENGTH> nazwa...;

```
sc_uint<LENGTH> nazwa...;
```

sc_int - integer ze znakiem o długości LENGTH bitów, sc uint - integer bez znaku o długości LENGTH bitów.

Typ integer o większej szerokości niż 64 bity:

```
sc_bigint<BITWIDTH> nazwa...;
sc_biguint<BITWIDTH> nazwa...;
```

Typ bitowy (i wektorowy typ bitowy):

```
sc_bit nazwa...;
sc bv<BITWIDTH> nazwa...;
```

 Typ logiczny (i wektorowy typ logiczny) – posiada 4 możliwe wartości (podobny do std logic):

```
sc_logic nazwa[,nazwa]...;
sc_lv<BITWIDTH> nazwa[,nazwa]...;
możliwe wartości: SC_LOGIC_1,SC_LOGIC_0, SC_LOGIC_X, SC_LOGIC_Z
zapis w łańcuchach: sc_lv<8> dat_x ("ZZ01XZ1Z");
```

Typy w SystemC – typ stałoprzecinkowy

Należy zdefiniować przed #include <systemc.h>: #define SC INCLUDE FX

```
sc_fixed<WL,IWL[,QUANT[,OVFLW[,NBITS]> NAME...;
sc_ufixed<WL,IWL[,QUANT[,OVFLW[,NBITS]> NAME...;
sc_fixed_fast<WL,IWL[,QUANT[,OVFLW[,NBITS]> NAME...;
sc_ufixed_fast<WL,IWL[,QUANT[,OVFLW[,NBITS]> NAME...;
sc_fix_fast NAME(WL,IWL[,QUANT[,OVFLW[,NBITS])...;
sc_ufix_fast NAME(WL,IWL[,QUANT[,OVFLW[,NBITS])...;
sc_ufixed_fast NAME(WL,IWL[,QUANT[,OVFLW[,NBITS])...;
sc_ufixed_fast NAME(WL,IWL[,QUANT[,OVFLW[,NBITS])...;
wL - Word length (długość słowa)
IWL - Integer Word length (długość części całkowitej)
QUANT - Tryb kwantyzacji (default: SC_TRN)
OVFLW - Tryb obsługi przepełnienia (default: SC_WRAP)
NBITS - liczba bitów nasycenia
```

Nazwa	Tryb obsługi przepełnienia
SC_SAT	Nasycenie do +/- max.
SC_SAT_ZERO	Zerowanie w nasyceniu
SC_SAT_SYM	Symetryczne nasycenie
SC_WRAP	Wraparound (default)
SC_WRAP_SYM	Symetryczy wraparound

Nazwa	Tryb kwantyzacji	
SC_RND	Zaokrąglenie (do +∞ przy równym dystansie)	
SC_RND_ZERO	Zaokrąglenie (do 0 przy równym dystansie)	
SC_RND_MIN_INF	Zaokrąglenie (do -∞ przy równym dystansie)	
SC_RND_INF	Zaokrąglenie (do +/-∞ zależnie od znaku liczby przy równym dystansie)	
SC_RND_CONV	Zbieżne zaokrąglenie	
SC_TRN	Obcięcie (default)	
SC_TRN_ZERO	Obcięcie do zera	

Typy w SystemC – opis czasu

```
Możliwe jednostki czasu:
SC_SEC, SC_MS, SC_US (mikrosekundy),
SC NS, SC PS, SC FS
Typ sc time:
sc_time name...; // bez inicjalizacji
sc_time name (wartość, jednostka)...; // z inicjalizacją
Przykłady użycia:
sc_time t_PERIOD(20, SC_NS) ;
sc_time t_TIMEOUT(10, SC_MS);
sc_time t_X, t_CUR, t_LAST;
t_X = (t_CUR - t_LAST);
if (t_X > t_MAX) { error ("Timing error"); }
Odczyt czasu symulacji:
cout << sc_time_stamp() << endl;</pre>
```