COMS31700 Design Verification:

Coverage

Kerstin Eder

(Acknowledgement: Avi Ziv from the IBM Research Labe in Haifa has kindly nermitted the reuse of some of his slides.)

Last Time

- Verification Cycle
- Verification Methodology &
- Verification Plan

Previously: Verification Tools

Coverage is part of the Verification Tools.

2

Outline

- Introduction to coverage
- Code coverage models
- Structural coverage models
- Functional coverage
- Case study and lessons to learn
- Coverage analysis

Simulation-based Verification Environment

Checking, Design Under Test
Plan Under Test
Plan Under Test
Simulator
Fail
Coverage
Reports

Coverage
Analysis Tool

Why Coverage?

- Simulation is based on limited execution samples
 - Cannot run all possible scenarios, but
 - Need to know that all (important) areas of the DUV are verified
- Solution: Coverage measurement and analysis
- The main ideas behind coverage
 - Features (of the specification and implementation) are identified
 - Coverage models capture these features

5

Coverage Goals

- Measure the "quality" of a set of tests
 - NOTE: Coverage gives ability to see what has not been verified!
 - Coverage completeness does not imply functional correctness of the design! Why?
- Help create regression suites
 - Ensure that all parts of the DUV are covered by regression suite
- Provide a stopping criteria for unit testing

Why "only" for unit testing?

Improve understanding of the design

Coverage Types

- Code coverage
- Structural coverage
- Functional coverage
- Other classifications
 - Implicit vs. explicit
 - Specification vs. implementation

Code Coverage - Basics

- Coverage models are based on the HDL code
 - Implicit, implementation coverage
- Coverage models are syntactic
 - Model definition is based on syntax and structure of the HDL
- Generic models fit (almost) any programming language
 - Used in both software and hardware design

Code Coverage - Scope

Code coverage can answer the question:

"Is there a piece of code that has not been exercised?"

- Method used in software engineering for some time.
- Have you used gcov?

Main problem:

 False positive answers can look identical to true positive answers.

False positive: A bad design is thought to be good.

- Useful for profiling:
 - Run coverage on testbench to indicate what areas are executed
 - Gives insight on what to optimize!
- Many types of code coverage report metrics/models.

Types of Code Coverage Models

- Control flow
 - Check that the control flow of the program has been fully exercised
- Data flow
 - Models that look at the flow of data in, and between, programs/modules
- Mutation
 - Models that check directly for common bugs by mutating the code and comparing results

Control Flow Models

- Routine (function entry)

 Each function / procedure is called
- Each function is called from every possible location Function return
- Each return statement is executed
- Statement (block)
- Each statement in the code is executed
 - Branch/Path
- Each branch in branching statement is taken
 if, switch, case, when, ...

 Expression/Condition
- - Each (sub-)expression in Boolean expression takes true and false
- - All possible number of iterations in (Bounded) loops are executed

Statement/Block Coverage

Measures which lines (statements) have been executed by the verification suite.

```
✓ if (parity==ODD || parity==EVEN) begin

□ parity_bit = compute_parity(data,parity);

 end
✓ parity_bit = 1'b0;
end

✓ #(delay_time);
# (delay_time);

vif (stop_bits==2) begin
vend_bits = 2'bll;
v#(delay_time);
```

What do we need to do to get statement coverage to 100%?

- Why has this never occurred?
- Is it a condition that can never occur? Was is simply forgotten?
- (Dead code can be "ok"!) WHY?

Path/Branch Coverage Measures all possible ways to execute a sequence of statements. Are all if/case branches taken? How many execution paths? / if (parity==0 e_parity(data,parity); ✓ parity_bit = 1'b0; Note: 100% # (delay_time); if (stop_bits==2) end_bits = 2'bil; # (delay_time); end U statement coverage but only 75% path coverage! Dead code: default branch on exhaustive case Don't measure coverage for code that was not meant to run! (tags)

Expression/Condition Coverage Measures the various ways paths through the code are executed. Where a branch condition is made up of a Boolean expression, want to know which of the subexpressions have been covered. Note: Only 50% end ' #(delay_time); ' if (stop_bits==2) begin ' end_bits = 2'bll; ' #(delay_time); expression coverage! Analysis: Understand WHY part of an expression was not executed Reaching 100% expression coverage is extremely difficult. (See also MC/DC coverage and use in certification!) ©

Data Flow Models · Coverage models that are based on flow of data during execution

- Each coverage task has two attributes
 - Define where a value is assigned to a variable (signal, register, ...)
 - Use where the value is being used
- Types of dataflow models
- C-Use Computational use
- P-Use Predicate use
- All Uses Both P and C-Uses

ocess (a, b) egin s<⊊a+b; end process process (clk) a <= 0, b <= 0; else a <= in1; b <= in2; end if end process

Mutation Coverage

- Mutation coverage is designed to detect simple (typing) mistakes in the code
 - Wrong operator
 - + instead of -
 - >= instead of >
 - Wrong variable
 - Offset in loop boundaries
- A mutation is considered covered if we found a test that can distinguish between the mutation and the original
 - Strong mutation the difference is visible in the primary outputs
 - Weak mutation the difference is visible inside the DUV
- For more on Mutation Coverage see: J Offutt and R.H. Untch. "Mutation 2000:
- Commercial tools: Certitude by SpringSoft

Code Coverage Models for Hardware

- Toggle coverage
 - Each (bit) signal changed its value from 0 to 1 and from 1 to 0
- All-values coverage
 - Each (multi-bit) signal got all possible values
 - Used only for signals with small number of values
 - For example, state variables of FSMs

Code Coverage Strategy

- Set **minimum** % **of code coverage** depending on available verification resources and importance of preventing post tape-out bugs.
 - A failure in low-level code may affect multiple high-level callers.
 - Hence, set a higher level of code coverage for unit testing than for system testing.
- Generally, 90% or 95% goal for statement, branch or expression coverage.
 - Some feel that less than 100% does not ensure quality.
 - Beware: Reaching full code coverage closure can cost a lot of effort!
 This effort could be more wisely invested into other verification
- Avoid setting a goal lower than 80%.

Literature: [J Barkley. Why Statement Coverage Is Not Enough. A practical strategy for coverage closure., TransEDA.]

Increasing Design Complexity 5-10k Lines of Control Code Video Display >100k Lines of Appl SW >100k Lines of Appl SW >20-50k Lines of Appl SW Wireless Increasing Design Complexity 50-10k Lines of Frotocol FW TV Decode Processor ARM ARM OFDM SW XDSL Lines of Microcode Network SW Network SW

Modified Condition/Decision (MC/DC) Coverage

Multiple Power Domains, Security, Virtualisation

Nearly five million lines of code to enable Media gateway

Tutorial on MC/DC Coverage: "A Practical Tutorial on Modified Condition/Decision Coverage" by Kelly Heyhurst et. al.

- Terminology: Output of a Boolean expression is termed decision.
- Decision coverage = branch coverage
 - Requires that each decision toggles between true and false.
 e.g. in a | | b vectors TF and FF satisfy this requirement
- Condition coverage
 - Requires that each condition takes all possible values at least once, but does not require that the decision takes all possible outcomes at least once.
 - e.g. in a || b vectors TF and FT satisfy this requirement

21

Modified Condition/Decision (MC/DC) Coverage

- Condition/Decision coverage
 - Requires that each condition toggles and each decision toggles,
 - \bullet e.g. in $\,$ a $\,\mid\,\mid\,\,$ b $\,$ vectors TT and FF satisfy this requirement
- Multiple Condition / Decision coverage
 - Requires that all conditions and all decisions take all possible values.
 - Exhaustive expression coverage
 - e.g. in a || b vectors TT, TF, FT and FF satisfy this requirement
 - Exponential growth in number of conditions.

22

Modified Condition/Decision (MC/DC) Coverage

- MC/DC Coverage requires that each condition be shown to independently affect the outcome of the decision while fulfilment of the condition/decision coverage requirements.
 - e.g. in a || b vectors TF, FT and FF satisfy this requirement
- The independence requirement ensures that the effect of each condition is tested relative to the other conditions.
- A minimum of (N + 1) test cases for a decision with N inputs is required for MC/DC in general.
- In some tools MC/DC coverage is referred to as Focused Expression Coverage (fec).

Structural Coverage

- Implicit coverage models that are based on common structures in the code
 - FSMs, Queues, Pipelines, ...
- The structures are extracted automatically from the design and pre-defined coverage models are applied to them
- Users may refine the models
 - Define illegal events

24

State-Machine Coverage

- State-machines are the essence of RTL design
- FSM coverage models are the most commonly used structural coverage models
- Types of coverage models
 - State
 - Transition (or arc)
 - Path

Code Coverage - Limitations

- Coverage questions not answered by code coverage tools
 - Did every instruction take every exception?
 - Did two instructions access the register at the same time?
 - How many times did cache miss take more than 10 cycles?
 - Does the implementation cover the functionality specified?

- ...(and many more)

[Need RBT!]

- · Code coverage indicates how thoroughly the test suite exercises the source code!
- Can be used to identify outstanding corner cases
- Code coverage lets you know if you are not done!
- It does not indicate anything about the functional correctness of the code!
- 100% code coverage does not mean very much. (8)
- Need another form of coverage!

Functional Coverage

- It is important to cover the functionality of the DUV.
 - Most functional requirements can't easily be mapped into lines of code!
- Functional coverage models are designed to assure that various aspects of the functionality of the design are verified properly, they link the requirements/specification with the implementation
- Functional coverage models are specific to a given design or family of designs
- Models cover
 - The inputs and the outputs
 - Internal states or microarchitectural features
 - Scenarios
 - Parallel properties
 - Bug Models

Functional Coverage Model Types

- Discrete set of coverage tasks
 - Set of unrelated or loosely related coverage tasks often derived from the requirements/specification
 - Often used for corner cases
 - Driving data when a FIFO is full
 Reading from an empty FIFO
 - In many cases, there is a close link between functional coverage tasks and assertions
- Structured coverage models
 - The coverage tasks are defined in a structure that defines relations between the coverage tasks
 - Allow definition of similarity and distance between tasks
 - Most commonly used model types
 - Cross-product

 - Hybrid structures

Cross-Product Coverage Model

[O Lachish, E Marcus, S Ur and A Ziv. Hole Analysis for Functional Coverage Data. In proceedings of the 2002 Design Automation Conference (DAC), June 10-14, 2002, New Orleans, Louisiana, USA.]

A cross-product coverage model is composed of the following parts:

- 1. A semantic **description** of the model (story)
- 2. A list of the attributes mentioned in the story
- 3. A set of all the possible values for each attribute (the attribute value domains)
- 4. A list of **restrictions** on the legal combinations in the cross-product of attribute values

Example: Cross-Product Coverage Model 1

Design: switch/cache unit

[G Nativ, S Mittermaier, S Ur and A Ziv. Cost Evaluation of Coverage Directed Test Generation for the IBM Mainframe. In Proceedings of the 2001 International Test Conference, pages 793-802, October 2001.]

Motivation: Interactions of core processor unit command-response sequences can create complex and potentially unexpected conditions causing contention within the pipes in the switch/cache unit when many core processors (CPs) are active.

All conditions must be tested to gain confidence in design correctness.

Attributes relevant to command-response events:

- Commands CPs to switch/cache [31]
- Responses switch/cache to CPs [16]
- Pipes in each switch/cache [2]
- CPs in the system [8]
- (Command generators per CP chip [2])

How big is the coverage space, i.e. how many coverage tasks?

Example: Cross-Product Coverage Model 2

Size of coverage space:

- Coverage space is formed by cross-product (or, more formally, the Cartesian product) over all attribute value domains.
- Size of cross-product is product of domain sizes:
 - -31x16x2x8x2 = 15872
- Hence, there are 15872 coverage tasks.

Example coverage task:

(Command=20, Response=01, Pipe=1, CP=5, CG=0)

Are all of these tasks reachable/legal?

- Restrictions on the coverage model are:
 - possible responses for each command
 - unimplemented command/response combinations
 some commands are only executed in pipe 1
- After applying restrictions, there are 1968 legal coverage tasks left.
- Make sure you identify & apply restrictions before you start!

Defining the Legal and Interesting Spaces

In Practice:

- Boundaries between legal and illegal coverage spaces are often not well understood
- The design and verification team create initial spaces based on their understanding of the
- Coverage feedback modifies the space definition
- Sub-models are used to economically check and refine the spaces
- Easy to define as these are sub-crosses!
- Interesting spaces tend to change often due to shift in focus in the verification process

Legal Spaces Are Self-correcting

Cross-Product Coverage more formally

- Functional cross-product coverage models can be defined using multi-dimensional coverage spaces.
- A functional coverage space C_m is defined as the Cartesian product over m signal domains D_0 ; ...; D_{m-1} . $C_m = D_0 X \dots X D_{m-1}$
- Let $||D_k|| = d_k$ denote the size of domain D_k .
- The functional coverage space C_m contains $||C_m|| = ||D_0|| * \dots * ||D_{m-1}|| = d$ distinct coverage points
- A coverage point p_i with $i \in \{0; ...; d-1\}$ is characterized by an *m*-tuple of values

 $p_i = (v_0; ...; v_{m-1})$, where $p_i[k] = v_k$ and each $v_k \varepsilon D_k$, for $k \in \{0; ...; m-1\}$.

Formalization facilitates automation of coverage analysis e.g. identification of coverage gaps.

Coverage Terminology

- cov er age model n. 1. A set of legal and interesting coverage points in the coverage space.
- cov er age point n. 1. A point within a multi-dimensional coverage space. 2. An event of interest that can be observed during simulation.

Cross-Product Models In e

Verification Languages such as e support cross-product coverage models:

- The story is hidden in the
- The attributes and their values are defined in the coverage items
- Legal and interesting space are defined using the illegal and ignore constructs
 - Restrictions can be defined on the coverage items and the

```
struct instruction {
opcode: [NOP, ADD, SUB,
AND, XOR];
operand1 : byte;
 cover stimulus is {
  item opcode;
  item operand1;
  cross opcode, operand1
  using ignore = (opcode
```

Summary: Functional Coverage

Determines whether the functionality of the DUV was verified.

- Functional coverage models are user-defined.
 - (specification driven)
- This is a skill. It needs (lots of) experience!
- Focus on control signals. WHY?

Strengths:

- High expressiveness: cross-correlation and multi-cycle scenarios.
 Objective measure of progress against verification plan.
- Can identify coverage holes by crossing existing items.
- Results are easy to interpret.

Weaknesses:

- Only as good as the coverage metrics.
- To implement the metrics, engineering effort is required and a lot of expertise.

Summary: Code Coverage

Determines if all the **implementation** was verified.

- Models are implicitly defined by the source code.
 - (implementation driven)
 - statement, path, expression, toggle, etc.

Strengths:

- Reveals unexercised parts of design.
- May reveal gaps in functional verification plan.
- No manual effort is required to implement the metrics. (Comes for free!)

Weaknesses:

- No cross correlations.
- Can't see multi-cycle/concurrent scenarios.
- Manual effort required to interpret results.

Summary: Coverage Models

Do we need both code and functional coverage? YES!

Functional Coverage	Code Coverage	Interpretation
Low	Low	There is verification work to do.
Low	High	Multi-cycle scenarios, corner cases, cross-correlations still to be covered.
High	Low	Verification plan and/or functional coverage metrics inadequate.
		Check for "dead" code.
High	High	High confidence in quality.

- Coverage models complement each other!
- No single coverage model is complete on its own.

Case Studies

The Coverage Process in Practice

Examples:

- Verifying interdependency in a PowerPC processor
- Pipeline of Branch unit in S/390 system

(Thanks to Avi Ziv from IBM Research Labs in Haifa for sharing these.)

Coverage Analysis

Coverage Closure (now part of the "Closing the Cycle" lecture)

Example 1: Interdependency in a PowerPC Processor

 Interdependencies between instructions in the pipeline of a processor create interesting testing scenarios

- They activate many microarchitectural mechanisms, such as forwarding and stalling
- Studies have shown that they are the source of many bugs in processor designs
- Functionality at this level is often related to increasing processor performance

First Approach – Black Box Model

The motivation (story): Verify all dependency types of a resource (register) relating to all instructions

The semantics of the coverage tasks: A coverage task is a quadruplet (I_i, I_k, R, DT), where Instruction I_i is followed by Instruction I_k, and both share Resource R with Dependency Type DT

- The attributes:
 - I_i, I_k Instruction: add, sub, ...
 - R Register (resource): G1, G2, ...
 - DT Dependency Type:
 - WW, WR, RW, RR and ???

First Approach – Black Box Model

The motivation (story): Verify all dependency types of a resource (register) relating to all instructions

The semantics of the coverage tasks: A coverage task is a quadruplet (I_i, I_k, R, DT), where

Instruction I_i is followed by Instruction I_k, and both share Resource R with Dependency Type DT

- The attributes:
 - I_i, I_k Instruction: add, sub, ...
 - R Register (resource): G1, G2, ...
 - DT Dependency Type:
 - WW, WR, RW, RR and None

probability of hitting interesting events Additional semantics

Need to refine the semantics to improve

1000 instruction?

- The distance between the instructions is no more than 5

More Semantics

The semantics provided so far is too coarse

- What if I_i is the first instruction in the test and I_k is the

- The first instruction is at least the 6th

The Legal Space

- Not all combinations are valid
 - Not all instructions read from registers
 - Not all instructions write to registers
 - Fixed point instructions cannot share FP (floating point) registers
 - ... and more

Space and Model Size

PowerPC has

- -~100 registers
- Coverage space size is 400 x 400 x 100 x 5 = 80.000.000 tasks
- Even after all restrictions are applied, the model size is still 200,000 tasks

Coverage Results

- A random test generator was used to generate tests that achieved 100% coverage
- Testing the generated tests against the forwarding and stalling mechanisms of a specific processor showed that many such mechanisms were not activated by the tests

51

Microarchitectural model for a specific Processor - Multithreaded - In-order execution - Up to four instructions dispatched per cycle Data Fetch Execute B1 R1 Wite Back B2 R2 Write Back B3 R3 Branch Binple Complex Arith (M) Load/Store (S)

Model Details

- Model contains 7 attributes
 - Type, pipe and stage of first instruction (I1 ,P1 ,S1)
 - Same attributes for second instruction (I2, P2, S2)
 - Type of dependency between the instructions
 RR, RW, WR, WW, None
- Grouping is done in a similar way to the architectural model
- Many restrictions exist
- I1 is simple fixed point → P1 is R or M
- P1 is not S → S1 is 1, 2, or 3
- After restrictions, 4418 tasks are legal

54

Coverage Measurement

- Make sure that you measure what you really want and what really happens
- Use simpler environment and models to test and debug the measurement system
 - Hierarchy of models
 - All instructions
 - All pipe stages
 - Controlled simulation

5

Analysis of Interdependency Model

 After 25,000 tests 2810 / 4418 tasks were covered (64%)

Analysis of Interdependency Model

 Hole analysis detected two major areas that are lightly covered

- Stages S4f and S4b that are specific to thread switching are almost always empty
 - Reason: not enough thread switches during tests
- The address-base register in the store-andupdate instruction is not shared with other registers in the test
 - Reason: bug in the test generator that didn't consider the register as a modified register

58

Architecture vs. Microarchitecture

- Architecture
 - No implementation details
 - Easy to share between designs
 - Temporal model
- Microarchitecture
 - Pipe implementation knowledge is needed
 - Access to microarchitectural mechanisms is needed
 - White box or at least grey box
 - More for observability than for controllability (Why?)
 - Snapshot model

Example 2: S/390 Branch Unit

- Unit handles branch prediction and execution of branch instructions
- Contains
 - Nine stage complex pipe
 - More than one instruction at the same time in some stages
 Instructions can enter the pipe at two places
 - Branch history tables
 - and more
- 2 PY spent on verification
- Done by experts with experience with similar designs
- About 100,000 tests per day

Coverage Models for Branch Unit

- Flow of a branch in the pipe
- State of the pipe
- State of the pipe model

- - Location and type of each branch in the pipe in a given cycle
- Reset signal
- Model size:
 - Without restrictions ~ 15,000,000
 - With restrictions ~ 1400

Coverage Analysis

Why Coverage Analysis

- The main goals of the coverage process are
 - Monitor the quality of the verification process
 - Identify unverified and lightly verified areas
 - Help understanding of the verification process
- Coverage analysis helps closing the loop from coverage measurement to the verification plan and test generation

68

Coverage Analysis Goals

- Conflicting goals for coverage analysis:
 - Want to collect as much data as possible
 Not to miss important events
 - User needs concise and informative reports
 Not to get drawn into too much detail
- Different types of users require different types of information
- Goal: provide concise and informative reports that address the specific needs of the report user

69

Types of Coverage Reports

- Status reports
 - Coverage status summary
 - Detailed status reports of covered and uncovered tasks
 - Reports can be adapted to specific user needs
 - Allow interactive navigation between reports to explore coverage state
- Progress reports
 - Progress of coverage over time

70

Coverage Status Summary

- Provides a short summary of the coverage state
- Provides the overall state of the coverage model (or models)
- Useful for
 - Status meetings and status reports
 - A quick glance at the coverage state

71

Detailed Status Report

- Provides details on each task in the coverage model
 - Covered or not
 - How many times covered
 - In how many tests coveredFirst and last time covered
 - Coverage goals

Detailed Status Reports

- Detailed status reports can provide too much detail even for a moderate coverage model
 - Hard to focus on the areas in the coverage model we are currently interested in
 - Hard to understand the meaning of the coverage information
 - Are we missing something important?
- Solution: Views into the coverage data
 - Allow the user to focus on the current area of interest and look at the coverage data with the appropriate level of detail
 - Dynamically define the coverage model

Types of Coverage Views

- Views based on coverage data
 - Counts
 - Dates
- Views based on coverage definition
 - Projection
 - Selection
 - Partitioning
- Other filtering mechanisms

All the above options can be combined

Projection

- Project the n dimensional coverage space onto an m (< n) subspace
- Allow users to concentrate on a specific set of attributes
- Help in understanding some of things leading up to the big picture

Instruction	Count	Density
fadd	12321	127/136
fsub	10923	122/136
fmul	4232	94/136
fsqrt	13288	40/56
fabs	9835	38/40

75

Selection

- Selects a subset of the values of an attribute
- Allows the report to concentrate on a specific area in the coverage model
- . Clears the report from data that is not of interest at the time

Instruction	Count	Density
fmadd	9725	107/136
fmsub	9328	111/136
frsqrte	9792	23/36
fsqrt	13288	40/56

Partitioning

- Provides a more coarse-grained view of the coverage data
- Partitions values of given attributes into non-overlapping sets
 - Example: Instruction types -> Arith, Branch, Load, Store, etc

4/12	9/12	9/12	
5/12	10/12	8/12	
7/12	3/12	9/12	
8/12	7/12	10/12	

77

Automatic Coverage Analysis

- Detailed status reports do not always reveal interesting information hidden in the coverage data
 - You need to know where to look
 - You need to know which questions to ask the coverage tool
- Specifically, it is hard to find large areas of uncovered tasks in the coverage model

Large Holes Example

- All combinations of two attributes, X and Y

 Possible values 0 9 for both (100 coverage tasks)
- After a period of testing, 70% coverage is achieved

Hole Analysis Algorithms

- Try to find large areas in the coverage space that are not covered
- Use basic techniques to combine sets of uncovered events into large meaningful holes
- Two basic algorithms
 - Aggregation
 - Projected holes

Aggregated Holes

- Combine uncovered tasks with common values in some attributes
- Similar to Karnaugh maps

Projected Holes

- Find holes that are complete subspaces of the coverage space
- Holes are in the form <q₁, q₂, ..., q_n >
 - q_i is either a single value or a wildcard (*)
 - Hole dimension is the number of wildcards
 - Example: <fadd, add, *, WW> has dimension 1
- Hole p is an ancestor of q if all the tasks in q are in p
- <fadd, *, *, WW> is ancestor of <fadd, add, *, WW>
- Holes with higher dimensions usually represent larger subspaces and are more important

Projected Holes Algorithm Build layered network of all subspaces

- Recursively mark ancestors of covered tasks
- Loop from the bottom
 - Report unmarked nodes as holes
 - Recursively mark descendents

Coverage Progress

- Shows the progress of coverage over time
- Time can be measured by
 - Wall clock (or calendar) time
 - Number of tests
 - Number of simulation cycles
- Can be used on the entire coverage model or specific views of it

4500 3000 1500 60000 120000

Coverage Progress Example

Progress Report Usage

- Progress report can provide a lot of information
 - How well we are progressing overall
 - What is the current progress rate
 - Are we experiencing changes in the progress rate
 - What is the expected maximal coverage
 - When it would be reached

86

Using Coverage – What can go wrong?

- Low coverage goals
- Some coverage models are ill-suited to deal with common problems
 - Missing code
 - Use Requirements-based Methodology to overcome this!
- Generating simple tests just to cover specific uncovered tasks
 - There is merit in generating tests outside the coverage!

WHY?

Collecting coverage without analyzing and interpreting the results

87

Summary: Coverage

- Coverage is an important verification tool.
 - Code coverage: statement, path, expression
 - Structural coverage: FSM
 - Functional coverage models: story, attributes, values, restrictions
 - (Assertion coverage will be introduced during the lecture on Assertion-based Verification.)
- Combination of coverage models required in practice.
 - Code coverage alone does not mean anything!
- Verification Methodology should be coverage driven.