e Language Quick Reference

November 2011

This card contains selected **e** constructs. For complete **e** syntax, see the *Specman e Language Reference*.

Abbreviations:

arg - argument inst - instance bool - boolean num - number

enum - enumerated TCM - time-consuming method exp - expression TE - temporal expression

Predefined Types

bit	byte	int	
bool	uint	string	
int uint (bits: n bytes: n)		real	

list [(key: field-name)] of type

exp = exp.as_a(type) // type conversion

User-Defined Types

Statements

struct struct-type [like base-struct-type] { struct members };
unit unit-type [like base-unit-type] { unit members };
type type-name : [u]int (bits: n | bytes: n);
type enum-type: [name1, name2, ...];
extend type-name : [name [=n], ...];

constraints

extend struct-type | unit-type { additional struct or unit members };

Struct and Unit Members

when conditions

methods and TCMs cover groups

events

temporal struct|unit members

preprocessor directives

Fields

fields

Struct and Unit Members

[const][!][%]field-name : type;

when const-field { ...};

field-name[n] : list of type;

field-name: unit-type is instance;

list of [list of...] type;

Conditional Extensions using When

Struct and Unit Members

```
struct | unit struct-type | unit-type {
 field-name : enum-type;
 when name1 struct-type | unit-type { additional members };
};
extend name1 struct-type | unit-type { ... };
```

Simple / Event / Buffer Ports

Struct and Unit Members

port-inst-name:[list of] [direction] simple_port of element-type is instance;

port-inst-name:[list of] [direction] buffer_port of element-type is instance;

event-port-field-name:[list of] [direction] event_port is instance;

keep [soft] port-exp.attribute() == value;

keep bind(port-exp1, port-exp2);

keep bind(port-exp1, external | empty | undefined);

Method / TLM Interface Ports Statements, Struct and Unit Members

port-inst-name: [list of] direction method_port of method-type is instance;

keep bind(port-exp1, port-exp2);

keep bind(port-exp1, external | empty | undefined);

port-exp1.connect(port-exp2 | empty | undefined);

port-inst-name: [list of] [direction] interface_port of tlm-intf-type [using prefix=prefix | using suffix=suffix] [is instance];

UVM Style Syntax - Instead of "direction interface_port of", use: interface_port of interface_export of interface_imp of

port1-exp.connect(port-exp2 | "external_uvm_path" | empty |
undefined)

Constraints

Struct and Unit Members

keep [name is [only]] [soft] constraint-definition // "[only]" option in IntelliGen only

keep soft bool-exp == select { weight : value; ... };

keep field-name in [range];

keep bool-exp1 [=> | or | and] bool-exp2;

keep *exp* **in** *list*;

keep exp1 ? exp2 : exp3;

keep list1.all_different(exp)

keep list1.sum(exp1) == exp2

keep for each (item) in list { [soft] constraint-bool-exp; ... };

keep field-name.hdl_path() == "string";

Generation On the Fly

Actions

gen gen-item [keeping { [soft] constraint-bool-exp ; ... }];

do field-name [keeping {constraint,...}] //sequences

Predefined Methods for Any Struct

run() extract() check() finalize() visualize() init() pre_generate() post_generate() quit()

Predefined Methods for Any Unit

get_unit() get_all_units() get_enclosing_unit()
set_unit() connect_ports() check_generation()
try_enclosing_unit() connect_pointers()

Temporal Struct and Unit Members

on [const-path.]event {action; ...}
on [const-path.]event-port\$ {action; ...}
expect | assume [rule-name is [only]] TE
 [else dut_error("string", exp, ...)];

Events

event event-name [is [only] TE];
emit [struct-inst.]event-name;

Predefined Events

sys.any struct-inst.quit sys.time

Temporal Expressions (TEs)

Basic Temporal Expressions

@[struct-inst.]event-name change | fall | rise(port\$) @sim

change | fall | rise(exp) true(bool-exp) cycle

Boolean Temporal Expressions

TE1 and TE2 TE1 or TE2 not TE fail TE

Complex Temporal Expressions

TE @[struct-inst.]event-name { TE; TE; ... }

[n][*TE]

delay(exp) detach(TE)

Time-Consuming Actions

wait [[until] TE]; sync [TE];

Preprocessor Directives Statements, Struct Members or Actions

#define [']name [replacement] #undef name
#if[n]def [']name then {e-code} [#else {e-code}] ;

Macros

define <tag'syntactic-category> "match-exp" as {replacement}

define <tag'syntactic-category> "match-exp" as computed {action;}

Syntactic Categories

statement struct_member action exp type cover_item command

Variable Declarations and Assignments

.

Actions

var var-name : type; var var-name : = value;
var-name = exp; [struct-exp.]field-name <= exp</pre>

Template Types

template (**struct** | **unit**) *template-name* **of** (*param-list*) [**like** *base-type*] {*template members* }:

template-name of (actual-param-list)

Methods and TCMs

Struct and Unit Members

[final] method-name ([param-list]) [: return-type] [@event] is {action;...} // @event required for TCM

param-list syntax: param-name:param-type[=default-exp], ...

method-name ([param-list]) [: return-type] [@event-type] is [also|first|only] {action;...}

return [exp]

Invoking Methods and TCMs

Actions

[[struct-exp].]method-name([param-list])

start TCM() // starts TCM in a new thread

```
TCM2()@event-name is { TCM1(); method();};
method1() is { method2(); method3(); };
method() is { start TCM();};
Conditional Procedures
 Actions
if bool-exp [ then ] { action; ... }
[ else if bool-exp [ then ] { action; ... } ] [ else { action; ... } ];
case { bool-exp[:] { action; ... } ; [ default[:] { action; ... } ;] };
case case-exp { case-action-block;... [ default[:] { action; ... } ;] };
 Actions
Loops
for i from exp [ down ] to exp [step exp] [do] { action; ... };
for each [struct-type] (list-item) [ using index (index-name) ]
 in [reverse] list [do] { action; ... };
for each [line] [(line-name)] in file file-name [do] {action; ... };
while bool-exp [do] { action; ... };
Ways to exit a loop:
break;
 continue;
Checks
 Actions
check [[name] that] bool-exp [else dut_error(message-exp, ...)]
Operators
Operator precedence is left to right, top to bottom in the list
[] list indexing
 [..] list slicing
 f() method or routine call
[:] bit slicing

 field selection

 in range list
{...; ...} list concatenation
 %{..., ...} bit concatenation
~ bitwise not
 !, not boolean not
+, - unary positive, negative
 *, /, % multiply, divide, modulus
 >>, << shift right, shift left
+, - plus, minus
<, <=, >, >= comparison
 is [not] a subtype identification
==, != boolean equal, not equal
 ===,!== Verilog 4-state compare
~, !~ string matching
 &, |, ^ bitwise and, or, xor
&&. and boolean and
 II. or boolean or
 => boolean implication
!. not boolean not
a?b:c conditional "if a then b, else c"
Sequences
sequence seq-name [using sequence-option,...];
Options:
item = item-type // virtual sequence if not used
created_driver = driver-name // default: seq_name_driver
created_kind = kind-name // default: seq name kind
// pre-defined seq_name_kind: MAIN, SIMPLE, RANDOM
body() @driver.clock is [only] { ... };
do field-name [keeping {constraint;...}]
```

do [when-qualifiers] field-name [on driver-exp] [keeping

{constraint;...}]

Sequence-Driver API

gen and start main: bool

bfm interaction mode: bfm interaction mode t

arbitration_mode: seq_arbitration_mode_t

get_next_item(): item_type @clock

try_next_item(): item_type @clock

event item-done

driver.wait_for_grant(seq: any_sequence) @sys.any

driver.deliver_item(item: any_sequence_item)

driver.wait_for_item_done(item: any_sequence_item)@sys.any

driver.execute item(item: any sequence item)

Messages

message([tag], verbosity, exp,) [action-block]

Message-Logger API

tags: list of message tag

verbosity: message verbosity

// NONE (default), LO, MEDIUM, HIGH, FULL

to file: string

// target log file for printing (default extension is .elog)

to_screen: bool // TRUE by default

set_actions(verbosity: message_verbosity, tags: list of

message_tag, modules: string, text: string, op: message_operation)

Packing and Unpacking Pseudo-Methods

exp = pack(pack-option, exp, ...)

unpack(pack-option, value-exp, target-exp [, target-exp, ...])

Predefined Routines Actions

Deep Copy and Compare Routines

deep_copy(exp : struct-type) : struct-type

 $\textbf{deep_compare}[_\textbf{physical}] \textit{(inst1}: \textbf{struct-type, } \textit{inst2}: \textbf{struct-type,}$

max-diffs: int): list of string

Selected Configuration Routines

set_config(category, option, option-value)

get_config(category, option);

Selected Arithmetic Routines

min max (x: int, y: int): int	abs(x: int): int
<pre>ipow(x: int, y: int): int</pre>	isqrt(x: int): int
odd even (x: int): bool	div_round_up(x: int, y: int): int

Bitwise Routines

exp.bitwise_and|or|xor|nand|nor|xnor(exp: int|uint): bit

Selected String Routines

appendf(format, exp, ...): stringappend(exp, ...): stringexp. to_string(): stringbin|dec|hex(exp, ...): string

str_join(list: list of string, separator: string): string

str_match(str: string, regular-exp: string): bool

Selected Operating System Interface Routines

output from("command"): list of string

 $\textbf{get_symbol}(\textit{UNIX-environment-variable} : \textbf{string}) : \textbf{string}$

files.write_string_list(file-name: string, list: list of string)

Stopping a Test

stop_run();

List Pseudo-Methods

Selected List Actions

add[0](list-item : list-type)

clear() delete(index: int)

Selected List Expressions

size() : int	top[0](): list-type	
reverse() : list	sort(exp : exp) : list	
<pre>sum(expr: int) : int</pre>	count (exp: bool): int	
exists(index: int): bool	has(exp:bool):bool	
is_empty() : bool	<pre>is_a_permutation(list: list) : bool</pre>	
all(expr: bool): list	all_indices(exp : bool) : list of int	
first(expr: bool): list-type	last(exp : bool) : list-type	
key(key-expr: expr): list-item	key_index(key-exp : exp) : int	
max(expr: int): list-type	max_value(exp : int) : int uint	
min(expr:int): list-type	min_value(exp : int) : int uint	
ewan(small : int Jarge : int) : list of hit		

swap(small : int, large : int) : list of bit

crc_8|32(from-byte: int, num-bytes: int): int

unique(exp : exp) : list all_different(exp : exp)

Coverage Groups and Items

Struct and Unit Members

 $\begin{array}{l} \textbf{cover} \ \textit{cover-group} \ [\ \textbf{using} \ [\textbf{also}] \ \textit{cover-group-options} \] \ \textbf{is} \ [\textbf{empty}] \\ [\textbf{also}] \ \textbf{\{} \end{array}$

item item-name [: type = exp] [using [also] cover-item-options];
 cross item-name1, item-name2, ...; transition item-name;
};

Coverage Group Options

text = string weight = uint no_collect radix = DEC|HEX|BIN

when = bool-exp per_unit_instance [=unit-type]

Coverage Item Options

text = string weight = uint no_collect

radix = DEC|HEX|BIN when = bool-exp at_least = num

per_instance = bool ignore | illegal = cover-item-bool-exp

ranges=range([n..m], sub-bucket-name,

sub-bucket-size, at-least-number);

Copyright © 2000-2011 Cadence Design Systems, Inc. 2655 Seely Avenue, San Jose, CA 95134 (408) 943-1234 • http://www.cadence.com

Specman Quick Reference

January 2011

This card contains selected Specman commands and procedures. For more information, see the *Specman Command Reference*.

Abbreviations: dir - directory exp - expression inst - instance num - number

General Help

help [string... | "reg-exp"] // ASCII help sn_help.sh

Help button in GUI cdnshelp // help GUI

Creating an HDL Stub File

write stubs -ncvlog | -ncvhdl | -ver[ilog] | -ncsc | -ncsv | -esi [file-name] // IES only; stub files not required for irun

write stubs -ver[ilog] | -qvh | -mti_sv | -osci | -vcs | -vcssv |-esi | [file-name]

Example: specman -command "load top.e; write stubs -osci"

Compiler Script

%sn compile.sh // displays compiler script options

%sn_compile.sh top.e // creates an executable named "top" with compiled top.e module (and all other modules loaded by top.e)

% sn_compile.sh e_module -shlib -t tmp_directory

%sn_compile.sh -shlib -exe top.e // creates a shared library and executable that can be loaded dynamically into a simulator (example-. Modelsim)

%sn_compile.sh -sim vcs -vcs_flags "file1.v ... specman.v" top.e // creates a Specman executable named "vcs_top" that includes VCS, compiled top.e, and Verilog source files

Some Common Switches

sim // specifies name of the simulator to be linked (xl, ncvlog, ncvhdl, ncsim, vcs, vcssv)

enable_DAC // compiles define as computed macros in the same compilation phase

shlib // creates a shared library

parallel // improves performance by compiling modules in parallel

Starting Specman Standalone

%specman [-p[re_commands] commands | @cmd-file.ecom] [-c[ommands] commands...] [-e | -qui]

Example:

specman -p "config print -radix = HEX" -p "load top" -e // starts Specman, sets print radix to hex, loads top.e, and enables command line editing mode.

Switching between Specman and Simulator Prompts

<Return> // switches from Specman to the simulator
sn [spmn-cmd] // switches from simulator to Specman
nc nc-cmd // passes simulator command from Specman to IES

Starting Specman with a Simulator

%specrun [-p[re_commands] commands | @cmd-file.ecom] [-c[ommands] commands...] [-e | -gui] -dlib | linked-specman-executable-and-parameters // Specman invocation using a linked executable or dynamically linked to a shared library

IES Simulator

%irun *file1.v file2.v test.e* **-snprerun** "@batch.ecom"// single call flow with IES (compiles Verilog files and e file, and executes precommands)

ModelSim

vsim -c -keepstdout top-module vsim-options

VCS

integrated-vcs-executable -ucli [vcs-options]

Specman-specific irun Options

-nosncomp // prevents compiling Specman input files

-snchecknames // generates a warning if Specman references an incorrect HDL path

-sncompargs strings // passes arguments to sn_compile.sh

-snload files // loads e files before HDL access generation

-snprerun "comds" // specifies Specman commands to be executed before simulation

-snseed seed // passes seed value to Specman

-snset "comds" // specifies Specman commands to be executed before compiling or loading **e** files

-snshlib *shared-lib-path* // uses the specified precompiled e shared library

-snstage stage_name // compiles all e files as a staged compile

-defineall *macro* // defines macro from command line for all compilers

-intelligen // configures generator to use intelligen

Syntax Examples:

% irun -snshlib libsn_e_module.so hdl_files e_module % irun -snstage stage_name e_files -snstage stage_name e_files -snstage ... -endsnstage e_files hdl_files

irun Coverage Options

-covworkdir work-dir // selects coverage work directory

-covscope scope-name // selects coverage scope name

-covtest test-name // selects coverage test name

Test Phase Commands

test | **setup** | **generate** | **start** | **run** [-option = value, ...] // options are the related configuration options.

check finalize extract

Saving and Restoring the State

*sav[e] options

*res[t[ore]] options

Coverage Commands

read cov[er[age]] [-merge -file = merge-filename] wildcard-filename,...

write cov[er[age]] [-merge] filename

clear cov[er[age]]

sh[o[w]] cov[er[age]] [-kind = full | sum[mary] | spread[sheet]] [-f[ile] = file-name] [-contr[ibutors] [= num]] [-win[dow]] [struct-type[.group-name[.item-name]]] [....]

sh[o[w]] cov[er[age]] def [struct-type[.group-name[.item-name]]]

rank co[ver] [-sort_only] [-recover] [-window] [-file=file_name] [-initial_list=file_name] [struct-type[.group-name[.item-name]]]

Waveform-Related Commands

set wave [-mode=working-mode] viewer
// not needed for IES

wave [exp] [-when] [-depth=uint] [-field[s] [-event[s] [-thread[s]
exp

wave ev[e[n[t]]] [struct-type.event-type]

Memory Commands

*sh[o[w]] mem[ory] options

*sh[o[w]] path options

Log Commands

set log file-name [{command;...}]

Message Command

*set me[s[sage[s]]] options

Event Commands

show event[s] [time[..[time]] [struct-name.event-name] // wildcards allowed for event commands.

sh[ow] event def[initions] [struct-name.event-name [,...]]

collect event[s] [struct-name.event-name [,...]] [on | off]

tra[c[e]] ev[e[nt[s]]] options

del[ete] event[s]

Show Pack and Unpack Commands

show pack(pack-option, exp, ...)

show unpack(pack-option, value-exp, target-exp1 [,target-exp2,...])

Shell Commands

shell shell-command

Specman: Main Configuration Options

Categories

ту

debugger

*conf[ig[ure]] category -option=value...

- *sh[o[w]] conf[ig[ure]] // To see all configuration settings
- *sh[o[w]] conf[ig[ure]] category // To see a specific category of settings
- *sh[o[w]] conf[ig[ure]] category -option ... // To see one or more specific options of a category

*write conf[ig[ure]]

*read conf[ig[ure]]

Print and Report Commands

p[r[int]] exp[, ...] [using print-options]

rep[ort] list-exp, {[headers]}, exp,... [using print-options]

Note: Use the **show config print** command to display print options.

Examples:

print sys.packets using radix=HEX report sys.packets, {"Addr \t Indx"; "%d \t %d"},.address,index

tree [struct | list-exp] // display the contents of a struct or list

*write doc options

Sequence Debug Command

tra[ce] seq[uence] [destination] [on | off] [wild]
destination options: msg, log, transaction, all (default)

Generation Debugger Commands

break [on] gen [action id [cfs id]] [error] [field
struct name.field name] // set generation break point; enable

collection of generation information

Examples:

break on gen error// collect generation information and stop on next contradiction

break on gen field my_packet_s.*// collect generation information and stop on next generation of any field of my_packet_s

sh[ow] gen [-instance instance-name[.fieldname] | -ascii]

Source Code Debugger Commands

cont[inue] [to breakpoint-syntax] step_any[where]

st[ep] ne[xt] fin[ish] abort

In the next few sections, the #thread-handle option can only be used with the "I" (local) form of the command (e.g. **Ibreak**, but not **break**). The special events and special wild cards used as options for some of the commands are listed separately at the end.

Setting Breakpoints

b[reak] [once] [on] break-option [@module] [if cond]

lb[reak] [once] [on] break-option [@module] [#[thread-handle] [if cond]

Where break-options are:

- c[all] [ext[ension]] [struct-wildcard.]method-wildcard
- re[urn] [ext[ension]] [struct-wildcard.]method-wildcard
- **event** [[struct-wildcard.]method-wildcard]
- special-event-type [special-wildcard]

b[reak] [once] [on] I[ine] [line-number] [@module | @expansion-index] [if cond]

Ib[reak] [once] [on] **I**[ine] [line-number] [@module | @expansion-index] [#[thread-handle] [if cond]

b[reak] [once] [on] change $exp \mid error \mid interrupt \mid sim \mid$ contention

b[reak] [on] alloc [memory-size]

Managing Breakpoints

delete | disable | enable break [last | id-number | "pattern"] show breakpoint

Setting and Managing Watches

[I]watch exp [-radix = DEC | HEX | BIN] [-items = value] [#thread-id]

customize watch watch-id [radix = DEC | HEX | BIN] [-items = value | default]

show watch delete watch [watch-id]

Setting Traces

tra[ce] [once] [on] trace-option [@module-name] [if cond]

Itra[ce] [once] [on] trace-option [@module-name] [#[thread-handle]]

[if cond]

Where trace-option is:

- c[all] [ext[ension]] [struct-wildcard.]method-wildcard
- re[urn] [ext[ension]] [struct-wildcard.]method-wildcard
- I[ine] [line-number]
- special-event [special-wildcard]

tra[ce] [once] [on] change exp | contention

tra[ce] [on] packing | reparse

tra[ce] [on] check [struct-wild-card.method-wild-card] [@module-name]

tra[ce] deep

tra[ce] glitch [on | off] c[all] [port-e-path]

tra[ce] internal-port-activity [unit-wildcard | port-wildcard]
[destination] [off]

tra[ce] external-port-activity [[agent-wildcard.]unit-wildcard. | port-wildcard] [destination] [off]

Special Events and Special Wild Cards

Special Event Name	Special Wild Card
tcm_start	struct-wild-card.tcm-wild-card
tcm_end	struct-wild-card.tcm-wild-card
tcm_call	struct-wild-card.tcm-wild-card

Special Events and Special Wild Cards (continued)

tcm_return	struct-wild-card.tcm-wild-card
tcm_wait	struct-wild-card.tcm-wild-card
tcm_state	struct-wild-card.tcm-wild-card
call	struct-wild-card.method-wild-card
return	struct-wild-card.method-wild-card
sim_read	signal-name-wild-card
sim_write	signal-name-wild-card
output	text wild-card

Command-Line Mode Debugging Commands

sh[ow] sta[ck] // show the calls stack for the current thread

sh[ow] thr[ead] // show all threads

sh[ow] thr[ead] so[urce] [#[thread-id[.call-id]]] // show the **e** source for the current thread

sh[ow] thr[ead] tr[ee] [#[thread-id]] // show the full tree of calls for the current thread

sh[o[w]] def[ine[s]] [-v] [-e] [" [`]wildcard-name"] // -e : e
defines only; -v : Verilog defines

*sh[ow] macro[_call][s] options

collect [-file=file-name] [-after=module-name] [-reload] struct-name.method,...// collect method extensions and print to log

sh[o][w]] mod[u[les]] [-checksum | -win[dow]]

NOTE

*--The command has '-h[elp]' option that prints the description of this command and its options. The parameters of this command can be given in any order.

Copyright © 2000-2011 Cadence Design Systems, Inc. 2655 Seely Avenue, San Jose, CA 95134 (408) 943-1234 • http://www.cadence.com