

GreenReg Device & Register Framework v-2.0

API Overview

WARNING:

All image texts have not yet been renamed:

DRF → GreenReg

prefix dr_ → gr_

Key Topics

- Introduction
 - What is GreenReg?
 - Ambitious Goals
 - What is missing?
- Concepts & Architecture behind GreenReg
 - Bridging Model Complexity
 - Registers as Stimuli
 - Device Framework
 - Register Framework
 - Notification Rule Execution Path
- API Overview
 - Device
 - Register Container & Register
 - Bit Range & Bit
 - Notification Rules & DRF_Port<master>
 - Attribute & Switch

API Not Covered
State Machine Support

Introduction

What is GreenReg?

GreenReg - GreenSocs (Device &) Register Framework

- Refinement of Intel DRF
- Developed to address several deficiencies in the OSCI language.
 - Clear hierarchical accessibility of blocks and their elements
 - Simplified communication over chosen bus
 - Complete register implementation with simplified accessibility as apposed to current industry solutions
 - Bit level decode
- Intended for rapid development & maintainability of ESL models.
- GreenReg has APIs for the following:
- attribute
- switch
- device (may have registers)
- sub-device (may not have registers)
- registers
- event C++ callback (bypass SC kernel)

- bit ranges
- bits
- consistent accessibility
 - (global, local, hierarchical)
- analysis collection (for power, emi, or other)
- simplified sockets

Ambitious Goals

Deficiencies in SystemC which GreenReg attempts to address

- Re-use of code in PV, PVT & AV models (methodology of implementation) - WIP
- TLM independence with simplified transactions (OSCI TLM, GSGPSocket, "XYZ")
- Intelligent Attributes & Highly Flexible Registers which model real, complex data scenarios

Key aspects to GreenReg

- Simple User API
- Access to Data
- Manipulation of Data
- Data Driven Changes (SC missing link to state machines)
- Extensible "Contained Capabilities"

What is Missing?

Endianness

- Can be addressed on back end but...
- do not care, and IA target running on an IA host does not need said overhead.
- Complete enhancement into the OSCI API
 - SystemC is too tightly wrapped to inherit and make modifications, the only way to make real improvements is by either modifying the library or building an exoskeleton.
- State machine kernel
 - Still under investigation / development for a full prototype, and is not available for release in any form under any terms at this point in time.
 - Positive progress has been made in taking Visio state machine diagrams and generating compiler compliant code.

Concepts & Architecture Behind GreenReg

Registers as Stimuli (TLM Independence reensocs)

Registers as Stimuli (TLM Independence reensocs)

Device Framework

- Enhance Development while achieving TLM & Timing Independence
 - Support Complex Register Interfaces & Events
 - Enable Reusable Models
 - Provide a Device Sub Device Model Code Base
 - Improve Source Code Readability
 - Code Faster

Device Framework

- Device class provides center point of access
- Sub-Device enables modular development of complex models

 Heavy weight ports allows TLM transactions between models w/o TLM access

Register Framework (Register Types -

-concept)

Register Framework (Multi-Mode) - Not Greensocs

- Support mode change based on event (using a switch)
- Easily enable development of multi-memory devices (flash)

Register Framework (Notification Rules) GreenSocs

- Register Notification Event Rules
 - TLM->Register Pre & Post Read Events
 - TLM->Register Pre & Post Write Events
 - Bit Change
 - Pattern Match (on change)

DRF Enables Second Level Decode through Notification Rules

Notification Rule Execution Overview

- 1-4: Bus phases based on port type
- 5: Read or Write request at appropriate phase
- 6: Pre notification rules execute
 - true evaluations stimulate model
 - · false evaluations do nothing
 - Purpose:
 - Reads which calculate register data
 - Prep model for incoming writes
 - enable / disable other notification rules in post-write
- 7: Read register data or Write register data
- 8: Post notification rules execute
 - true evaluations stimulate model
 - false evaluations do nothing
 - Purpose:
 - Stimulate model based on write data change
 - Stimulate model after bus has read current data (flush)
- 9: drf_port completes transaction with bus

GreenReg API

(Device)

Device Package

Scope

- Provide separation, containment and traversal of specialized modeling elements that are not part of the Device Package.
- Enable a unified hierarchy that more logically represents a complete block of capability.
- Reduce overhead of instantiating an sc_module and provide room for future SystemC based automation.

Use Cases

- Any model representing a complete peripheral with 0 or more sub-logic blocks.
- Any model which will utilize other extended modeling features of GreenReg.

Device Classes

GreenReg Internal

- I_device
 - Common Interface for device relationships
- device
 - Responsible for feature implementation of device hierarchy functionality
- subdevice
 - Responsible for feature implementation of subdevice hierarchy functionality
- GreenReg User Interface
 - gr_device
 - Top level encapsulation of complete functional unit
 - Abstracts device containment structure binding
 - gr_subdevice
 - Recursive logical block containment node.
 - Abstracts device containment structure binding

Device Container Classes

- GreenReg Internal
 - I device container
 - Common Interface for device container feature
 - subdevice_container
 - Responsible for feature implementation of device hierarchy functionality
 - Instantiated in both the device & subdevice classes
 - device_container
 - May contain only devices
 - Each device has one to enable hierarchical containment of devices with register blocks

Global Device Container: gs::reg::g_gr_device_container

Green**Socs**

Device Inheritance & Containment

User Interface (gr_device)

Description

- Defines a top level encapsulation of reference for a complete functional unit
- Provides containment structures for other GreenReg elements
- Provides configuration accesses

Inheritance

class my_device : public gr_device

Constructor

- Params: sc_module_name, address mode, dword size (ALIGNED) or # registers (INDEXED) of register block, parent
 - parent is either the parent gr_device, or NULL if it is a top level device
- : gr_device(_name, ALIGNED_ADDRESS, 2, NULL)

Accessibility

- Attributes, components and sub-devices are accessed by ["name"]
- Registers are accessed by either ["name"] or [0xoffset]
- 'a' attribute & switch container
- 'c' component container
- 'r' register container
- 'rc' register container "containment"
- 'sd' sub-device container
- 'd' device container
- m_parent pointer to parent device, this pointer CAN BE NULL, so check before use

User Interface (gr_device)

- register_container_addressing_mode_e
 - ALIGNED_ADDRESS strict alignment forcing 32 bit registers to 32 bit boundaries, 16 to 16, 8 to 8
 - INDEXED_ADDRESS Allows non-aligned offsets to have any size register (32 bit max for now)

User Interface (dr_subdevice)

Description

- Defines a recursive encapsulation of sub-functional units
- Provides containment structures for other DRF elements
- Provides configuration accesses

Inheritance

- User sub-device must inherit from gr_subdevice as a type of itself
- class my_subdevice : public gr_subdevice

Constructor

- Params: sc_module_name from user device, parent node (I_device)
- : gr subdevice(name, parent)

Accessibility

- Attributes, components and sub-devices are accessed by ["name"]
- Registers are accessed by either ["name"] or [0xoffset]
- 'a' attribute & switch container
- 'da' attribute & switch container top devices attribute container
- 'c' component container
- 'r' register container reference to top devices register container, NOT LOCAL, may not be overwritten.
- 'rc' register container "containment" reference to top devices rc, NOT LOCAL, may not be overwritten.
- 'sd' sub-device container
- m_parent reference access to parent node (I_device)

Using the Device Package

Global or External Access

- gs::reg::g_gr_device_container["device_name"].sd["subdevice_name"].sd["subdevice_name"].{Accessibility}
- gs::reg::g_gr_device_container["device_name"].d["encapsulated_device_name"].{Accessibility}

Internal Access

- sd["subdevice_name"].{Accessibility}
- m_parent.sd["subdevice_name"].{Accessibility}

Container API's

- device_container & subdevice_container inherit from gs::reg_utils::access_data_container< DATA_TYPE>
 - DATA TYPE is either device or subdevice in these cases
- DATA_TYPE & operator [] (id or "key")
- bool has data elements()
- unsigned int number_of_data_elements()
- vector< unsigned int> get_all_data_ids()
- std::string get_data_key(id)
- DATA TYPE * get data (id or "key")

GreenReg API

(RegisterContainer & Register)

Register Package

Scope

- Provide containment, flexible register description, and intuitive access methodology not available in leading industry solutions.
- Enable an Industry First in 3rd tier register decoding
 - 1st tier encompasses identification of the owning device (BUS)
 - 2nd tier encompasses identification of a specific register, and applying write masks
 - 3rd tier encompasses rule based bit decoding and pattern matching
 - Usually implemented in a giant switch
- Provide Industry with a Register API that can bolt to vendor API's easily (under the hood).
 - Excellent reusability potential

Use Cases

- Any logic block that needs registers
- Register use model where data changes will drive other logic blocks in the model

A Note on GreenReg Registers

- Capabilities Enablement
 - Focuses more heavily on accessibility and stimulus generation than any other Industry API.
 - Size & Scope of the entire GreenReg Register API is too large to cover in a single training session.

Register Classes

GreenReg Internal

- _register
 - Implementation of common access methods.
- gr_register_sharedio
 - Specialized implementation for shared data buffer.
 - May not be created and bound by the user.
- gr_register_splitio
 - Specialized implementation for separate input and carpar
 - May not be created and bound by the user.
- GreenReg User Interface
 - I_register
 - Interface defining all public access methods.

Register Container Classes

- GreenReg Internal
 - register_container
 - Container of I_register *
- GreenReg User Interface
 - gr_register_container
 - Provides only API to create registers
 - I_register_container_bus_access
 - Provides a simple interface for bus accesses to the registers
 - Causes bus side stimulus to occur

Register Inheritance & Containment

User Interface (gr_register_container)

Instantiation

- gs::reg::dr_register_container my_container;
 - By default 1 register container already exists in gr_device, accessible by 'r'

Constructor

- Params: sc_module_name, address mode, dword size (ALIGNED) or # registers (INDEXED) of reg. block
- my_container("registers", ALIGNED_ADDRESS, 2)

Methods of Interest

- create_register("reg", "desc", 0x01, gs::reg::SPLIT_IO, 0xab, 0xff, 32, 0x0);
 - creates a single register
 - Params: name, description, offset, configuration, initial value, write mask, reg width, lock mask (ignore)
- create_register_block("desc", 0x02, 0x4c, gs::reg::SINGLE_IO, 0x00, 0xff, 32, 0x0);
 - creates a block of registers
 - Params: description, start offset, end offset, configuration, initial value, write mask, reg width, lock mask (ignore)

Container API's

- register_container inherit from gs::reg_utils::addressable_owning_container< KEY, VALUE>
 - KEY an unsigned integer representing the offset of the register
 - DATA TYPE I register
- VALUE & operator [] (id)

Configuration Enums (gr_register_container) GreenSocs

- Configuration parameter in Create Register is a binary 'or' combination of the following:
 - register_type_e (NOT YET AVAILABLE)
 - STANDARD_REG (default) describes a normal register
 - MULTI_MODE_REG describes a container of registers at specified offset
 - register_io_e
 - SINGLE_IO (default) reads and writes access same buffer
 - SPLIT_IO reads and writes access separate buffers
 - register_buffer_e (NOT YET AVAILABLE)
 - SINGLE_BUFFER (default) buffer is only 1 level deep, a read or write triggers logic immediately
 - DOUBLE_BUFFER buffer is 2 levels deep, a write pushes data to the second buffer, triggering logic
 - register_data_e (NOT YET AVAILABLE, MAY BE REMOVED)
 - FULL_WIDTH (default) register uses code base for width optimized accesses
 - BIT_ONLY register uses code base for bit optimized accesses
 - BIT_RANGE register uses code base for bit_range optimized accesses

User Interface (I_register)

Methods of Interest

- get_register_type() returns an unsigned int representing the configuration
 - register_type_e, register_io_e, register_buffer_e, register_data_e
- get_width() returns the width in bits of the register
- operator uint32 () returns copy of register data
- operator = (uint32) assigns value to register data
- get() returns copy of register data
- set(uint32) & put(uint32) assigns value to register data
- set_write_mask(uint32) assigns value to write mask
- get_write_mask() returns write mask
- bit_get(uint32 _bit) returns boolean state of _bit
- bit_set(_bit, _data) & bit_put assigns boolean _data to _bit
- bit_is_writable(_bit) returns writemask state of _bit
- bit_set_writable(_bit, _writeable) assigns _writeable to writemask state of _bit

Accessibility (Refer to Advanced Register Training)

- 'i' input buffer
- 'o' output buffer
- 'b' bit container
- 'br' bit range container

User Interface (I_register_container_bus_access) GreenSocs

- Notes
 - Inherited by register_container
 - Documented separately because it is a fundamental access API
- Methods of Interest
 - bus_read(data, word aligned address, byte enable)
 - stimulates a bus side read and returns true on success
 - bus_write(data, word aligned address, byte enable)
 - stimulates a bus side write and returns true on success

Using the Register Package (Register Allocation)

- Word Alignment
 - GreenReg registers support 8, 16, & 32 bit registers in the same block
 - A tight (and logical) convention must be followed:
 - 32 bit registers can only be assigned to dword aligned addresses
 - 16 bit registers can only be assigned to word aligned addresses
 - 8 bit registers can only be assigned to byte aligned addresses

Using the Register Package

Global or External Access

- WARNING: This access description works with the registers from the module, not the bus perspective!
- gs::reg::g_gr_device_container["device_name"].r[0x004] = 0x12345678;
- uint my_int = gs::reg::g_gr_device_container["device_name"].r[0x004];
- gs::reg:: ::g_gr_device_container["device_name"].r[0x004].method(...);
- gs::reg:: ::g_gr_device_container["device_name"].r[0x004].{accessibility}
- gs::reg:: ::g_gr_device_container["device_name"].bus_write(0xa, 0x004, 0xf);

Internal Access

- NOTE: All accesses from a gr_device or gr_subdevice access the SAME register container without requiring the user to de-reference a pointer access.
- r[0x004] = 0x12345678;
- uint my_int = r[0x004];
- r[0x004].method(...);
- r[0x004].{accessibility}
- r.bus_write(0xa, 0x004, 0xf);

GreenReg API

(BitRange & Bit)

Bit Package

- Scope
 - Intuitive bit level access to register data
 - Dynamic on the fly allocation reduces memory impact without speed loss
- Use Cases
 - Any case where bit use is heavily required

Bit Classes

- GreenReg Internal
 - sharedio_bit
 - specialized implementation for shared data buffer
 - splitio_bit
 - specialized implementation for separate input and output
- GreenReg User Interface
 - bit
 - class providing bit level method implementation

Bit Container Classes

- GreenReg User Interface
 - bit_accessor
 - Container of bits
 - API dynamically allocates bits that are used upon first access

DRF::bit_accessor

Bit Inheritance & Containment

User Interface (bit_accessor)

- Instantiation
 - bit_accessor has a symbiotic relationship with I_register, this is the only place of instantiation possible.
- Methods of Interest
 - bit & operator [] (unsigned int) returns a bit class at the specified bit index

User Interface (bit)

Methods of Interest

- operator bool () returns the value of the bit location
- bit & operator = (bool) applies the value to the bit location
- get() returns the value of the bit location
- set(bool) & get(bool) applies the value to the bit location
- is_writable() returns the write mask setting for the bit location
- set_writable(bool) applies the value to the write mask setting for the bit location

Accessibility

- m_register pointer to the register which "owns" this bit
- 'i' input data buffer
- 'o' output data buffer

Using the Bit Package

- Global or External Access
 - WARNING: This access description works with the registers from the module, not the bus perspective!
 - gs::reg::g_gr_device_container["device_name"].r[0x004].b[3] = true;
 - bool val = gs::reg::g_gr_device_container["device_name"].r[0x004].b[3];
 - gs::reg::g_gr_device_container["device_name"].r[0x004].b[3].method(...);
- Internal Access
 - r[0x004].b[3] = true;
 - bool val =r[0x004].b[3];
 - r[0x004].b[3].method(...);

Bit Range Package

- Scope
 - Intuitive Bit Range access to data
 - Intuitive Bit accesses relative to Bit Range starting offset
 - Facilitate 3rd tier register decode with notification rule support in the bit ranges
 - Support multiple overlapping bit ranges
- Use Cases
 - Control & Status Registers

Bit Range Classes

- GreenReg Internal
 - sharedio_bit_range
 - specialized implementation for shared data buffer
 - splitio_bit_range
 - specialized implementation for separate input and output data buffers
- GreenReg User Interface
 - bit_range
 - class providing bit range method implementation

Bit Range Container Classes

- GreenReg User Interface
 - bit_range_accessor
 - Container of bit_ranges
 - bit_range_bit_accessor
 - Container of bit references
 - Accesses bits relative to bit_range starting offset

DRF::bit_range_accessor

DRF::bit_range_bit_accessor

Bit Range Inheritance & Containment

User Interface (bit_range_accessor)

Instantiation

 bit_range_accessor has a symbiotic relationship with I_register, this is the only place of instantiation possible.

Methods of Interest

- bit_range & operator [] (std::string) returns a bit_range class for the specified string
- create("name", 3, 7);
 - Params: "name", starting bit, ending bit

User Interface (bit_range)

Methods of Interest

- operator unsigned int () returns the value of the bit_range
- bit_range & operator = (unsigned int) applies the value to the bit_range
- get() returns the value of the bit_range
- set(unsigned int) & get(unsigned int) applies the value to the bit_range

Accessibility

- m_register pointer to the register which "owns" this bit
- 'i' input data buffer
- 'o' output data buffer
- 'b' bit_range_bit_accessor relative to bit range starting bit

User Interface (bit_range_bit_accessor)

- Instantiation
 - bit_range_bit_accessor has a sole relationship with bit_range, this is the only place of instantiation possible.
- Methods of Interest
 - bit & operator [] (unsigned int) returns a bit class at the specified bit index relative to the bit_range
 - Implies the adjustment to the register is automatic

Using the Bit Range Package

Global or External Access

- gs::reg::g_gr_device_container["device_name"].r[0x004].br.create("ctrl", 3, 7);
- gs::reg::g_gr_device_container["device_name"].r[0x004].br["ctrl"] = 0xF;
- gs::reg::g_gr_device_container["device_name"].r[0x004].br["ctrl"].b[3] = false;

Internal Access

- r[0x004].br.create("ctrl", 4, 8);
- r[0x004].br["ctrl"] = 0xF; // yields register value 0xF0
- r[0x004].br["ctrl"].b[3] = false; // yields register value 0xB0
- unsigned int var = r[0x004].br["ctrl"];
- unsigned int boolean = r[0x004].br["ctrl"].b[2];
- r[0x004].br["ctrl"].method(...);
- r[0x004].br["ctrl"].b[3] .method(...);

GreenReg API

(Functions)

GR_FUNCTIONs etc.

- Instead of SC_METHOD, use
 - GR_FUNCTION
 - Called by immediate callback instead of event (more efficient!) or called delayed (see notification rule slides)
 - Do not use SC_METHOD/SC_THREAD specific elements inside
 - Does not need (cannot handle) dont_initialize()
 - GR_FUNCTION_PARAMS
 - Like GR_FUNCTION but gives parameters to called function:
 - void function(gs::reg::transaction_type* &tr, const sc_core::sc_time& delay)
 - TODO future: also give bool delayed to identify if delayed
 - GR_METHOD (not recommended)
 - Like GR_FUNCTION but is an SC_METHOD additionally
 - Needs dont_initialize()
 - SC_METHOD (not recommended)
 - Possible with notification rule/register with enabled event witch (see slide event switch)

GreenReg API

(Notification Rules & greenreg_socket<master>)

Register Package (notification rules)

Scope

- 3rd tier decode encompasses rule based bit decoding and pattern matching
- Creation and use of pre-existing notification rules related to gr_register
- Does not cover creation of custom notification rules or details on internal mechanisms
 - Refer to Notification Rule Training for more details
- Use Cases
 - Any registers that will stimulate model logic / activity

Using Notification Rules with I_register

- Note:
 - Not all features of I_register were covered in Register Training, please refer back if needed.
 - These methods apply to GreenReg registers and bit ranges
- Methods of Interest
 - add_rule(POST_WRITE, "Post Write CWR", NOTIFY, ...)
 - Creates a rule internally based on parameters and returns an event associated with the rule.
 - Params: gr_reg_rule_container enum, unique name, gr_reg_rule_type, rule parameters.
 - SHOULD BE DEFINED IN "end_of_elaboration"
 - The following methods return the appropriate notification_rule_container
 - Notification Rule Containers can be used to:
 - enable/disable specific rules (by name)
 - add new rules
 - get_pre_write_rules() returns container for rules executing before a write to register
 - get_post_write_rules() returns container for rules executing after a write to register
 - get_pre_read_rules() returns container for rules executing before a read from register
 - get_post_read_rules() returns container for rules executing after a read from register
 - get_user_ibuf_write_rules() returns container for rules executing after write to i buffer
 - get_user_obuf_write_rules() returns container for rules executing after write to o buffer

Configuration Enums (I_register::add_rule)

dr_reg_rule_container

- PRE_READ add rule to pre read notification rule container
- POST_READ add rule to post read notification rule container
- PRE_WRITE add rule to pre write notification rule container
- POST_WRITE add rule to post write notification rule container
- USR_IN_WRITE add rule to model stimulated input buffer write notification rule container
- USR_OUT_WRITE add rule to model stimulated output buffer write notification rule container

dr_reg_rule_type

- NOTIFY simplest rule, no parameters, simply notifies for every access
- WRITE_PATTERN_EQUAL notifies if the written data matches a specified pattern
- READ_PATTERN_EQUAL notifies if the data to be read matches a specified pattern
- PATTERN_STATE_CHANGE notifies if the old data to the new data matches a set of change patterns
- BIT_STATE notifies if a bit state is true (does not care if it was true prior to access)
- BIT_STATE_CHANGE notifies if bit state changed

Using Notification Rules with I_register

- Global or External Access
 - gs::reg::g_gr_device_container["device_name"].r[0x000].get_post_write_rules().method(...);
- Internal Access
 - Declaring a pre-existing rule

```
void my_module::end_of_elaboration()
{
 // Pre-Write to the CWR (Control Word Register)
 GR_FUNCTION( pre_write_cwr );
 GR_SENSITIVE(r[0x000].add_rule( POST_WRITE, "pre_write_CWR", NOTIFY));
}
```

- User Code
 - r[0x000].get_post_write_rules().deactivate_rule(" pre_write_CWR ");
 - •
 - r[0x000].get_post_write_rules().activate_rule(" pre_write_CWR ");

Using Notification Rules with bit_range

Global or External Access

```
gs::reg::g_gr_device_container["device_name"].r[0x000].br["test"].get_post_write_rules().method(...);
```

- Internal Access
 - Declaring a pre-existing rule

```
void my_module::end_of_elaboration()
{
 // Pre-Write to the CWR (Control Word Register)
 GR_FUNCTION( isr_bits );
 GR_SENSITIVE(r[0x000].br["test"].add_rule( POST_WRITE, "isr_bits_CWR", BIT_STATE, 2, true));
}
```

- User Code
 - r[0x000].br["test"].get_post_write_rules().deactivate_rule("post_write_isr_bits_CWR ");
 - ...
 - r[0x000].br["test"].get_post_write_rules().activate_rule("post_write_isr_bits_CWR ");

Delayed Notification Rules

- Internal Access
 - Declaring a delayed rule

```
void my_module::end_of_elaboration()
{
 // Pre-Write to the CWR (Control Word Register)
 GR_FUNCTION( pre_write_cwr );
 GR_DELAYED_SENSITIVE(r[0x000].add_rule( POST_WRITE, "pre_write_CWR", NOTIFY), sc_time(10, SC_NS));
}
```

- Remark:
 - Delayed only for bus accesses, only use for bus access notification rules
- Switch (enable/disable) delay
 - Can be switched off per socket
 - m_slave_socket.disable_delay();
 m_slave_socket.enable_delay();

Event Switch

- Register-wide switch enables event notification of gr_event (fired by notification rules)
 - Disabled by default (this means notification rules by default never fire their event but only make callbacks to GR_FUNCTIONs/GR_METHODs)
 - Enabled register-wide
 - r[0x01].enable_events();
 - r[0x01].disable_events();
 - With enabled switch SC_METHODs can be used (if needed for some reason)
 - Enabled switch slows down simulation

greenreg_socket<master > Package

- Scope
 - Simplify the action of creating/completing read and write transaction across a bus
 - Enable TLM Independence
- Use Cases
 - Any module using the bus to perform single block memory or io read/write transaction

drf_port<master > Classes

- GreenReg User Interface
 - greenreg_socket< *::master >
 - Master port simplifies bus read(s) and write(s)

DRF::drf_port< AZTALAN::master >

User Interface (greenreg_socket <master > GreenSocs

- Instantiation
 - greenreg_socket < master> my_master_port;
- Constructor
 - my_master_port("my_port")
 - Params: name (sc_module_name)
- Methods of Interest
 - ->read(0x4f003, 1); returns data from offset for the specified size in bytes
 - Pointer reference is using an operator overload, even though the port was not declared as a pointer
 - Params: Absolute address, byte width (must align properly with target register expectations)
 - ->write(0x4f003, 0xc2, 1);
 - Pointer reference is using an operator overload, even though the port was not declared as a pointer
 - Params: Absolute address, byte width (must align properly with target register expectations)
 - disable_delay() (only slave socket)
 - Disables usage of delay for delayed notification rules (see GR_DELAYED_SENSITIVE)
 - enable_delay() (only slave socket)
 - Enables usage of delay for delayed notification rules (see GR_DELAYED_SENSITIVE)
 - bool delay_enabled()
 - If the delay for delayed notification rules is enabled

GreenReg API

(Attribute & Switch)

Attribute & Switch Package

Scope

- Enable data elements that are easily accessible and configurable.
- Facilitate GreenReg modeling methodology by enabling stimulus capabilities in data elements.
- Build upon and enhance sc_attribute with user friendly accessibility.

Use Cases

- Any data element that needs to be exposed.
- Exposed switches that will modify model configuration and/or operation.
- Any variable that will be used to drive stimulus of the model.
 - As apposed to code that would pole a variable for various conditions
 - This is a key step towards state machine driven models, as well as code automation

Attribute & Switch Classes

DRF::dr_attribute< std::string >

- GreenReg Internal
 - gr_attrib_base many C++ operators to do some relatively tricky type resolution for the descending templated class.

DRF::dr attribute< T >

DRF::dr attribute< int >

DRF::dr switch

- GreenReg User Interface
 - gr_attribute< T >
 - T is int, unsigned int, string or user specific ir
 - Default event fires for every modification (disabled by default)
 - · Dumps to configuration file
 - gr_attribute< unsigned int>
 - SPECIAL: Only implementation that has Pre-Read & Post-Write notification rules
 - gr switch
 - A specialized implementation of gr_attribute<int>
 - A switch can have 2 or more pre-defined states
 - Each state has an associated event that is fired when the state becomes active
 - Dumps to configuration file (pre-defined switches will also dump possible options)

Attribute & Switch Container Classes

- GreenReg User Interface
 - gr_attribute_container
 - storage container for gr_attrib_base objects (i.e gr_attribute<T> & gr_switch)
 - gr_device & gr_subdevice have gr_attribute_container declared as 'a'
 - inherits from gs::reg_utils::access_data_container for accessibility
 - gr_switch_container (DEPRICATED)

DRF::dr_attribute_container

Attribute & Switch Inheritance & Containment

User Interface (gr_attribute)

Instantiation

- gr_attribute<int> my_int;
- gr_attribute<unsigned int> my_uint;
- gr_attribute<std::string> my_string;
- NOTE: other template types will require additional template specialization implementations.

Constructor

- my_uint("counter", "variable holding counter value", a, 0x0);
- · Params: name, description, attribute container, initial value

Methods of Interest

- Notification Rule Methods
 - add_rule(ATTRIB_PRE_READ, "on_read_counter", NOTIFY, ...)
 - Creates a rule internally based on parameters and returns an event associated with the rule.
 - Params: gr_reg_rule_container enum, unique name, gr_reg_rule_type, rule parameters.
 - SHOULD BE DEFINED IN "end_of_elaboration"
 - get_pre_read_rules() returns the pre-read rule container.
 - get_post_write_rules() returns the post-write rule container.

Default Write Event Methods

- default_event() returns the default write event (the event will not fire unless explicitly enabled, i.e. default disabled)
- enable_event() enables the default write event if it were disabled
- disable_event() disables the default write event if it were enabled
- has event() returns true if the default write event is enabled, false otherwise

Access Methods

- dr_attrib_base & operator = (_value) write data operator (executes post_write notification rules if T=unsigned int)
- operator T () read data operator (must be accessed via explicit <T> definition)
 (executes pre_read notification rules if T=unsigned int)
- set_value(_value) writes value (executes post_write notification rules if T=unsigned int)
- get_value() returns value (executes pre_read notification rules if T=unsigned int)

User Interface (gr_switch)

Instantiation

gr_switch my_toggle_switch;

Constructor

- my_toggle_switch("bypass_algorithm", "bypasses decode algorithm to run faster when on", a, gr_options_bool_toggle, gs::reg::OFF)
 - NOTE: used for pre-defined switch types
 - Params: name, description, dr_attribute_container, pre-defined switch, initial switch position.
- my_toggle_switch("bypass_algorithm", "description", a, 0)
 - NOTE: used for user-definable switches

Methods of Interest

- set_value(int id) set the switch to the specified id, an event will be fired for this id (even if already set)
- operator = (int id) same as set_value
- get_switch_event(int id) returns the sc_event associated with the id
- Methods applicable only to the user-definable switch use case:
 - add_entry("confused", 1) creates a switch placement for the specified key at the specified id
 - get_switch_event("confused") returns the switch event from the string key
- Room for Improvement:
 - switches do not have the ability to obtain their active state

Using the Attribute & Switch Package

- Global or External Access
 - gs::reg::g_gr_device_container["device_name"].a["my_uint"] = 32;
 - unsigned int uint_a = gs::reg::g_gr_device_container["device_name"].a["my_uint"].attrib<unsigned int>();

Internal Access

- a["my_uint"] = 32;
- unsigned int uint_a = a["my_uint"].attrib<unsigned int>();
- a["my_switch"].method(...)