

Is Your Testing N-wise or Unwise?

Pairwise and N-wise Patterns in SystemVerilog for Efficient Test Configuration and Stimulus

Kevin Johnston Verilab, Inc

September 18th, 2015 SNUG Austin

Agenda

Introduction to pairwise/N-wise test generation
Using our SystemVerilog N-wise implementation
Performance concerns, additional features
Application suggestions
Wrap-up

Introduction to Pairwise and N-wise

- Testing can never be exhaustive
 - too much state, too many combinations
- Software testing has used pairwise for many years
 - an attempt to focus our finite testing effort as effectively as possible
 - complements constrained-random does not replace it!
- Basic principle: don't try to test all possible combinations of all parameters, but instead

for every *pair* of parameters, test every combination of that pair

- Picks up any bug that is caused when two parameters have specific values
 - usually, with less testing effort than constrained-random

Configurations Must Be Tested

8-bit configuration register for a simple DUT:

- F3 has only 3 legal values
- 192 values to be tested!
- Each configuration should be tested thoroughly
 - ideally, full coverage on each
- Not enough project time!
- In practice, only a few important (lead customer?) configurations will be tested fully

Major concern for IP authors/vendors

Why Pairwise?

- Testing every parameter value is easy but not so useful
 - only 4 tests cover every value of each parameter in isolation

F1	F2	F3	F4	F5
00	00	00	0	0
01	01	01	1	1
10	10	10	0	0
11	11	00	1	1

Observation:

Bugs are often triggered by interaction of *two* values

Test every combination of pairs

F2×F1 F3×F1 F1×F2 16 F4×F2 F1×F3 12 F2xF3 12 F4xF3 F1×F4 F2×F4 F3×F4 6 F4×F5 F1×F5 F2×F5 F3×F5

parameter pair F2,F3 has 12 possible values

parameter pair F4,F5 has 4 possible values

Total of **88** value-pairs

Getting the Problem Under Control

192 possible configurations

Pairwise: thorough testing with only 16 configurations

_	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
F1	0	1	2	3	0	1	2	3	0	1	2	3	0	1	2	3
F2	0	0	0	0	1	1	1	1	2	2	2	2	3	3	3	3
F3	0	1	2	1	2	0	1	0	1	2	0	2	0	1	2	1
F4	0	1	1	0	0	1	0	1	1	0	2	0	0	1	0	1
F5	0	1	0	0	1	0	1	1	0	1	4	0	0	1	0	1

- Probably the best we can do with that number of tests F2xF3
- Widely applicable vera
 - configuration
 - parameterization
 - stimulus scenarios

Larger example

- 20 parameters, each with 10 values
- 10²⁰ possible configurations
- Pairwise covered by 230 tests
- Generator runtime ~20 seconds

Using our N-wise Implementation

- Pure SystemVerilog
 - fits easily into typical verification flow
 - compatible with UVM and other methodologies
 - uses SV constraint language for flexibility
- Minimal restriction on your coding style
- Small overhead if you add the code but don't use it
- Development continues, but the current implementation is already useful
 - freely available from www.verilab.com

Code for Register Example

Minimal coding overhead in user's configuration object

```
include "nwise.svh"
 Mixin supports
typedef enum {P_NONE, P_ODD, P_EVEN} parity_e;
 UVM base classes
 if required
class Config extends
 Nwise_base#(uvm_sequence_item);
 Value-set required
  `NWISE_BEGIN(Config)
 for wide types
 F1, {[0:3]}
  `NWISE_VAR_INT(\_int,
 b [1:0], F2)
  `NWISE_VAR_INT(
  `NWISE_VAR_ENUM( par)
 F3
  `NWISE_VAR_INT( bit,
  `NWISE_VAR_INT(
 bit.
 rand int F1;
 Macro-generated
  string name;
 constraint c_NWISE_F1 {
  function new(___
 code (simplified)
 F1 inside {[0:3]};
Other user code OK
 F1 == __nwise_value_proxy[...];
enaciass
```

SNUG 2015 8

Using the N-wise Enabled Class

Call methods of class's generator object to get patterns

- render_pattern(p):
 Change this object's contents to match pattern[p]
- render_pattern_new(p):
 Make a new object with contents matching pattern[p]

Under the Hood

Performance

- Pairwise efficiency (test compression)
 - currently within ~15%-30% of best available tools, ~10% of PICT

Problem	n space	Number of patterns for pairwise coverage					
cardinality	params	our tool	PICT	best available			
2	100	16	15	10			
3	10	20	18	15			
10		220	240	400			

Runtime on VCS H-2013.06 (64-bit Linux, modest x86 server)

- insignificant on small problems
- for N-wise, scales as $cardinality^{2N} \times params^4$
- ~7 seconds for 2¹⁰⁰ example

data from ref [2] in our paper

Additional Features, Future Work

- API improvements
 - specify required patterns to include in the set
 e.g. key early customer configuration
 - higher-order interactions for selected parameters

e.g. pairwise, with 3-wise for some set of critical parameters

incremental pattern generation for fast startup

Details will be influenced by real-world experience

- Ongoing work on performance, capacity
- Support variable-size arrays

Application Suggestions

- Alternative to randomization for UVM configuration objects
 - choice of TB options, selection of tests, register settings...
- Provide successive values for a DUT control register
 - especially useful when each register setup needs extensive testing
- Choose build parameters for configurable IP
 - always requires a 2-pass approach (module parameters must be static)

Configuration of embedded software to run on DUT

Time to Play!

- Get the code and user notes
 - Apache open-source license, just like the UVM code

www.verilab.com/resources

- Check out other available implementations
 - see the references in our paper
 - compare
 - usability
 - convenience
 - performance
 - compatibility with your existing flow

Thank You

