SystemC Introduction – Part II

Suryaprasad Florida Atlantic University

Presentation Outline

- SystemC Structural Hierarchy
- Graphical Notation
- Communication Modeling -Producer/Consumer Example
- Interfaces
- Channel
- Ports
- Modules

Structural Modelization

- Structure and Hierarchy are used to control complexity by breaking the system into smaller more manageable pieces
- Basic hierarchy in SystemC is supported through the use of:

SystemC Structural Hierarchy – A Simplified view

Module Anatomy

```
SC_MODULE(my_module) {
 /* Port Instances
 /* Channel Instances */
 /* Module Instances
 /* Processes Declaration and/or
 Definition
 SC_CTOR(my_module)
CONSTRUCTOR
 /* Module Netlist
 /* Process Registration */
 /* All allowed C++ constructs */
 };
```


Graphical Notations

Communication Modeling – Producer/Consumer Example

- FIFO can store 10 characters
- Supports blocking read and write

- MODULES
 - TOP
 - Producer
 - Consumer

TOP Module

```
int sc_main (int argc , char *argv[])
class TOP: public sc_module {
 TOP top1("Top1");
 public:
 sc_start(-1);
  fifo *fifo inst;
 return 0:
 producer *prod_inst;
 consumer *cons_inst;
  TOP(sc_module_name name) : sc_module(name)
 fifo_inst = new fifo("Fifo1"); //FIFO Channel Instantiation
 prod_inst = new producer("Producer1"); //Producer Instantiation
 //Port Binding
 prod_inst->out(*fifo_inst);
 cons_inst = new consumer("Consumer1"); //Consumer Instantiation
 cons_inst->in(*fifo_inst);
 //Port Binding
```

Producer Module

```
class producer : public sc_module {
 public:
  sc_port<write_if> out; //Producer has a port with write interface
  SC_HAS_PROCESS(producer);
  producer(sc_module_name name) : sc_module(name)
 Constructor
 SC_THREAD(main_action);
  void main_action()
 const char *str =
 "Hello How are you! see what SystemC can do for you today!\n";
 while (*str)
 out->write(*str++);
```

Consumer Module

```
class consumer : public sc_module {
 public:
  sc_port<read_if> in; // Consumer has a port with read interface
  SC_HAS_PROCESS(consumer);
  consumer(sc_module_name name) : sc_module(name)
 Constructor
 SC_THREAD(main_action);
  void main_action() {
 char c;
 while (true)
 in->read(c);
 cout << c << flush;
 if (in->num_available() == 1) cout << "<1>" << flush;
 if (in->num_available() == 9) cout << "<9>" << flush;
 } /*End of While loop */
}/*End of main_action */ };
```

Channel

```
class fifo: public sc_channel, public write_if, public read_if
 public:
 fifo(sc_module_name name) : sc_channel(name), num_elements(0), first(0)
 void write(char c) {
 if (num_elements == max)
 wait(read_event);
 Definition/Implementa
 tion of WRITE
 data[(first + num_elements) % max] = c;
 interface
 ++ num_elements;
 write_event.notify();
```

Channel


```
void read (char &c) {
 if (num_elements == 0)
 wait(write_event);
 Definition/Impl
 c = data[first];
 ementation of
 -- num_elements;
 READ
 first = (first + 1) % max;
 interface
 read_event.notify();
 void reset() { num_elements = first = 0; }
 int num_available() { return num_elements;}
```

```
private:
 enum e \{ max = 10 \};
 char data[max];
 int num_elements, first;
 sc_event write_event,
 read event:
};
```

Interface

```
class write_if: virtual public sc_interface
  public:
 virtual void write(char) = 0;
 virtual void reset() = 0;
};
class read_if: virtual public sc_interface
  public:
 virtual void read(char &) = 0;
 virtual int num_available() = 0;
};
```

Output Snapshot

Interfaces

- Interfaces are means of communication between ports and channels
- "A port is bound to the channel through an interface [...]"
 - Interfaces declare sets of method function declarations that channels must implement
 - Interfaces don't implement the functions the methods are pure virtual
 - From a C++ viewpoint
 An Interface is an abstract class with only pure virtual methods as members
- SystemC 2.0 allows users to define their own interfaces

Interfaces

```
my_module
in_out_port
read(T &)
write(T,U)
```

```
Class write_if: virtual public sc_interface
{
public:
 virtual void write(char) = 0;
 virtual void reset() = 0;
};
```

Channels

- SystemC Channels separate communication from functionality
 - Channels are containers for communication protocols and synchronization events
 - Channels implement one/more Interface(s) or Ports

- An Interface defines a set of pure virtual methods
- Modules access Channels' Interface(s) via Ports

- Ports allow a Modules to connect to Channels through an *Interface*
 - Pass data to/from the module
 - Trigger actions within the Module
 - Ports are declared with the SystemC keyword sc_port<T>

```
sc_port < interface_name , N> port_instance_name ;
```

- Ports must specify the type of interface to which they correspond
 - During elaboration, ports are bound to the interfaces of channels
- Note that many times the interfaces are templates with respect to the data type. For example, to declare a port named "my_port" that can access the interface sc_signal_in_if<int> sc_port<sc_signal_in_if <int> > my_port;

Port Binding:

Named Form: Order doesn't matter

Positional Form : Ordering is important

```
Adder2 = new ADDER("Adder2);
(*Adder2) (a, b, carry_out, sum)
```


Modules

- Modules are the basic building blocks for partitioning a design
- Modules helps in
 - Breaking complex systems into smaller manageable pieces
 - Hiding internal data representation
 - Hiding algorithms from other modules
- Module can be described with the SC_MODULE macro or derived explicitly from sc_module, as well as other classes
 - SC_MODULE(Producer) { ... };
 - Class Producer: public sc_module { ... };

Modules

- A Module must contain a C++ constructor.
 - Instantiate the elements of the module: channels, other modules, ports
 - Declare event sensitivities
 - Register processes (SC_METHOD & SC_THREAD) with the SystemC kernel.
- Constructors should have the explicit SystemC macro SC_CTOR or SC_HAS_PROCESS(module name);

Module Instantiation

- SC_MODULEs can be instantiated to create the hierarchy
- C++ allows two ways to instantiate a module:
 - Using pointer (module *t = new <module name>)
 - Using Member instances (module t)

Module Instantiation (cont...)

```
top.h
SC MODULE(top) {
 smodule1 *s1 ;
 Create a pointer « s1 » on « smodule1 »
  SC_CTOR(top) {
 Allocate memory for the new instance of
 s1 = new smodule1("s1") ;
 « s1 » module
 s1->sport1(sig1) ;
 Connect « sport1 » to « sig1 » channel
 top.h
SC_MODULE(top) {
 Create « s1 » as member of « top »
  smodule1 s1 ;
 module
  SC_CTOR(top) :
 Initialize « s1 » member
 s1("s1"){
 sl.sport1(sig1)
 Connect « sport1 » to « sig1 » channel
```

Processes

- SystemC provides 3 forms of processes to fill different needs in expressiveness and simulation performance
 - SC_METHOD
 - SC_THREAD
 - SC_CTHREAD
 - Derived from SC_THREAD to optimize clock-edge sensitivity

NOTE: They all are infinite loops (either implicit in SC_METHOD or user-implemented in SC_THREAD/SC_CTHREAD) synchronized by wait on events and events notifications

SC_METHOD

- A module method with a sensitivity list that does execute and returns control back to the simulation kernel
- No wait() statement is allowed (Execution from begin to end)
- No infinite loops allowed
- Does not keep an implicit execution state
 - May be faster than Thread processes

```
void my_method1();

SC_CTOR(my_module)
{
 SC_METHOD(my_method1);
 sensitive << my_port1;
}

void my_module::my_method1() {
 ...
 // Code of my_method1
};</pre>
```

SC_THREAD

 A module method which has its own thread of execution, and which can call code that calls wait() statement

Normally have infinite loops that continuously execute

```
void my_thread1();
void my_thread2();

SC_CTOR(my_module)
{
 SC_THREAD(my_thread1);
 SC_THREAD(my_thread2);
 sensitive << my_port1;
}
</pre>
void my_module::my_thread2() {
 // Initialization of my_thread2
 ...
 while (true) {
 // Code of my_thread2
 wait();
 }
};
```

 In SystemC2.0 threads are static, Dynamic threads are being considered for future SystemC versions

SC_CTHREAD

- Variant of SC_THREAD process provided for SystemC1.0 compatibility only
 - Only triggered on one edge of one clock
 - No other sensitivity than the specified clock

```
void my_cthread1();

sc_CTOR(my_module)

{
 sc_CTHREAD(my_cthread1,clk.pos())
}

void my_module::my_cthread1() {
 // Initialization of my_cthread1
 while (true) {
 // Code of my_cthread1
 wait();
 }
}
```

Does keep the context of the suspension point (locals vars...)

SystemC Processes (Summary)

SystemC provides 3 forms of process

- SC_METHOD
- SC THREAD
- SC_CTHREAD

```
sensitivity list
 wait(...):
 Can be suspended
SC_CTOR(<module_name>)
 And reactivated
  SC_METHOD(<sc_method_name>)
 Sensitive only to
  sensitive << <port1> << <port2> ;
 a clock
 wait(...);
  SC_THREAD(<sc_thread name>);
 Can be suspended
  SC_THREAD(<sc_thread_name>);
 And reactivated
  sensitive << <port1> << <port2> ;
  SC_CTHREAD(<sc_cthread_name>,<clk_name>.pos());
```

Has a sensitivity list

Execute in 0 time

May have a

THANK YOU