System Verilog Verification Methodology Manual (VMM 1.2)

Developed By Abhishek Shetty

Guided By

Dr. Hamid Mahmoodi

Nano-Electronics & Computing Research Center School of Engineering San Francisco State University San Francisco, CA Spring 2012

Table of Contents

1. Object Oriented Language Basics	3		
2. Layered Verification Environment	4		
3. VMM Guiding Principles	6		
4. Transactor Phasing	7		
4.1 Explicit Phasing	9		
4.2 Implicit Phasing	10		
5. Transactor Callbacks	13		
6. Scenario Generators	14		
7. Creating Testbench Essential Elements	16		
7.1 Transactor Class	17		
7.2 Scoreboard Class	24		
7.3 Coverage Class	18		
7.4 Message Service	26		
7.5 Creating Tests	27		
8. Hands on creating of VMM testbench elements	28		
9. Example DUT	30		
10. Accessing examples from the Hafez server	36		
11 References & Books			

1. Object Oriented Language Basics

Inheritance

- New classes derived from original base class
- Inherits all contents of base class
- Keyword *extends* used to inherit base class features

class My_Packet extends Packet

To over-ride the functionality of the compute_crc in MyPacket extended class, keyword *super* is used to override the behavior from base class.

```
Packet P1;
My_Packet P2;
P1.compute_crc ();
P2.compute_crc ();
```


When a method within the scope of the object is declared to be *virtual*, then the last definition of the method in the object's memory will be executed.

Polymorphism

The objects of the class inherit the properties and transfer it over to the other objects.

2. Layered Verification Environment

The DUT initiates the transaction and the reactive driver supplies the required data to successfully complete the transaction. For example, a program memory interface bus-functional model is a reactive driver. The DUT initiates read cycles to fetch the next instruction and the bus-functional model supplies new data in the form of an encoded instruction.

The term Transactor is used to identify components of the verification environment that interface between two levels of abstraction for a particular protocol or to generate protocol transactions. In above figure, the boxes labeled Driver, Monitor, Checker and Generator are all transactors. The lifetime of transactors is static to the verification environment.

They are structural components of the verification components and they are similar to the DUT modules. A driver actively supplies stimulus data to the DUT. A proactive driver is in control of the initiation and type of the transaction.

A monitor reports observed high-level transaction timing and data information. A reactive monitor includes elements to generate the low-level handshaking signals to terminate an interface and successfully complete a transaction.

Both transactors and data are implemented using the *class* construct. The difference between a Transactor *class* and a data *class* is their lifetime. Limited number of Transactor instances is created at the beginning of the simulation and they remain in existence throughout. This creates a very large number of data and transaction descriptors instances throughout the simulation and they have a short life span.

Eg: Transactor Declarations

class mii mac layer extends vmm xactor;

•••

endclass: mii_mac

The **vmm_xactor** base class contains standard properties and methods to configure and control transactors. To ensure that all transactors have a consistent usage model, you must derive them

from a common base class.

5

3. VMM Guiding Principles

- Top-down implementation methodology
 - Emphasizes "Coverage Driven Verification"
- Maximize design quality
 - More testcases
 - More checks
 - Less code
- Approaches
 - a. Reuse
 - Across tests
 - o Across blocks
 - o Across systems
 - Across projects
 - b. One verification environment, many tests
 - c. Minimize test-specific code

VMM Base Classes and Macros

Base Classes

vmm test

vmm group

vmm data

vmm xactor

vmm tlm

vmm env

vmm subenv

Class Libraries

vmm log

vmm opts

vmm notify

vmm broadcast/scheduler

vmm_ms_scenario_gen/vmm_ms_scenario

Class Macros

vmm channel

vmm atomic gen

vmm_scenario_gen

Code Macros

vmm_member_begin/end vmm_callback vmm_fatal vmm_error vmm_warning vmm_note vmm_trace vmm_debug vmm_verbose vmm_unit_config vmm_rtl config

The above listings are the collection of classes and macros most commonly used. The full listing of all available classes and macros are found in VMM Standard Library User Guide.

4. Transactor Phasing

Transactors progress through a series of phases throughout simulation. All transactors are synchronized so that they execute their phases synchronously with other transactors during simulation execution.

VMM supports two levels of Transactor phasing, implicit and explicit phasing. During explicit phasing, all the transactors are controlled by the master controller such as vmm_env to call the Transactor phases. In implicit phasing, the transactors execute their phases automatically and synchronously.

In an implicitly phased testbench, functions and tasks representing phases are called automatically at the appropriate times. A global controller (vmm_simulation) works in conjunction with specially configured schedulers (vmm_timeline) to walk all testbench components through relevant phases. vmm_simulation acts like a conductor, keeping all of the various testbench components in sync during pre-test, test, and post-test portions of a typical simulation.

Explicit Phase	Implicit Phase	Intended Purpose
gen_cfg	rtl_config	Determine configuration of
	gen_config	the testbench
build	build	Create the testbench
	configure	Configure options
	connect	Connect TLM interfaces, channels
	configure_test_ph	Test specific changes
	start_of_sim	Logical start of simulation
Reset	reset	Reset DUT
cfg_dut	config_dut	Configuration of the DUT
start	start	Logical start of the test
	start_of_test	Physical start of test
wait_for_end	run	Body of test, end of test detection to be done here
stop	shutdown	Stop flow of stimulus
Cleanup	Cleanup	Let DUT drain and read final DUT state
Report	Report	Pass/Fail report (executed by each test)
	Final	Final checks and actions before simulation termination

Explicit Transactor Phasing, transactors begin to execute when the environment explicitly calls vmm_xactor :: start_xactor to start the Transactor. This then starts the vmm_xactor :: main thread.

```
Eg: Extension of vmm_xactor :: main() task
```

```
task mii_mac_layer :: main();
fork
super.main ();
join_none
...
endtask: main
```

Eg: Modeling Transactor

```
class my vip extends vmm xactor;
 `vmm_typename(my vip)
 Function new(string name = "", vmm object parent = null);
 super.new("vip", name);
 super.set parent object(parent);
 endfunction
 virtual function void start xactor();
 super.start xactor ();
 `vmm note(log, "Starting...");
 endfunction
 virtual function void stop xactor();
 super.stop xactor ();
 `vmm note(log, "Stopping...");
 endfunction
 'vmm class factory(my vip)
endclass
```

4.1 Explicit Phasing

Eg: Creation of Explicitly Phased Environment

```
class my env extends vmm env;
'vmm typename(my env)
my subenv subenv1;
my subenv subenv2;
function new ();
  super.new("env");
endfunction
virtual function void build();
 super.build ();
 this.subenv1 = new ("subenv1", this);
 this.subenv2 = new ("subenv2", this);
endfunction
virtual task start ();
  super.start();
  'vmm note(log, "Started...");
  this.subenv1.start();
 this.subenv2.start();
endtask
virtual task wait for end ();
```

```
super.wait_for_end();
`vmm_note(log, "Running...");
#100;
endtask

virtual task stop ();
super.stop();
`vmm_note (log, "Stopped...");
this.subenv1.stop();
this.subenv2.stop();
endtask
```

endclass

Note: 'Super' keyword is being used to enable calling the methods from the base class instead of derived class with same method names

Eg: Creation of Explicitly Phased Test using above Environment

4.2 Implicit Phasing

In the implicit phasing execution model, transactors are self-controlled through builtin phasing mechanism. The environment automatically calls the phase specific methods in a top down, bottom up and forked fashion.

Implicit phasing works only with transactors that you base on the vmm_group or vmm_xactor class. The two use models are,

- If you want to call your Transactor phases from the environment, you should instantiate your vmm_xactor(s) in vmm_env or vmm_subenv.
- If you want to have the environment implicitly calling Transactor phases, you should instantiate your vmm xactor(s) in vmm group.

Implicit phasing works only with classes that you base on the *vmm group* class.

Eg: Creation of Implicitly Phased Sub-Environment

```
class my subenv extends vmm group;
 `vmm typename(my subenv)
 my vip vip1;
 my vip vip2;
 function new(string name = "", vmm object parent = null);
 super.new("vip", name, null);
 super.set parent object(parent);
 endfunction
 virtual function void build ph();
 super.build ph();
 this.vip1 = new("vip1", this);
 this.vip2 = new("vip2", this);
 endfunction
 virtual task start ph();
 super.start ph();
 `vmm note(log, "Started...");
 endtask
endclass
```

Eg: Creation of Implicitly Phased Environment

```
class my env extends vmm group;
 `vmm typename(my env)
  my subenv subenv1;
  my subenv subenv2;
function new();
 super.new("env");
endfunction
virtual function void build ph();
 super.build ph();
 this.subenv1 = new("subenv1", this);
 this.subenv2 = new("subenv2", this);
 endfunction
virtual task start ph();
 super.start ph();
 `vmm note(log, "Started...");
 endtask
 virtual task run ph();
 super.run ph();
 'vmm note(log, "Running...");
 #100;
 endtask
 virtual task shutdown ph();
```

```
super.shutdown_ph();
 `vmm_note(log, "Stopped...");
endtask
endclass
```

Eg: Creation of Implicitly Phased Test using above sub_env and env

```
class test extends vmm_test;

function new();

super.new("Test");

endfunction

virtual task start_ph();

super.start_ph();

`vmm_note(log, "Started...");

endtask

virtual task shutdown_ph();

super.shutdown_ph();

`vmm_note(log, "Stopped...");

endtask

endclass
```

Transactors are started during specific phases (not necessarily at start), run during a certain number of phases. Environment can suspend their execution thread and resume it and might stop it during another phase.

The *vmm_xactor* class is the base class for transactors. It provides thread management utilities (*start*, *stop*, *reset_xactor*, *wait_if_stopped*) that are not present in the other base classes. The *vmm_xactor* offers both thread management and phase methods. It is important to understand to properly model transactors and how you model different behaviors at different phases. The simplest form for a Transactor is one whose behavior does not change between simulation phases. If you instantiate this Transactor in an implicitly phased environment, then it gets started by default.

5. Transactor Callbacks

Callback methods to monitor the data flowing through a Transactor to check for correctness inject errors or collect functional coverage metrics. You can adapt the Transactor callbacks to the needs of testcase or environment. Callback should be registered in the *vmm_xactor* base class. However, calling the registered callback extensions is the responsibility of the Transactor extended from the base class.

Transactor Callbacks Usage

- Create a callback class with empty virtual methods
- Each virtual method represents an important stage of Transactor.
- The arguments of the virtual methods should contain necessary information that can be shared with the subscribers.

```
Eg 1: class cpu_driver_callbacks extends vmm_xactor_callback;
```

```
virtual task pre_trans (cpu_driver driver, cpu_trans tr, ref bit drop);
endtask

virtual task post_trans (cpu_driver driver, cpu_trans tr);
endtask

endclass
```

- At every important stage in the Transactor, call the corresponding method declared above through 'vmm_callback macro.

Eg 2: class cpu driver extends vmm xactor;

```
`vmm_callback(cpu_driver_callbacks, post_trans(this, tr));
endtask
endclass
```

- A subscriber extends the callback class, fill the necessary empty virtual methods.

Eg 3: class cpu_sb_callback extends cpu_driver_callbacks;

- Register the subscriber callback class using method *vmm_xactor::append_callback*.
- Then every time Transactor hits the defined important stages, subscriber methods will be called. Note that any number of subscribers with their own definition of virtual methods can get registered to a Transactor.

Eg 4: class cntrlr_env extends vmm_group;

6. Scenario Generators

- VMM provides a scenario macro to build most of the scenario code
- Customize for your own needs by adding own constraints and scenario selection rules

```
Eg: `vmm_scenario_gen (transaction_class, scn_gen_name)
```

```
`vmm_scenario_gen (atm_cell, "ATM Scn Gen")
```

1. Scenario Generator mainly contains

- 1 or more scenario classes
- Scenario selection class

Scenario Class will be derived from the transaction_scenario class and the scenario base class is defined by the macro.

2. Scenario Class contains

- one or more scenarios selected by *scenario_kind*
- Constraints to direct each scenario. Each scenario must be constrained with length and counter
- apply() task send the scenario to an output channel

Eg: Creating a Scenario

```
class my scenario extends atm cell scenario
 `vmm typename(my scenario)
 int unsigned INC VPI;
 // Scenario kind must be defined
constrained inc vpi scenario {
 (\$void(scenario\ kind) == INC\ VPI) \rightarrow \{
 length == 5:
 repeated == 0;
 foreach (items[i])
 if (i > 0) items[i].vpi == items[i-1].vpi+1;
 function new ();
 Scenario
 this. INC VPI = define scenario ("Inc VPI", 5);
 Constraint
 endfunction
  'vmm class factory(my scenario)
endclass
```

Registering Scenarios

1. Adding Scenario Objects to Scenario Set

```
Eg: my_scenario my_scn = new();
env.scn_gen.scenario_set.push_back(my_scn); //Add a new scenario
Eg: my_scenario my_scn = new();
env.scn_gen.scenario_set[0] = my_scn; // Replacing default atomic scenario
```

2. Multistream Scenario

```
Eg: task my_ms_scenario :: execute ( ref int n );

vmm_channel to_ahb = get_channel ("AHB");

vmm_channel to_eth = get_channel ("ETH");

if (!this.ahb.randomize() )

`vmm_fatal ( log, "ahb randomization failed");

do begin

to_ahb.put (this.ahb);


end while ( this.ahb.status != ahb_cycle :: IS_OK );

to_eth.put(this.eth);

n++;

endtask
```

7. VMM Testbench Essential Elements

(i) Test Class: vmm test

(ii) Structural Class: vmm_group

(iii) Behavioral Class: vmm xactor

(iv) Communication Class: vmm_channel (Eg: communication between Generator and Master)

There are three general categories of Transactors. Master, Slave and Monitors. All of these will be built by extending from the vmm_xactor base class.

Below are the examples of different types of transactors.

Creating Transaction Classes

```
All transactions extend
class Packet extends vmm data;
 from vmm data
 rand bit [3:0] sa, da;
 rand bit [7:0] payload[$];
 int active sa[$], active da[$];
 constraint valid {
 payload.size inside { [1:1024]};
 sa inside active sa; da inside active da;
 `vmm data member begin(Packet)
 'vmm data member scalar(sa, DO ALL)
 'vmm data member scalar(da, DO ALL)
 'vmm data memeber scalar array(payload, DO ALL)
 'vmm data member scalar array(active sa, DO COPY)
 'vmm data member scalar array(active da, DO COPY)
 'vmm data member end(Packet)
endclass
```

<u>Creating Master Transactor Class</u>

All transactors extend from *vmm* xactor

```
class master extends vmm_xactor;
vmm_channel_typed # (Packet) in_chan;

function new (string inst, int stream_id, vmm_object parent);
super.new ("master", inst, stream_id, parent);
end function

protected task main ();
super.main();
forever begin
Packet tr;
this.wait_if_stopped_or_empty (this.in_chan);
this.in.chan.activate(tr);
this.send(tr);
this.in.chan.remove();
end
endtask
```

A typical Master Transactor waits for a transaction (typically passed in via a typed channel) to process.

Creating Slave Transactor Class

```
class save extends vmm_xactor;
function new (string inst, int stream_id, vmm_object parent);
super.new ("slave", inst, stream_id, parent);
endfunction

protected task main();
super.main ();
forever begin
Packet tr;
this.recv(tr);
end
endtask
endclass
Note: Slave transactors are infinite loops in main () emulating capture flop.
```

A slave Transactor class calls a physical layer device driver method to actively handshake with the DUT and reconstructs the transaction received from the DUT. If there is a passive monitor built in the testbench then the reconstructed transaction should be discarded. If no passive monitor exists on the interface then the reconstructed transaction should be passed to a scoreboard via either a channel or callback mechanism.

Creating Monitor Transactor Class

```
class imonitor extends vmm_xactor;
function new (string inst, int stream_id, vmm_object parent);
super.new("monitor", inst, stream_id, parent);
endfunction

protected task main();
super.main();
forever begin
Packet tr;
this.get_input_packet(tr);
this.inp_vmm_sb_ds(tr);
end
endtask
```

```
class omonitor extends vmm_xactor;
function new (....);
super.new(....);
endfunction

protected task main();
super.main();
forever begin
Packet tr;
this.get_output_packet (tr);
this.exp_vmm_sb_ds (tr);
end
endtask
```

Passive Monitors are different from the Master and Slave transactors in that they only observe interface handshakes. They do not actively participate in the interface handshake.

Passive monitors exist for two primary reasons: protocol check and reconstruction of transaction to be passed on to a scoreboard.

The built-in methods, inp_vmm_sb_ds () and exp_vmm_sb_ds (), can be used to check the input transaction against the expected transaction.

Creating Scoreboard Class

Data stream scoreboard **extends from vmm_sb_ds**. The vmm_bs_ds base scoreboard class has compare methods built-in. It can be extended to incorporate additional user specific requirements.

```
class scoreboard extends vmm sb ds;
 Packet pt;
 covergroup sb cov;
 sa: coverpoint pkt.sa;
 da: coverpoint pkt.da;
 cross sa, da;
 endgroup
 function new (string name = "scoreboard");
 super.new(name);
 sb cov = new;
 endfunction
 function bit compare (vmm data actual, vmm data expected)
 if (super.compare(actual, expected)) begin
 $cast (this.pkt, actual);
 this.sb conv.sample();
 return;
 end
 return 0;
 endfunction
 19
endclass
```

Creating Test Configuration Class

```
class test_cfg;
 rand int run_for_n_packets;
 rand int num_of_iports, num_of_oports;
 rand bit iport[16], oport[16];
 constraint valid {
 run_for_n_packets inside {[1:1000]};
 num_of_iports inside {[1:16]};
 num_of_oports inside{[1:16]};
 iport.sum() == num_of_iports;
 oport.sum() == num_of_oports;
 }
 virtual function void display ( );
endclass
```

The configuration class is intended to define the parameters for a given testcase.

Construct Testbench components

```
class tb env extends vmm group
 vmm atomic gen # (Packet) gen;
 master dvr; slave rcv;
 imonitor imon;
 omonitor omon;
 scoreboard sb;
 test cfg cfg;
 function new(string inst="", vmm object parent);
 super.new("tb env", inst, parent);
 endfunction
 function void build ph();
 gen = new("gen", 0, null, this);
 sb = new("sb");
 dvr = new("dvr", 0, this);
 rcv = new("rcv", 0, this);
 imon = new("imon", 0, this);
 omon = new("omon", 0, this);
 cfg = new();
 endfunction
```

Configure and Connect Transactors

- 1. Connect the components in connect ph()
- 2. Set test controls in start of sim ph()
- 3. Wait for consensus in run ph()

Run-Time Seeds Create Different Tests

The ability to set random seed at run-time with +*ntb_random_seed* option is very useful for creating multiple reproduce-able tests with one *simv*.

But user must pick and set the seed. An alternative can be +ntv_random_seed_automatic. With this option, the seed is randomly picked by vcs. Every run of the same simv binary will result in running simulation with a different seed. When using the run-time option, one must retrieve and store the seed being used with \$get_initial_random_seed().

The **vmm_env base class** automatically calls **\$get_initial_random_seed()** and displays the random seed for you.

The default seed if neither option is applied is 1.

Develop a collection of Tests

```
class all_ports extends vmm_test;
function new(string name, doc);
super.new (name, doc);
endfunction
function void configure_test_ph();
env.cfg.num_of_iports = 16;
env.cfg.num_of_oports = 16;
env.cfg.num_of_iports.rand_mode(0);
env.cfg.num_of_opors.rand_mode(0);
endfunction
endclass
all_ports test_all = new("all_ports", "Testing all ports");
```

```
class ten_packets extends vmm_test;
 function new(string name, doc);
 super.new(name, doc);
 endfunction
 function void configure_test_ph();
 env.cfg.num_of_iports = 10;
 env.cfg.num_of_oports = 10;
 env.cfg.run_for_n_packets.rand_mode(0);
 endfunction
endclass
ten_packets test_ten_packets = new("ten_packets", "Small Test");
```

Execution of Tests:

- At test top level:

```
program automatic test;
 `include "tb_env.sv"
 `include "tests.inc"

tb_env env = new();
intial begin
 vmm_simulation :: list();
 vmm_simulation :: run_tests();
end
endprogram
```

- simv command line:
- ./simv +vmm test = all ports (These are name of the tests specified)
- ./simv +vmm test = ten packets
- ./simv +vmm_test = ALL_TESTS

VMM Generators

VMM has two types of generators. Atomic generator and Scenario generator.

Atomic generator is a simple generator, which generates transactions randomly.

'vmm atomic gen is a macro which is used to define a class named

<class_name>_atomic_gen for any user-specified class derived from vmm_data, using a process
similar to the `vmm channel macro.

To use *<class name> atomic gen* class, a *<class name> channel* must exist.

<class_name>_atomic_gen generates transactions and pushes it to <class_name>_channel. A <class_name> channel object can be passed to generator while constructing.

Lets create atomic generator for *auto packet* class in file *auto packet.sv*

1. define `vmm_atomic_gen macro for packet class. This macro creates a packet_atomic_gen class creates and randomizes packet transactions.

```
'vmm atomic gen(auto packet,"packet atomic generator")
```

2. define `vmm_channel for the packet class. This macro creates a packet_channel, which will be used by the packet_atomic_gen to store the transactions. Any other component can take the transactions from this channel.

```
'vmm channel(auto packet)
```

3. Create an object of packet atomic gen.

```
packet atomic gen pkt gen = new ("Atomic Gen", "test");
```

4. Set the number of transactions to be generated to 4

```
pkt gen.stop after n insts = 4;
```

5. Start the generator to generate transactions. These transactions are available to access through pkt_chan as soon as they are generated.

```
pkt_gen.start_xactor();
```

6. Collect the packets from the pkt chan and display the packet content to terminal.

```
pkt_gen.out_chan.get(pkt);
pkt.display();
```

Factory Class Needs

- Factories are blue print classes that generate objects of a specific kind
- A factory should be able to generate objects of the specified class
- Factories should also be able to generate customized transactions if specified at test case level

Eg: Allocate new objects using a blueprint instance, via a virtual method

```
class bfm extends vmm_xactor;
transaction blueprint;
....
task build_ph();
blueprint = new ();
endtask
protected task main();
super.main();
forever begin
transaction tr;
tr = blueprint.allocate ();
...
process(tr);
end
endtask
endclass
```

```
class transaction extends vmm_data;
....
virtual function vmm_data allocate;
transaction txn = new();
return txn;
endfucntion
endclass
```

In above example for a factory design, we allocate from a single instance, via a virtual method, that is then stored in the local variable instead of allocating into local variable directly.

In Factory class, we can replace a transaction by a derived class or we can replace a scenario by another scenario.

Two ways of overriding factory

[i] by copy(): replace existing factory by an object of same/derived instance with the values of the instance copied.

[ii] by new (): replace existing factory by a new derived object.

User doesn't have to necessarily extend vmm_object or vmm_data to make use of factory service.

Scoreboard

- Self-checking testbenches need scoreboards.
- Reusable scoreboards can be used for multiple testbenches.
- Proper understanding of the DUT is necessary to design an efficient scoreboard.
- Different score boarding mechanisms are used for different applications.

Creating & Accessing Scoreboards

- Use *vmm sb ds* macro
- If the DUT behavior is single stream and no transformation, no extension to base class is required.

Synatax

```
//Extend vmm_sb_ds
class my_sb extends vmm_sb_ds;
....
endclass
```

Eg: Use vmm xactor's scoreboard methods

```
class bus_master extends vmm_xactor;
.....
`vmm_callback(bus_master_cb, post_tr(this, tr);
 this.inp_vmm_sb_ds (tr); // Add input packet
endclass

class bus_mon extends vmm_xactor;
.....
`vmm_callback (bus_mon_cb, post_tr (this, tr));
 this.exp_vmm_sb_ds (tr); // Check with expected packet
endclass
```

Connecting Scoreboard

```
class my_env extends vmm_group;
vmm_sb_ds sb;
bus_master xtor_mstr;
bus_mon xtor_mon;
```

Scoreboard Compares

- In addition to vmm data :: compare() the scoreboard has two compare functions
- vmm sb ds :: quick compare ()

Called by expect with losses () & vmm sb ds::compare()

Minimal set of checks to identify unique matches

May require calling vmm_data :: compare()

Default behavior returns 1

vmm sb ds :: compare ()

Normal scoreboard compare routine

Calls quick compare () followed by vmm data:: compare ()

- Overload either of these functions or custom compares

Scoreboard - Transformation

- Specified via virtual method vmm_ds_sb :: transform ()
- Transform can be one-to-one, one-to-many, many-to-one

Eg:

```
class ahb_to_ocp_sb extends vmm_sb_ds;
virtual function bit transform (input vmm_data in_pkt, output vmm_data out_pkts[]);
ahb_tr in_tr;
ocp_tr out_tr = new;
$cast (in_tr, in_pkt);

//convert in_tr to out_tr. One-to-one transform
out_tr = .......
out_pkts = new [1];
```

```
out_pkts[0] = out_tr; // Fill the out packets array.
endfunction
endclass
```

6.3 Message Service

- Transactors. Scoreboards, assertions, environment and testcases use messages to report any definite or potential errors detected. They may also issue messages to indicate the progress of the simulation or provide additional processing information to help diagnose problems. A message service is only concerned with the formatting and issuance of messages, not their causes. For example, the time reported in a message is the time at which the message was issued, not the time a failed assertion started. The VMM message service uses the following concepts to describe and control messages.
- 1. **Message Source:** Message source can be any component of a testbench. Messages from each source can be controlled independently of the message from other sources.
- 2. **Message Filters**: Filters can prevent or allow a message from being issued. They are associated and disassociated with message sources. Message filters can promote or demote messages severities, modify message types and their simulation handling.
- 3. **Message Type:** Individual messages are categorized into different types to issue the message. Eg: vmm log :: FAILURE TYP => An error has been detected.

vmm_log :: NOTE_TYP =>Normal message used to indicate the simulation progress.

vmm_log :: DEBUG_TYP => Message used to provide additional information designed to help diagnose the cause of a problem.

vmm_log :: TIMING_TYP => Timing error has been detected.

4. **Message Severity:** Individual messages are categorized into different severities to issue the message. A message's severity indicates its importance and seriousness and must be chosen with care

6.4 Creating Tests

Purpose

- All tests will be defined as a class
- Supports explicit and implicit phasing with specific timelines
- Compile and elaborate once, run specific tests with run time selection
- Separate test and environment compilation guidelines

Benefits

- All tests defined in program or modules
- Test automatically registered once declared
- No recompilation needed for each test

Implicit phased VMM test

- Test comes with 3 timelines: pre test, top test, post test

Overriding Options and Configurations

- 1. Possibility to replace environment factories and scenarios
 - Done in top-test timeline, before physical test start
 - Use vmm_test :: configure_test_ph() to add testcase specific code

Example Testcase

```
class test1 extends vmm_test;
virtual function void configure_test_ph();
vmm_opts :: set_int ("top.env.timeout", 10_000); // Set simulation timeout
vmm_opts :: set_int ("top.msgen.stop_after_n_scenarios", 50); // No. of scenarios
vmm_opts :: set_int ("top.cpu_chan.record", 1'b0); // Turn off channel recording
endfucntion
endclass: test1
```

Test Concatenation

```
\sim %simv +vmm_test = test1 + test2
```

> %simv +vmm test = ALL TESTS

Example to write tests in the top module

```
program top
 my_env env;
 test1 t1;
 test2 t2;
 test3 t3;
 initial begin
 env = new("env",.....);
 t1 = new ("test1);
 t2 = new ("test2);
 t3 = new ("test3);
 vmm_simulation :: run_tests ();
 end
 endprogram
```

7. Hands-on VMM testbench template creation

VMM Testbench template creation using *vmmgen* mode

- 1. Using quick mode to create the whole testbench template.
- 2. Creating individual testbench components one by one.

Task 1: Execute the below commands written in bold

> vmmgen -q

You will be prompted with the following questions one after another

- 1. Would you have sub environments in your environment? enter (y/n):
- 2. Would you be associating RAL models in your environment class? enter (y/n):
- 3. Would you be using RTL configurations in your environment? enter (y/n):

Enter option 'n' for all the above questions.

You will then be prompted with the following questions:

1. Enter the environment name:

Specify name cntrl env

For the next prompt:

2. Enter the name of transaction class:

Specify name cpu trans

3. Last prompt is: Would you like to have another transaction class? enter (y/n):

Enter option "n" to complete template generation.

Note:

- 1. The above steps will create a number of VMM testbench template files for you. Browse through the files to see general guidelines of VMM testbench code. The environment file is in the proj/cntrlr env/env directory. The other source code files are in the proj/cntrlr env/src directory
- 2. Open the **cntrl** env.sv file (in proj/cntrlr env/env). Look through all the phases and add display statements within each phase as shown below.

```
task cntrl env env :: build ph();
 super.build ph():
 'vmm note (log, "Entering build ph()....");
endtask: build ph
3. Run the simulation by going into proj/cntrlr_env/run directory
```

4. Use **make** to compile and run the simulation and capture the log

> make | tee log

Take a look at the log file, you should see simulation is executing the sequence as shown in the tutorial.

Task 2: Creating individual testbench files using vmmgen.

1. Execute **vmmgen** command to build individual testbench components:

> vmmgen

You will be prompted with the following question:

Which VMM version would you be using?

- 1) VMM-1.1
- 2) VMM-1.2

Select [1-2] [Default: 2]:

Specify option 2

Then you will see prompt:

- 1) Enter 1 to Create Complete Environment
- 2) Enter 2 to Generate Individual Template

Again specify option 2

3) You will be prompted with: Which template do you wish to generate?

Select option 1, to create a VMM transaction class.

You will then be prompted with the following question:

Do you want to create your own methods [Instead of vmm shorthand macros]?

Select [y/Y/n/N] [Default: n]:

Enter option **n**

4. The last question to create transaction class is:

Name of transaction descriptor class?:

Specify name cpu trans

A **cpu_trans.sv** is created in the directory. This creates a file with vmm transaction class template.

You can even try to create other individual testbench components. It helps to minimize the amount of typos that would otherwise occur if you were to type all codes manually.

8. Example DUT Details

A Memory Controller block is the Design Under Test.

- 1. Has a master interface (CPU) and a slave interface (SRAM) with multiple device selects.
- 2. 1,2 or 4 SRAM's can be connected to the DUT.
- 3. The size of each SRAM device can be configured (256, 512, 1024)
- 4. Memory controller performs read and write operation on to the SRAM memory.
- Master interface (cpu) instantiates the read or write operation.

Slave interface (sram) responds to the read/write operations.

The DUT files are located in the below format and inside "hdl" folder

- 1. arb.v // Arbiter verilog design file
- 2. cntrlr.v // Controller verilog design file
- 3. memsys.v // Memory system controller file
- 4. sram.v // SRAM design verilog file

Controller DUT

Callbacks take place between **Driver**⇔ **Coverage**⇔ **SRAM's**

TLM ports between **Driver⇔Scoreboard⇔SRAM's**

All the design blocks need to be tested, hence separate folders are created testing individual design blocks. All the folders contains interface, top level harness, coverage and transaction files.

Writing Scenarios

Different scenarios have been written to test the functionalities such as read/write or both through CPU onto the SRAM memory. We can find all the scenario files in the "scenarios" folder.

For example, below we can see scenario written to randomly create read scenarios. Pay attention on the syntax used to create scenarios.

```
class cpu read scenario extends cpu rand scenario;
 vmm typename(cpu read scenario)
 `vmm scenario new(cpu read scenario)
 `vmm_scenario_member_begin(cpu_read_scenario)
 `vmm scenario member end(cpu read scenario)
 // Override the execute task to generate READ transactions
 virtual task execute(ref int n);
 cpu_trans tr;
 vmm channel chan = get channel("cpu chan");
 $cast(tr, blueprint.copy());
 tr.stream id = this.stream id;
 tr.scenario id = this.scenario id;
 tr.data_id = 0;
 //Randomize transaction to generate READ transactions
 if (!tr.randomize() with { kind == READ; address == addr; })
 vmm_fatal(log, "Read Scenario randomization Failed!");
 chan.put(tr);
 n++;
 endtask
 `vmm class factory(cpu read scenario)
endclass:
```

Creation of Makefile

Makefile is being created to perform all the functions such as Compile, Run, DVE, Cleaning, Coverage and Selection of Tests. Makefile can be found at the below location

> cd /packages/synopsys/setup/verification_flow/VMM/solutions

```
= $(HOME)/vips
= $(HOME)/RTL_CFG
 fndef VMM HOME
 = -sverilog -lca -debug_all -ntb_opts rvm +vcs+lic+wait +define+VMM_12+VMM_TR_RECORD -parameters param.txt
 = -sverilog -lca -debug all +incdir+$(VMM HOME)/sv +vcs+lic+wait +define+VMM 12+VMM TR RECORD -parameters param.txt
 = +incdir+./cntrlr_env+./hdl+./sram+./cpu+./tests+./scenarios
  NGEN_CONT = NGEN_CONT = POWER | NGEN_CONT 
  SEED = 1
|feq ($(PLAYBACK_EN), ON)
 ifeq ($(WAVE_EN), ON)
WAVE_OPT = +define+ENABLE_WAVE
endif
  ov: default
 rault
urg -dir simv.vdb -format both
cat urgReport/dashboard.txt
 ./simv +ntb random seed=$(SEED) +vmm test=$(TEST) -l run.log +vmm log default=$(LOG)
gen_rtl_cfg:
 crg:
//simv_+vmm_rtl_config=$(RTL_CFG) +ntb_random_seed=$(SEED) +vmm_gen_rtl_config -l $(TEST).log +vmm_test=$(TEST)
//cfg2param.pl ,./RTL_CFG/cntrlr_cfg/sram_cfg.cfg
 /simv +vmm rtl config=$(RTL CFG) +ntb random seed=$(SEED) -l $@.log +vmm test=$@
 +vmm_rtl_config=$(RTL_CFG) +ntb_random_seed=$(SEED) -l $@.log +vmm_test=test_concatenate1+test_concatenate2
```

Writing Testcases:

Multiple testcases are written to test the read/write features among the different design blocks and are available in the folder "tests". All the individual tests include the respective scenarios to run the tests.

For example, lets look at cpu read testcase, which communicates with cpu and sram

```
ashetty@hafez:~ —
/ through vmm_opts
include "cpu_read_scenario.sv"
lass test_read extends vmm_test;
`vmm_typename(test_read)
 // Set the stop after n scenarios attribute through vmm_opts to restrict the scenario count
vmm_opts::set_int("%*:num_scenarios", 50);
 // Lab 4 - Override the default scenario by calling the override_with_new() method.
cpu_rand_scenario::override_with_new("@%*:CPUGen:rand_scn", cpu_read_scenario::this_type(), log, `__FILE__, `__LINE__);
endfunction
```

Similar testcases can be written to test the different functionalities of your design.

Once all the files are ready, using the Makefile explained above we can perform different operation like compile, run, coverage etc. Below command is to perform compile and run operations on design files.

> make run

```
sram anodel received a WRITE request class sram, trans (0.0.9)
sram anodel received a WRITE request address*ha9
sram anodel received a WRITE request data*ha4 data*shaw Managaman Callery Toolbox Zoom Help
sram anodel received a WRITE request kind=WRITE
mal[NOTE] on Data Stream Scoreboard(CPU->SRAM) at 37050;
WRITE @0x380 data*p0x34
mal[NOTE] on class cntrlr_tb.sram_sodel(env:SRAM_3) at
sram model received a WRITE request data*ha6
sram model received a WRITE request class sram trans (3.0.9)
sram_model received a WRITE request data*ha6
mal[NOTE] on Data Stream Scoreboard(CPU->SRAM) at
sram_model received a WRITE request data*ha6
mal[NOTE] on Data Stream Scoreboard(CPU->SRAM) at
sram_model received a WRITE request data*ha6
mal[NOTE] on Data Stream Scoreboard(CPU->SRAM) at
sram_model received a WRITE request data*ha6
sram_m
```

Coverage Model

> make cov

```
Test Case test Done
$finish at simulation time
 VCS Simulation Report
Time: 43550
CPU Time:
 Data structure size: 0.1Mb
Mon Apr 30 14:26:58 2012
urg -dir simv.vdb -format both
URG Version D-2010.06 Copyright (c) 1991-2010 by Synopsys Inc.
Note-[URG-RDG] Report directory generated
 Report written to directory urgReport
cat urgReport/dashboard.txt
Dashboard
Date: Mon Apr 30 14:26:59 2012
User: ashetty
Version: D-2010.06
Command line: urg -dir simv.vdb -format both
Total Coverage Summary
SCORE GROUP
 87.70 87.70
```

Running Tests

> make test concat

```
|Insert|Matchd|MsMtch|Droppd|NotFnd|Orphan||Thacks take place between Driver⇔ Co
 0000
0000
0000
 0000 TM ports between Driver⇔Scoreboard
0000 |
 CPU->SRAM_0
CPU->SRAM_1
 0000
 0000
 CPU->SRAM E
 |Insert|Matchd|MsMtch|Droppd|NotFnd|Orphan|
 SRAM_1->CPU
SRAM_2->CPU
SRAM_3->CPU
 0000
0000
 0000
 0000
 0000
 TOTAL | 0100 | 0100 | 0000 | 0000 | 0000 | 0000
 92050 (0 warnings, 0 demoted errors & 0 demoted warnings)
lormal[NOTE] on vmm_simulation(class) at
Test Case test_write Done
 test write
finish at simulation time
```

10. Accessing example files from Hafez Server

[1] Copy the example files from the server using the below command into your present working directory

> cp -rpf/packages/synopsys/setup/verification flow/VMM/.

You can also view your present working directory path by using the command

> pwd

Note: We can access all the design files inside **hdl** folder and all the verification components such as tests, scenarios in their respective folders.

11. References & Books

- [1] "Verification Methodology Manual for System Verilog" by Janick Bergeron, Eduard Cerny, Alan Hunter and Andrew Nightingale.
- [2] http://www.vmmcentral.org/
- [3] http://www.vmmcentral.org/vmartialarts/