Two Customization Mechanisms

Factory

- Allows test to change the type of a desired component or object
- Typically set up at start of simulation

Configuration

- Allows parents to define properties for children
 - Static (build-time) Highest parent "wins"
 - Dynamic (run_time) Last set "wins"
- All UVM components get their own configuration
 - Optionally use to configure their children

Create() vs new()

```
new() hard-codes the type
class my_env extends uvm_env;
  virtual function void build phase (uvm phase phase);
 comp1 = new("comp1", this);
  endfunction
class my comp extends uvm component;
 `uvm component utils(my comp)
 comp1
endclass
```

Create() vs new()

```
new() hard-codes the type
class my env extends uvm env;
  virtual function void build phase (uvm phase phase);
 comp1 = new("comp1  this);
 comp2 = my comp::type id::create("comp2", this);
  endfunction
 class my comp extends uvm component;
 `uvm component utils(my comp)
 create() returns a
 constructed instance
 comp1
 endclass
 from the factory
 class my comp extends uvm component;
 `uvm component utils(my comp)
 comp2
endclass
```

Registration

```
`uvm_component_utils(class_type_name)
`uvm_component_param_utils(class_type_name #(params))
`uvm_object_utils(class_type_name)
`uvm_object_param_utils(class_type_name #(params))
```

- Examples
- class packet #(type T=int, int mode=0) extends uvm_object;
 `uvm_object_param_utils(packet #(T,mode))
 endclass
- class monitor #(type T=int, int mode=0) extends uvm_component;
 `uvm_component_param_utils(monitor #(T,mode))
 endclass

- Construction static function T create(string name, uvm_component parent, string context = " ")
 - To construct a UVM based component or object, the static method create() should be used.
 - This function constructs the appropriate object based on the overrides, if any, and returns it.
 - The create() function returns an instance of the component type T, subject to any factory override based on the context provided by the parent's full name.
 - The context argument, if supplied, supersedes the parents context.
 - The new instance will have the given leaf name and parent.

```
class_type object_name;
object_name = class_type::type_id::create("object_name",this);
```

Overriding

- If required, user can override the registered classes or objects, based on name string or class-type.
- For override by type, the override type is extended from original type.
- The set_type_override() changes all instances of a class to a different class type.
- The set_inst_override() changes specific instances of a class to a different class type.
- For override by name, the original and override type names are class names that are registered in the factory.
- When multiple overrides are done, by using the replace argument, we can control whether to override the previous override or not.
- If replace is 1, then previous overrides will be replaced, otherwise, previous overrides will remain.

Overriding

```
function void set_inst_override_by_type (uvm_object_wrapper original_type,
 uvm_object_wrapper override_type,
 string full inst path )
function void set_inst_override_by_name (string original_type_name,
 string override type name,
 string full_inst_path )
function void set_type_override_by_type (uvm_object_wrapper original_type,
 uvm_object_wrapper override_type,
 bit replace = 1)
function void set_type_override_by_name (string original_type_name,
 string override_type_name,
 bit replace = 1)
```

Registering with the factory

Objects are registered with the factory via macro `uvm object utils(<type>) 'type id'is a wrapper created by the macro `uvm component utils(<type>) class my env extends uvm env; virtual function void build rhase (uvm phase phase); comp2 = my comp::type id::create("comp2", this); endfunction class my comp extends uvm component; `uvm component utils(my comp) comp2 endclass

Overriding a type

```
class test extends uvm_test;
 New Desired type
 function void build phase(uvm phase phase);
 Instance Name
  e = my_env::type_id::create("e", this);
  shape::type_id::set_type_override( circle::get_type() );
 Instance
  shape::type_id::set_inst_override( triangle::get_type(), "e.u2");
 Changed
 endfunction
 class my_env extends uvm_env;
endclass
 `uvm_component_utils(my_env)
 shape u1,u2;// default square
 function void build phase(uvm phase phase);
 u1 = shape::type_id::create("u1",this);
 u2 = shape::type_id::create("u2",this);
 endfunction
```

Using Parameterized Types

```
class red #(int SIDES=3)
class test extends uvm_test;
 extends uvm component;
 function void build phase(uvm_phase pha
 `uvm_component_param_utils(red#(SIDES))
  e = my env::type id::create("e", this);
  shape::type id::set type override(circle::get type());
  shape::type id::set inst override(triangle::get type(), "e.u2");
 endfunction
 class my env extends uvm env;
endclass
 `uvm_component_utils(my_env)
 shape u1,u2;// default square
 function void build phase(uvm phase phase);
 u1 = shape::type_id::create("u1",this);
 u2 = shape::type id::create("u2",this);
 endfunction
```

Using Parameterized Types

```
class test extends uvm test;
 class red #(int SIDES=3)
 extends uvm component;
 function void build_phase(uvm_phase pha
 'uvm_component_param_utils(red#(SIDES))
  e = my_env::type_id::create("e", this);
  shape::type id::set type override(circle::get_type());
  shape::type id::set inst override( triangle::get type(), "e.u2" );
 endfunction
 class my env extends uvm env;
endclass
 `uvm_component_utils(my_env)
 shape u1,u2;// default square
 red #(4) u3;
 Parameterized
 function void build_phase(uvm_phase phase);
 type
 u1 = shape::type_id::create("u1",this);
 u2 = shape::type_id::create("u2",this);
 u3 = red#(4)::type id::create("u3",this);
 endfunction
```

Using Parameterized Types

```
extends red #(SIDES);
 `uvm_component_param_utils(blue#(SIDES))
 class red #(int SIDES=3)
class test extends uvm test;
 extends uvm component;
 function void build_phase(uvm_phase pha
 `uvm_component_param_utils(red#(SIDES))
  e = my_env::type_id::create("e", this);
  shape::type id::set type override(circle::get type());
  shape::type_id::set_inst_override( triangle::get type(), "e.u2" );
  red#(4)::type id::set_type_override( blue#(4)::get_type() );
 endfunction
 class my_env extends uvm_env;
endclass
 'uvm component utils(my env)
 shape u1,u2;// default square
 red #(4) u3;
 Parameterized
 function void build_phase(uvm_phase phase);
 type
 u1 = shape::type_id::create("u1",this);
 u2 = shape::type_id::create("u2",this);
 u3 = red#(4)::type id::create("u3",this);
 endfunction
```

class blue #(int SIDES=3)

Use the factory for objects too

```
rseq = my_seq::type_id::create("rseq");
endfunction
 class my seq extends uvm sequence # (my item);
 `uvm object utils(my seq)
 endclass
```

Use the factory for objects too

```
my seq::type id::set type override(my seq2::get type());
 class my env extends uvm env;
 virtual function void run phase (uvm phase phase);
 rseq = my seq::type id::create("rseq");
 endfunction
 `uvm object utils(my seq2)
 endclass
```

UVM Configuration Database

uvm config db

- Similar functionality to set/get_config_*()
 - No casting on get()
 - Linked to component hierarchy

UVM Features-uvm_config_db

For passing into Test:

```
ahb_if (AHB); // AHB Interface
initial begin

uvm_config_db #(virtual ahb_if)::set(null, "uvm_test_top" ("AHB") (AHB);
```

For passing inside UVM:

```
ahb_agent_config ahb_cfg;
env_config env_cfg;
function void build_phase(uvm_phase);
 ahb_cfg = ahb_agent_config::type id::create("ahb cfg");
 if(!uvm_config_db # virtual ahb if) :get(this, "") "AHB" ahb_cfg.AHB)
 begin `uvm_error(...) end
 env_cfg = env_config::type_id::create("env_cfg");
 env_cfg.ahb_cfg = ahb_cfg;
 uvm_config_db #(env_config)::set(this, "*" "config", env_cfg);
```

Supports pattern matching glob-style or regular expressions