

- Ch1 Overview of SystemC
- Ch2 Data Types
- Ch3 Modules
- Ch4 Notion of Time
- Ch5 Concurrency
- Ch6 Predefined Channels
- Ch7 Structure
- Ch8 Communication
- Ch9 Custom Channels and Data

Ch10 - Transaction Level Modeling

Copyright © F. Muller 2007-2020

Transaction Level Modeling (TLM)

Ch10 - 1 -

1

Transaction Level Modeling

- TLM Introduction
- TLM Interfaces
- TLM Channels
- Example

TLM			
Predefin	Predefined Primitive Channels (Mutexs, FIFOs, Signals)		
Simulation	Threads & Methods	Channels & Interfaces	Data types Logic, Integers, Fixed point
Kernel	Events, Sensitivity & Notification	Modules & Hierarchy	

Copyright © F. Muller 2007-2020

- **TLM Standardization Alliance**
 - June 2004 : OSCI / OCP-IP
 - Common TLM API
- Companies endorsing TLM standard within press release:
 - Cadence, CoWare, Forte, Mentor, Philips, ST, Synopsys
 - Atrenta, Calypto, Celoxica, Chip Vision, ESLX, Summit, Synfora
 - OCP-IP
- Whv?
 - Integrate Hw & Sw models
 - Early platform for Sw development
 - Early system exploration and verification
 - Verification reuse
- TLM version
 - 1.0 : Standard release (June 2005)
 - 2.0 : Draft release (Nov. 2006)
 - 2.3 : Build-in SystemC

Transaction Level Modeling (TLM)

Ch10 - 3 -

3

TLM API Goals

- Support design & verification IP reuse
- Usability
- Safety
- Speed
- Generality
 - Abstraction levels
 - Hw / Sw prototyping
 - Several communication architectures (bus, packet, NoC ...)
 - Different protocols

Copyright © F. Muller 2007-2020

- Focus on SystemC interface classes
 - Define small set of generic, reusable TLM interface
 - Different components implement same interfaces
- Object passing semantics
 - similar to sc fifo, effectively pass-by-value
 - Avoids problems with raw C/C++ pointers
 - Leverage C++ smart pointers and containers where needed
- Unidirectional versus Bidirectional dataflow
 - Unidirectional interfaces are similar to sc fifo
 - Bidirectional is possible by using Unidirectional interfaces
 - Separates requests from responses
- Blocking versus non-blocking
- Use sc port and sc export

Ch10 - 5 -

Transaction Level Modeling

- TLM Introduction
- TLM Interfaces
- TLM Channels
- Example

TLM			
Predefir	Predefined Primitive Channels (Mutexs, FIFOs, Signals)		
Simulation	Threads & Methods	Channels & Interfaces	Data types Logic, Integers, Fixed point
Kernel	Events, Sensitivity & Notification	Modules & Hierarchy	

Copyright © F. Muller 2007-2020

TLM Interface style

- same as sc fifo
- blocking / non-blocking
 - SC THREAD : blocking & non-blocking (wait calls)
 - SC METHOD : non-blocking only
- Tranfers
 - Unidirectional
 - Bidirectional
- TLM Tag
 - C++ Trick
 - Allow us to implement more than one version interface

template<class T> class tlm tag { };

Copyright © F. Muller 2007-2020

Transaction Level Modeling (TLM)

Ch10 - 7 -

TLM Interface style

- Nonblocking: Means function implementations can never call wait().
- **Blocking:** Means function implementations *might* call wait().
- Unidirectional: data transferred in one direction
- Bidirectional: data transferred in two directions
- Poke/Peek: Poke overwrites data and can never block. Peek reads most recent valid value. Poke/Peek are similar to write/read to a variable or signal.
- Put/Get: Put queues data. Get consumes data. Put/Get are similar to writing/reading from a FIFO.
- **Pop:** A pop is equivalent to a get in which the data returned is simply ignored.
- **Master/Slave:** A master initiates activity by issuing a *request*. A slave passively waits for requests and returns a *response*.

Copyright © F. Muller 2007-2020

- Blocking Interfaces (SC THREAD)
 - put(): from Initiator to Target
 - get(), peek(): from Target to Initiator


```
template < typename T >
 template < typename T >
 class tlm_blocking_get_if: public virtual sc_interface
 class tlm_blocking_peek_if: public virtual sc_interface
 nublic
get
 virtual T get( tlm_tag<T> *t = 0 ) = 0;
 peek
 virtual T peek( tlm_tag<T> *t = 0 ) const = 0;
 virtual void get(T \& t) \{ t = get(); \}
 virtual void peek( T &t ) const { t = peek(); }
 template < typename T >
 template < typename T >
 get
 class tlm_blocking_get_peek_if:
 class tlm_blocking_put_if: public virtual sc_interface
 public virtual tlm_blocking_get_if<T>
put
 public virtual tlm_blocking_peek_if<T>
 public:
 virtual void put( const T &t ) = 0;
```


Transaction Level Modeling (TLM)

Ch10 - 9 -

- Non-Blocking Interfaces (SC METHOD, SC THREAD)
 - from Initiator to Target
 - nb_put(), nb_can_put(), ok_to_put()
 - from Target to Initiator
 - nb_get(), nb_can_get(), ok_to_get()
 - nb peek(), nb can peek(), ok to peek()

Initiator

Copyright © F. Muller 2007-2020

Transaction Level Modeling (TLM)

get()

nb_get() nb_peek()

Initiator

nb_put()

nb_can_put()

- Mixed Blocking / Non-blocking Interfaces
 - get(), put()
 - peek()

Copyright © F. Muller 2007-2020

get

put

nb put

nb_get

Transaction Level Modeling (TLM)

Ch10 - 11 -

11

- Blocking Interface (SC THREAD)
 - No Non-Blocking interface!
 - tlm transport if class
 - transport() method

Copyright © F. Muller 2007-2020

- Based on implementation on sc fifo
- tlm fifo behavior
 - when you put a transaction into the tlm fifo, you cannot get until the next delta cycle.
 - zero sized
 - infinite sized

```
template < typename T >
template< typename T >
 class tlm_fifo_put_if:
class tlm_fifo_debug_if: public virtual sc_interface
 public virtual tlm_put_if<T>,
 public virtual tlm_fifo_debug_if<T>
public
 virtual int used() const = 0;
 virtual int size() const = 0;
 template < typename T > class tlm_fifo_get_if:
 virtual void debug() const = 0;
 public virtual tlm_get_peek_if<T>,
public virtual tlm_fifo_debug_if<T>
 virtual bool nb_peek( T & , int n ) const = 0;
virtual bool nb_poke( const T & , int n = 0 ) = 0;
```

Transaction Level Modeling (TLM)

Ch10 - 13 -

13

Inheritance Diagram of Interfaces

Copyright © F. Muller 2007-2020

Transaction Level Modeling

- TLM Introduction
- TLM Interfaces
- TLM Channels
- Example

	TLM			
	Predefined Primitive Channels (Mutexs, FIFOs, Signals)		Signals)	
	Simulation Kernel	Threads & Methods	Channels & Interfaces	Data types Logic,
		Events, Sensitivity & Notification	Modules & Hierarchy	Integers, Fixed point

Copyright © F. Muller 2007-2020

Ch10 - 15 -

15

tlm fifo<T>

```
template <class T>
class tlm_fifo :
 public virtual tlm_fifo_get_if<T>,
 public virtual tlm_fifo_put_if<T>, public sc_prim_channel
public:
  explicit tlm_fifo( int size_ = 1 )
 : sc_prim_channel( sc_gen_unique_name( "fifo" ) )
  explicit tlm_fifo( const char* name_, int size_ = 1 )
 : sc_prim_channel( name_ )
}
```

```
// tlm get interface
 bool nb_get( T& );
 bool nb_can_get( tlm_tag<T> *t = 0 ) const;
const sc_event &ok_to_get( tlm_tag<T> *t = 0 ) const
 // tlm peek interface
 T peek(tlm_tag<T> *t = 0) const;
bool nb_peek(T&) const;
peek
 bool nb_can_peek(tlm_tag<T> *t = 0) const;
 const sc_event &ok_to_peek( tlm_tag<T> *t = 0 ) const
 // tlm put interface
 void put( const T& );
bool nb_put( const T& );
bool nb_can_put( tlm_tag<T> *t = 0 ) const;
 const sc_event& ok_to_put( tlm_tag<T> *t = 0 ) const
```

Copyright © F. Muller 2007-2020

tlm req rsp channel<REQ, RSP>

```
 Bidirectional channel

 template < typename REQ , typename RSP >
 2 FIFOS
 class tlm_req_rsp_channel: public sc_module
 public:
 // uni-directional slave interface
 sc_export< tlm_fifo_get_if< REQ > > get_request_export;
 sc_export< tlm_fifo_put_if< RSP > > put_response_export;
 template < typename REQ , typename RSP >
 // uni-directional master interface
 class tlm_master_if :
  public virtual tlm_put_if< REQ >
 sc_export< tlm_fifo_put_if< REQ > > put_request_export;
 sc_export< tlm_fifo_get_if< RSP > > get_response_export;
 public virtual tlm_get_peek_if< RSP >
 // master / slave interfaces
 sc_export< tlm_master_if< REQ , RSP >> master_export; sc_export< tlm_slave_if< REQ , RSP >> slave_export;
 template < typename REQ , typename RSP >
 class tlm slave if:
 public virtual tlm_put_if< RSP >
 public virtual tlm_get_peek_if< REQ >
 tlm_req_rsp_channel( int req_size = 1 , int rsp_size = 1 )
 tlm_req_rsp_channel( sc_module_name module_name ,
 int req size = 1, int rsp size = 1)
Copyright © F. Muller
2007-2020
 (SYSTEMC™ Ch10 - 17 -
 Transaction Level Modeling (TLM)
```

17

(SYSTEMC™ Ch10 - 18 -

- Graphical Representation
 - All connections are not compulsory

Transaction Level Modeling (TLM)

18

Copyright © F. Muller 2007-2020

- tlm transport channel<REQ, RSP>
 - Bidirectional channel
 - Each request is bound to one response
 - One place only

```
template < typename REQ , typename RSP >
 class tlm_transport_channel: public sc_module
 template < typename REQ , typename RSP >
 class tlm_transport_if: public virtual sc_interface
 public:
 // master transport interface
 public:
 sc_export< tlm_transport_if< REQ , RSP > > target_export;
 virtual RSP transport( const REQ & ) = 0;
 // uni-directional slave interface
 sc_export< tlm_fifo_get_if< REQ > > get_request_export;
 sc_export< tlm_fifo_put_if< RSP > > put_response_export;
 template < typename REQ , typename RSP >
 // slave interfaces
 class tlm_slave_if:
 public virtual tlm_put_if< RSP >
 sc_export< tlm_slave_if< REQ , RSP > > slave_export;
 public virtual tlm_get_peek_if< REQ >
 tlm_transport_channel()
 tlm_transport_channel( sc_module_name nm )
Copyright © F. Muller
2007-2020
 Ch10 - 19 -
 Transaction Level Modeling (TLM)
```

TLM Channels
TLM Transport Channel (2/2)

- Graphical Representation
 - All connections are not compulsory

20

Transaction Level Modeling

- TLM Introduction
- TLM Interfaces
- TLM Channels
- Example

		TLM		
Predefined Primitive Channels (Mutexs, FIFOs, S		Signals)		
	Simulation Kernel	Threads & Methods	Channels & Interfaces	Data types Logic,
		Events, Sensitivity & Notification	Modules & Hierarchy	Integers, Fixed point

Copyright © F. Muller 2007-2020

Ch10 - 21 -

21

User Layer Protocol-specific "convenience" API Targeted for embedded SW engineer Typically defined and supplied by IP vendors	amba_bus->burst_read(buf, adr, n);
Protocol Layer Protocol-specific code Adapts between user layer and transport layer Typically defined and supplied by IP vendors	req.addr = adr; req.num = n; rsp = transport(req); return rsp.buf;
Transport Layer Uses generic data transport APIs and models Facilitates interoperability of models Key focus of TLM standard May use generic fifos, arbiters, routers, xbars, pipelines, etc.	sc_port <tlm_transport_if<req, rsp=""> > p;</tlm_transport_if<req,>

Copyright © F. Muller 2007-2020

Master / Slave Example Global View of the example*


```
POLYTECH"
 Master / Slave Example
 UNIVERSITÉ
CÔTE D'AZUR
 Master Side - Module (2/2)
 class master : public sc module
 master
 public:
 basic_initiator_port<ADDRESS_TYPE,DATA_TYPE> initiator_port;
 SC_HAS_PROCESS( master );
 master::master( sc_module_name module_name )
 : sc_module( module_name ) , initiator_port("iport")
 SC_THREAD( master_thread );
 Name : initiator port
 void master thread()
 Type: basic_initiator_port
 DATA TYPE d;
 for (ADDRESS_TYPE a = 0; a < 25; a++) {
 cout << "Writing Address" << a << " value " << a + 10 << endl;
 initiator_port.write( a , a + 10 );
 use of basic if
 for ( ADDRESS_TYPE a = 0; a < 25; a++ ) {
 initiator_port.read(a, d); 
cout << "Read Address" << a << "got" << d << endl;
 (Master Implementation)
 Copyright © F. Muller
2007-2020
 Transaction Level Modeling (TLM)
 Ch10 - 25 -
25
```


```
POLYTECH"
 Master / Slave Example
 UNIVERSITÉ
CÔTE D'AZUR
 Slave Side – Module (2/2)
 class slave
 Name: target_port
 slave
 public sc_module ,
 Type: if_type
 public virtual basic_slave_base< ADDRESS_TYPE , DATA_TYPE >
 public:
 sc export< if type > target_port; <
 sc_export of itself
 slave::slave( sc_module_name module_name , int k ) :
 (slave module)
 sc_module( module_name ) , target_port("iport") {
target_port.bind( *this); 
 basic slave base inherits of if type
 memory = new ADDRESS_TYPE[ k * 1024 ];
 basic_status_slave::write( const ADDRESS_TYPE &a , const DATA_TYPE &d ) {
  cout << name() << " writing at " << a << " value " << d << endl;</pre>
 memory[a] = d;
 return basic_protocol::SUCCESS;
 Slave Implementation of basic if
 basic_status slave::read( const ADDRESS_TYPE &a , DATA_TYPE &d ) {
 d = memory[a];
 cout << name() << " reading from " << a << " value " << d << endl;
 return basic_protocol::SUCCESS;
 ADDRESS_TYPE *memory;
 Copyright © F. Muller
2007-2020
 (SYSTEMC™ Ch10 - 27 -
 Transaction Level Modeling (TLM)
27
```


- SystemC 2.2 / TLM 1.0 (http://www.systemc.org)
- Stuart Swan, "Introduction to Transaction Level Modeling in SystemC", Cadence Design Systems, Inc, 2005
- Transaction Level Modeling in SystemC, Adam Rose, Stuart Swan, John Pierce, Jean-Michel Fernandez, Cadence Design Systems, Inc
- Towards a SystemC Transaction Level Modeling Standard, Stuart Swan, Adam Rose, John Pierce, June 2004
- TLM 1.0 : use of example 3 2

Copyright © F. Muller 2007-2020 Transaction Level Modeling (TLM)

(SYSTEMC™ Ch10 - 29 -