SystemVerilog for Verification

Chris Spear · Greg Tumbush

System Verilog for Verification

A Guide to Learning the Testbench Language Features

Third Edition

Chris Spear Synopsys, Inc. Marlborough, MA, USA Greg Tumbush University of Colorado, Colorado Springs Colorado Springs, CO, USA

ISBN 978-1-4614-0714-0 e-ISBN 978-1-4614-0715-7 DOI 10.1007/978-1-4614-0715-7 Springer New York Dordrecht Heidelberg London

Library of Congress Control Number: 2011945681

© Springer Science+Business Media, LLC 2012

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science+Business Media, LLC, 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

This book is dedicated to my wife Laura, who takes care of everything, my daughter Allie, long may you travel, my son Tyler, welcome back, and all the mice.

– Chris Spear

This book is dedicated to my wife Carolye, who shrugged off my "I need to work on the book" requests with a patient smile, and to my toddler son Lucca who was always available for play time.

- Greg Tumbush

Preface

What is this Book About?

This book should be the first one you read to learn the SystemVerilog verification language constructs. It describes how the language works and includes many examples on how to build a basic coverage-driven, constrained-random, layered testbench using Object-Oriented Programming (OOP). The book has many guidelines on building testbenches, to help you understand how and why to use classes, randomization, and functional coverage. Once you have learned the language, pick up some of the methodology books listed in the References section for more information on building a testbench.

Who Should Read this Book?

If you create testbenches, you need this book. If you have only written tests using Verilog or VHDL and want to learn SystemVerilog, this book shows you how to move up to the new language features. Vera and Specman users can learn how one language can be used for both design and verification. You may have tried to read the SystemVerilog Language Reference Manual but found it loaded with syntax but no guidelines on which construct to choose.

Chris originally wrote this book because, like many of his customers, he spent much of his career using procedural languages such as C and Verilog to write tests, and had to relearn everything when OOP verification languages came along. He made all the typical mistakes, and wrote this book so you won't have to repeat them.

Before reading this book, you should be comfortable with Verilog-1995. You do not need to know about Verilog-2001 or SystemVerilog design constructs, or SystemVerilog Assertions in order to understand the concepts in this book.

What is New in the Third Edition?

This new edition of SystemVerilog for Verification has many improvements over the first two editions, written in 2006 and 2008, respectively.

- Our universities need to train future engineers in the art of verification. This edition is suitable for the academic environment, with exercise questions at the end of each chapter to test your understanding.
- Qualified instructors should visit http://extras.springer.com for additional materials such as slides, tests, homework problems, solutions, and a sample syllabus suitable for a semester-long course.
- The 2009 version of the IEEE 1800 SystemVerilog Language Reference Manual (LRM) has many changes, both large and small. This book tries to include the latest relevant information.
- Accellera created UVM (Universal Verification Methodology) with ideas from VMM (Verification Methodology Manual), OVM (Open Verification Methodology), eRM (e Reuse Methodology), and other methodologies. Many of the examples in this book are based on VMM because its explicit calling of phases is easier to understand if you are new to verification. New examples are provided that show UVM concepts such as the test registry and configuration database.
- When looking for a specific topic, engineers read books backwards, starting with the index, so we boosted the number of entries.
- Lastly, a big thanks to all the readers who spotted mistakes in the previous editions, from poor grammar to code that was obviously written on the morning after an 18-hour flight from Asia to Boston, or, even worse, changing a diaper. This edition has been checked and reviewed many times over, but once again, all mistakes are ours.

Why was SystemVerilog Created?

In the late 1990s, the Verilog Hardware Description Language (HDL) became the most widely used language for describing hardware for simulation and synthesis. However, the first two versions standardized by the IEEE (1364-1995 and 1364-2001) had only simple constructs for creating tests. As design sizes outgrew the verification capabilities of the language, commercial Hardware Verification Languages (HVLs) such as OpenVera and e were created. Companies that did not want to pay for these tools instead spent hundreds of man-years creating their own custom tools.

This productivity crisis, along with a similar one on the design side, led to the creation of Accellera, a consortium of EDA companies and users who wanted to create the next generation of Verilog. The donation of the OpenVera language formed the basis for the HVL features of SystemVerilog. Accellera's goal was met

in November 2005 with the adoption of the IEEE standard 1800-2005 for SystemVerilog, IEEE (2005). In December 2009, the latest Verilog LRM, 1364-2005, was merged with the aforementioned 2005 SystemVerilog standard to create the IEEE standard 1800-2009 for SystemVerilog. Merging these two standards into a single one means there is now one language, SystemVerilog, for both design and verification.

Importance of a Unified Language

Verification is generally viewed as a fundamentally different activity from design. This split has led to the development of narrowly focused languages for verification and to the bifurcation of engineers into two largely independent disciplines. This specialization has created substantial bottlenecks in terms of communication between the two groups. SystemVerilog addresses this issue with its capabilities for both camps. Neither team has to give up any capabilities it needs to be successful, but the unification of both syntax and semantics of design and verification tools improves communication. For example, while a design engineer may not be able to write an object-oriented testbench environment, it is fairly straightforward to read such a test and understand what is happening, enabling both the design and verification engineers to work together to identify and fix problems. Likewise, a designer understands the inner workings of his or her block, and is the best person to write assertions about it, but a verification engineer may have a broader view needed to create assertions between blocks.

Another advantage of including the design, testbench, and assertion constructs in a single language is that the testbench has easy access to all parts of the environment without requiring a specialized Application Programming Interface (API). The value of an HVL is its ability to create high-level, flexible tests, not its loop constructs or declaration style. SystemVerilog is based on the Verilog, VHDL, and C/C++ constructs that engineers have used for decades.

Importance of Methodology

There is a difference between learning the syntax of a language and learning how to use a tool. This book focuses on techniques for verification using constrained-random tests that use functional coverage to measure progress and direct the verification. As the chapters unfold, language and methodology features are shown side by side. For more on methodology, see Bergeron et al. (2006).

The most valuable benefit of SystemVerilog is that it allows the user to construct reliable, repeatable verification environments, in a consistent syntax, that can be used across multiple projects.

x Preface

Overview of the Book

The SystemVerilog language includes features for design, verification, assertions, and more. This book focuses on the constructs used to verify a design. There are many ways to solve a problem using SystemVerilog. This book explains the trade-offs between alternative solutions.

Chapter 1, **Verification Guidelines**, presents verification techniques to serve as a foundation for learning and using the SystemVerilog language. These guidelines emphasize coverage-driven random testing in a layered testbench environment.

Chapter 2, **Data Types**, covers the new SystemVerilog data types such as arrays, structures, enumerated types, and packed arrays and structures.

Chapter 3, **Procedural Statements and Routines**, shows the new procedural statements and improvements for tasks and functions.

Chapter 4, Connecting the Testbench and Design, shows the new System Verilog verification constructs, such as program blocks, interfaces, and clocking blocks, and how they are used to build your testbench and connect it to the design under test.

Chapter 5, **Basic OOP**, is an introduction to Object-Oriented Programming, explaining how to build classes, construct objects, and use handles.

Chapter 6, **Randomization**, shows you how to use SystemVerilog's constrained-random stimulus generation, including many techniques and examples.

Chapter 7, **Threads and Interprocess Communication**, shows how to create multiple threads in your testbench, use interprocess communication to exchange data between these threads and synchronize them.

Chapter 8, **Advanced OOP and Testbench Guidelines**, shows how to build a layered testbench with OOP so that the components can be shared by all tests.

Chapter 9, **Functional Coverage**, explains the different types of coverage and how you can use functional coverage to measure your progress as you follow a verification plan.

Chapter 10, **Advanced Interfaces**, shows how to use virtual interfaces to simplify your testbench code, connect to multiple design configurations, and create interfaces with procedural code so your testbench and design can work at a higher level of abstraction.

Chapter 11, **A Complete SystemVerilog Testbench**, shows a constrained random testbench using the guidelines shown in Chapter 8. Several tests are shown to demonstrate how you can easily extend the behavior of a testbench without editing the original code, which always carries risk of introducing new bugs.

Chapter 12, **Interfacing with C / C++**, describes how to connect your C or C++ Code to SystemVerilog using the Direct Programming Interface.

Icons used in this book

Table i.1 Book icons

The compass shows verification methodology to guide your usage of SystemVerilog testbench features.

The bug shows common coding mistakes such as syntax errors, logic problems, or threading issues.

About the Authors

Chris Spear has been working in the ASIC design and verification field for 30 years. He started his career with Digital Equipment Corporation (DEC) as a CAD Engineer on DECsim, connecting the first Zycad box ever sold, and then a hardware Verification engineer for the VAX 8600, and a hardware behavioral simulation accelerator. He then moved on to Cadence where he was an Application Engineer for Verilog-XL, followed a a stint at Viewlogic. Chris is currently employed at Synopsys Inc. as a Verification Consultant, a title he created a dozen years ago. He has authored the first and second editions of SystemVerilog for Verification. Chris earned a BSEE from Cornell University in 1981. In his spare time, Chris enjoys road biking in the mountains and traveling with his wife.

Greg Tumbush has been designing and verifying ASICs and FPGAs for 13 years. After working as a researcher in the Air Force Research Labs (AFRL) he moved to beautiful Colorado to work with Astek Corp as a Lead ASIC Design Engineer. He then began a 6 year career with Starkey Labs, AMI Semiconductor, and ON Semiconductor where he was an early adopter of SystemC and SystemVerilog. In 2008, Greg left ON Semiconductor to form Tumbush Enterprises, where he has been consulting clients in the areas of design, verification, and backend to ensure first pass success. He is also a 1/2 time Instructor at the University of Colorado, Colorado Springs where he teaches senior and graduate level digital design and verification courses. He has numerous publications which can be viewed at www.tumbush.com. Greg earned a PhD from the University of Cincinnati in 1998.

xii Preface

Final comments

If you would like more information on SystemVerilog and Verification, you can find many resources at: http://chris.spear.net/systemverilog. This site has the source code for many of the examples in this book. Academics who want to use this book in their classes can access slides, tests, homework problems, solutions, and a sample syllabus on the book's webpage at http://www.springer.com.

Most of the code samples in the book were verified with Synopsys' Chronologic VCS, Mentor's QuestaSim, and Cadence Incisive. Any errors were caused by Chris' evil twin, Skippy. If you think you have found a mistake in this book, please check his web site for the Errata page. If you are the first to find a technical mistake in a chapter, we will send you a free, autographed book. Please include "SystemVerilog" in the subject line of your email.

Chris Spear Greg Tumbush

Acknowledgments

We thank all the people who spent countless hours helping us learn SystemVerilog and reviewing the book that you now hold in your hands. We especially would like to thank all the people at Synopsys and Cadence for their help. Thanks to Mentor Graphics for supplying Questa licenses through the Questa Vanguard program, and to Tim Plyant at Cadence who checked hundreds of examples for us.

A big thanks to Mark Azadpour, Mark Barrett, Shalom Bresticker, James Chang, Benjamin Chin, Cliff Cummings, Al Czamara, Chris Felton, Greg Mann, Ronald Mehler, Holger Meiners, Don Mills, Mike Mintz, Brad Pierce, Tim Plyant, Stuart Sutherland, Thomas Tessier, and Jay Tyer, plus Professor Brent Nelson and his students who reviewed some very rough drafts and inspired many improvements. However, the mistakes are all ours!

Janick Bergeron provided inspiration, innumerable verification techniques, and top-quality reviews. Without his guidance, this book would not exist.

The following people pointed out mistakes in the second edition, and made valuable suggestions on areas where the book could be improved: Alok Agrawal, Ching-Chi Chang, Cliff Cummings, Ed D'Avignon, Xiaobin Chu, Jaikumar Devaraj, Cory Dearing, Tony Hsu, Dave Hamilton, Ken Imboden, Brian Jensen, Jim Kann, John Keen, Amirtha Kasturi, Devendra Kumar, John Mcandrew, Chet Nibby, Eric Ohana, Simon Peter, Duc Pham, Hani Poly, Robert Qi, Ranbir Rana, Dan Shupe, Alex Seibulescu, Neill Shepherd, Daniel Wei, Randy Wetzel, Jeff Yang, Dan Yingling and Hualong Zhao.

Lastly, a big thanks to Jay Mcinerney for his brash pronoun usage.

All trademarks and copyrights are the property of their respective owners. If you can't take a joke, don't sue us.

Contents

L	Verifi	ication (Guidelines	1		
1.1		The Verification Process				
		1.1.1	Testing at Different Levels	3		
		1.1.2	The Verification Plan	4		
	1.2	The Ve	rification Methodology Manual	4		
	1.3	Basic T	Testbench Functionality	5		
	1.4	Directe	ed Testing	5		
	1.5	Method	dology Basics	6		
	1.6	Constra	ained-Random Stimulus	8		
	1.7	What S	Should You Randomize?	9		
		1.7.1	Device and Environment Configuration	9		
		1.7.2	Input Data	10		
		1.7.3	Protocol Exceptions, Errors, and Violations	10		
		1.7.4	Delays and Synchronization	11		
		1.7.5	Parallel Random Testing	11		
	1.8	Function	onal Coverage	12		
		1.8.1	Feedback from Functional Coverage to Stimulus	12		
	1.9	Testber	nch Components	13		
	1.10	Layered	d Testbench	14		
		1.10.1	A Flat Testbench	14		
		1.10.2	The Signal and Command Layers	17		
		1.10.3	The Functional Layer	17		
		1.10.4	The Scenario Layer	18		
		1.10.5	The Test Layer and Functional Coverage	18		
	1.11	Buildin	g a Layered Testbench	19		
		1.11.1	Creating a Simple Driver	20		
	1.12		tion Environment Phases	20		
	1.13	Maxim	um Code Reuse	21		
	1.14	Testben	nch Performance	22		
	1.15	Conclu	sion	22		
	1.16	Exercis	es	23		

xvi Contents

2	Data	Types		25
	2.1		n Data Types	25
		2.1.1	The Logic Type	26
		2.1.2	2-State Data Types	26
	2.2	Fixed-S	Size Arrays	27
		2.2.1	Declaring and Initializing Fixed-Size Arrays	28
		2.2.2	The Array Literal	29
		2.2.3	Basic Array Operations — for and Foreach	30
		2.2.4	Basic Array Operations – Copy and Compare	32
		2.2.5	Bit and Array Subscripts, Together at Last	32
		2.2.6	Packed Arrays	33
		2.2.7	Packed Array Examples	33
		2.2.8	Choosing Between Packed and Unpacked Arrays	34
	2.3	Dynam	nic Arrays	35
	2.4	Queues	S	36
	2.5	Associ	ative Arrays	38
	2.6	Array l	Methods	41
		2.6.1	Array Reduction Methods	41
		2.6.2	Array Locator Methods	42
		2.6.3	Array Sorting and Ordering	44
		2.6.4	Building a Scoreboard with Array Locator Methods	45
	2.7	Choosi	ing a Storage Type	46
		2.7.1	Flexibility	46
		2.7.2	Memory Usage	46
		2.7.3	Speed	47
		2.7.4	Data Access	47
		2.7.5	Choosing the Best Data Structure	48
	2.8		C 71 11	48
	2.9	Creatin	ng User-Defined Structures	50
		2.9.1	Creating a Struct and a New Type	50
		2.9.2	Initializing a Structure	51
		2.9.3	Making a Union of Several Types	51
		2.9.4	Packed Structures	52
		2.9.5	Choosing Between Packed and Unpacked Structures	52
	2.10	_	es	53
	2.11		onversion	54
		2.11.1	The Static Cast	54
		2.11.2	The Dynamic Cast	55
	2.12		ing Operators	55
	2.13		rated Types	57
		2.13.1	Defining Enumerated Values	58
		2.13.2	Routines for Enumerated Types	59
		2.13.3	Converting to and from Enumerated Types	60

Contents xvii

	2.14	Constants
	2.15	Strings
	2.16	Expression Width
	2.17	Conclusion
	2.18	Exercises
3	Proce	edural Statements and Routines
	3.1	Procedural Statements
	3.2	Tasks, Functions, and Void Functions
	3.3	Task and Function Overview
		3.3.1 Routine BeginEnd Removed
	3.4	Routine Arguments
		3.4.1 C-style Routine Arguments
		3.4.2 Argument Direction
		3.4.3 Advanced Argument Types
		3.4.4 Default Value for an Argument
		3.4.5 Passing Arguments by Name
		3.4.6 Common Coding Errors
	3.5	Returning from a Routine
		3.5.1 The Return Statement
		3.5.2 Returning an Array from a Function
	3.6	Local Data Storage
		3.6.1 Automatic Storage
		3.6.2 Variable Initialization
	3.7	Time Values
		3.7.1 Time Units and Precision
		3.7.2 Time Literals
		3.7.3 Time and Variables
		3.7.4 \$time vs. \$realtime
	3.8	Conclusion
	3.9	Exercises
4	Conn	necting the Testbench and Design
	4.1	Separating the Testbench and Design
		4.1.1 Communication Between the Testbench and DUT
		4.1.2 Communication with Ports
	4.2	The Interface Construct
		4.2.1 Using an Interface to Simplify Connections
		4.2.2 Connecting Interfaces and Ports
		4.2.3 Grouping Signals in an Interface Using Modports
		4.2.4 Using Modports with a Bus Design
		4.2.5 Creating an Interface Monitor
		4.2.6 Interface Trade-Offs
		4.2.7 More Information and Examples
		4.2.8 Logic vs. Wire in an Interface
		-

xviii Contents

	4.3	Stimul	as Timing	98
		4.3.1	Controlling Timing of Synchronous Signals	
			with a Clocking Block	98
		4.3.2	Timing Problems in Verilog	99
		4.3.3	Testbench – Design Race Condition	100
		4.3.4	The Program Block and Timing Regions	101
		4.3.5	Specifying Delays Between the Design and Testbench	103
	4.4	Interfac	ce Driving and Sampling	104
		4.4.1	Interface Synchronization	104
		4.4.2	Interface Signal Sample	105
		4.4.3	Interface Signal Drive	106
		4.4.4	Driving Interface Signals Through a Clocking Block	106
		4.4.5	Bidirectional Signals in the Interface	108
		4.4.6	Specifying Delays in Clocking Blocks	109
	4.5	Prograi	m Block Considerations	110
		4.5.1	The End of Simulation	110
		4.5.2	Why are Always Blocks not Allowed	
			in a Program?	111
		4.5.3	The Clock Generator	111
	4.6	Connec	eting It All Together	112
		4.6.1	An Interface in a Port List Must Be Connected	113
	4.7	Top-Le	vel Scope	114
	4.8	Prograi	m–Module Interactions	115
	4.9		Verilog Assertions	116
		4.9.1	Immediate Assertions	116
		4.9.2	Customizing the Assertion Actions	117
		4.9.3	Concurrent Assertions	118
		4.9.4	Exploring Assertions	118
	4.10	The Fo	ur-Port ATM Router	119
		4.10.1	ATM Router with Ports	119
		4.10.2	ATM Top-Level Module with Ports	120
		4.10.3	Using Interfaces to Simplify Connections	123
		4.10.4	ATM Interfaces	124
		4.10.5	ATM Router Model Using an Interface	124
		4.10.6	ATM Top Level Module with Interfaces	125
		4.10.7	ATM Testbench with Interface	125
	4.11	The Re	f Port Direction	126
	4.12	Conclu	sion	127
	4.13	Exercis	ses	128
5	Rasic	OOP		131
-	5.1		ction	131
	5.2		of Nouns, not Verbs	132
	5.3		irst Class	133
	5.4		to Define a Class	133
	5.5		erminology	134
	5.5	001 10	51111110105J	1.J-T

Contents xix

	5.6	Creating	g New Objects	135
		5.6.1	Handles and Constructing Objects	135
		5.6.2	Custom Constructor	136
		5.6.3	Separating the Declaration and Construction	137
		5.6.4	The Difference Between New() and New[]	138
		5.6.5	Getting a Handle on Objects	138
	5.7		Deallocation	139
	5.8		Objects	140
	5.9	_	lethods	141
	5.10		g Methods Outside of the Class	142
	5.11		ariables vs. Global Variables	143
		5.11.1	A Simple Static Variable	143
		5.11.2	Accessing Static Variables Through the Class Name	144
		5.11.3	Initializing Static Variables	145
		5.11.4	Static Methods	145
	5.12	Scoping	g Rules	146
		5.12.1	What is This?	148
	5.13	Using C	One Class Inside Another	149
		5.13.1	How Big or Small Should My Class Be?	151
		5.13.2	Compilation Order Issue	151
	5.14	Underst	tanding Dynamic Objects	152
		5.14.1	Passing Objects and Handles to Methods	152
		5.14.2	Modifying a Handle in a Task	153
		5.14.3	Modifying Objects in Flight	154
		5.14.4	Arrays of Handles	155
	5.15	Copying	g Objects	156
		5.15.1	Copying an Object with the New Operator	156
		5.15.2	Writing Your Own Simple Copy Function	158
		5.15.3	Writing a Deep Copy Function	159
		5.15.4	Packing Objects to and from Arrays Using	
			Streaming Operators	161
	5.16	Public v	vs. Local	162
	5.17	Straying	g Off Course	163
	5.18	Buildin	g a Testbench	163
	5.19	Conclus	sion	164
	5.20	Exercise	es	165
6	Rand	omizatio	on	169
v	6.1		ction	169
	6.2		Randomize	170
	0.2	6.2.1	Device Configuration	170
		6.2.2	Environment Configuration	171
		6.2.3	Primary Input Data	171
		6.2.4	Encapsulated Input Data	171
		6.2.5	Protocol Exceptions, Errors, and Violations	172
		6.2.6	Delays	172
		3.2.0	2 tinj silining	- , 2

xx Contents

6.3	Randor	nization in SystemVerilog	172
	6.3.1	Simple Class with Random Variables	173
	6.3.2	Checking the Result from Randomization	174
	6.3.3	The Constraint Solver	175
	6.3.4	What can be Randomized?	175
6.4	Constra	aint Details	175
	6.4.1	Constraint Introduction	176
	6.4.2	Simple Expressions	176
	6.4.3		177
	6.4.4	Weighted Distributions	177
	6.4.5	Set Membership and the Inside Operator	179
	6.4.6	Using an Array in a Set	180
	6.4.7	Bidirectional Constraints	183
	6.4.8	Implication Constraints	184
	6.4.9	Equivalence Operator	186
6.5	Solutio	n Probabilities	186
	6.5.1	Unconstrained	187
	6.5.2	Implication	187
	6.5.3		188
	6.5.4		189
6.6	Control	lling Multiple Constraint Blocks	191
6.7	Valid C	Constraints	192
6.8	In-Line	Constraints	192
6.9	The pr	e randomize and post randomize Functions	193
	6.9.1	Building a Bathtub Distribution	193
	6.9.2	Note on Void Functions	195
6.10	Randor	n Number Functions	195
6.11	Constra	aints Tips and Techniques	196
	6.11.1	Constraints with Variables	196
	6.11.2	Using Nonrandom Values	197
	6.11.3	Checking Values Using Constraints	198
	6.11.4	Randomizing Individual Variables	198
	6.11.5	Turn Constraints Off and On	198
	6.11.6	Specifying a Constraint in a Test Using In-Line	
		Constraints	199
	6.11.7	Specifying a Constraint in a Test with External	
		Constraints	199
	6.11.8	Extending a Class	200
6.12	Commo	_	200
	6.12.1	Use Signed Variables with Care	201
	6.12.2	•	202
	6.12.3	Choose the Right Arithmetic Operator to Boost	
			202
6.13	Iterativ		203
	6.13.1		203
	6.13.2		203

Contents xxi

		6.13.3	Issues with Array Constraints	205
		6.13.4	Constraining Individual Array and Queue Elements	207
		6.13.5	Generating an Array of Unique Values	208
		6.13.6	Randomizing an Array of Handles	211
	6.14	Atomic	Stimulus Generation vs. Scenario Generation	211
		6.14.1	An Atomic Generator with History	212
		6.14.2	Random Array of Objects	212
		6.14.3	Combining Sequences	213
		6.14.4	Randsequence	213
	6.15	Randor	n Control	215
		6.15.1	Introduction to randcase	215
		6.15.2	Building a Decision Tree with randcase	216
	6.16	Randor	n Number Generators	217
		6.16.1	Pseudorandom Number Generators	217
		6.16.2	Random Stability — Multiple Generators	217
		6.16.3	Random Stability and Hierarchical Seeding	219
	6.17	Randor	m Device Configuration	220
	6.18		sion	223
	6.19	Exercis	es	224
7	Thre	ads and	Interprocess Communication	229
	7.1		g with Threads	230
		7.1.1	Using forkjoin and beginend	231
		7.1.2	Spawning Threads with forkjoin none	232
		7.1.3	Synchronizing Threads with forkjoin any	233
		7.1.4	Creating Threads in a Class	234
		7.1.5	Dynamic Threads	235
		7.1.6	Automatic Variables in Threads	236
		7.1.7	Waiting for all Spawned Threads	238
		7.1.8	Sharing Variables Across Threads	239
	7.2		ng Threads	240
	, .2	7.2.1	Disabling a Single Thread	241
		7.2.2	Disabling Multiple Threads	241
		7.2.3	Disable a Task that was Called Multiple Times	243
	7.3		ocess Communication	244
	7.4		Sees Communication	244
	,	7.4.1	Blocking on the Edge of an Event	245
		7.4.2	Waiting for an Event Trigger	245
		7.4.3	Using Events in a Loop	246
		7.4.4	Passing Events III a Loop.	247
		7.4.5	Waiting for Multiple Events	248
	7.5		nores	250
	1.5	7.5.1	Semaphore Operations	251
		7.5.2	Semaphores with Multiple Kevs	251

xxii Contents

	7.6	Mailb	oxes	252
		7.6.1	Mailbox in a Testbench	255
		7.6.2	Bounded Mailboxes	256
		7.6.3	Unsynchronized Threads Communicating	
			with a Mailbox	257
		7.6.4	Synchronized Threads Using a Bounded Mailbox	
			and a Peek	259
		7.6.5	Synchronized Threads Using a Mailbox and Event	261
		7.6.6	Synchronized Threads Using Two Mailboxes	262
		7.6.7	Other Synchronization Techniques	264
	7.7		ng a Testbench with Threads and IPC	264
	, . ,	7.7.1	Basic Transactor	265
		7.7.2	Configuration Class	266
		7.7.3	Environment Class	266
		7.7.4	Test Program	267
	7.8		usion	268
	7.9		ises	269
	1.9	LACIC	15C5	205
8	Adv	anced (OOP and Testbench Guidelines	273
	8.1	Introd	uction to Inheritance	274
		8.1.1	Basic Transaction	275
		8.1.2	Extending the Transaction Class	275
		8.1.3	More OOP Terminology	277
		8.1.4	Constructors in Extended Classes	277
		8.1.5	Driver Class	278
		8.1.6	Simple Generator Class	279
	8.2	Bluep	rint Pattern	280
		8.2.1	The Environment Class	281
		8.2.2	A Simple Testbench	282
		8.2.3	Using the Extended Transaction Class	283
		8.2.4	Changing Random Constraints with an Extended	
			Class	283
	8.3	Down	casting and Virtual Methods	284
		8.3.1	Downcasting with \$cast	284
		8.3.2	Virtual Methods	286
		8.3.3	Signatures and Polymorphism	288
		8.3.4	Constructors are Never Virtual	288
	8.4		osition, Inheritance, and Alternatives	288
	0.4	8.4.1	Deciding Between Composition and Inheritance	288
		8.4.2	Problems with Composition	289
		8.4.3	Problems with Inheritance	291
		8.4.4	A Real-World Alternative	291
	0 5			292
	8.5		ng an Object	
	0.6	8.5.1	Specifying a Destination for Copy	294 295
	8.6	ADSIT	ICLUTASSES AND PUTE VITUAL IVIETNODS	293

Contents xxiii

	8.7	Callbac	cks	297			
		8.7.1	Creating a Callback	298			
		8.7.2	Using a Callback to Inject Disturbances	299			
		8.7.3	A Quick Introduction to Scoreboards	300			
		8.7.4	Connecting to the Scoreboard with a Callback	300			
		8.7.5	Using a Callback to Debug a Transactor	302			
	8.8	Parame	eterized Classes	302			
		8.8.1	A Simple Stack	302			
		8.8.2	Sharing Parameterized Classes	305			
		8.8.3	Parameterized Class Suggestions	305			
	8.9	Static a	and Singleton Classes	306			
		8.9.1	Dynamic Class to Print Messages	306			
		8.9.2	Singleton Class to Print Messages	307			
		8.9.3	Configuration Database with Static Parameterized Class	308			
	8.10	Creatin	g a Test Registry	311			
		8.10.1	Test registry with Static Methods	311			
		8.10.2	Test Registry with a Proxy Class	313			
		8.10.3	UVM Factory Build	319			
	8.11		sion	319			
	8.12		ses	320			
_							
9			overage	323 324			
	9.1	8 8 8					
	9.2		ge Types	326			
		9.2.1	Code Coverage	326			
		9.2.2	Functional Coverage	327			
		9.2.3	Bug Rate	327			
		9.2.4	Assertion Coverage	328			
	9.3		onal Coverage Strategies	328			
		9.3.1	Gather Information, not Data	328			
		9.3.2	Only Measure What you are Going to Use	329			
		9.3.3	Measuring Completeness	329			
	9.4		Functional Coverage Example	330			
	9.5		ny of a Cover Group	333			
		9.5.1	Defining a Cover Group in a Class	334			
	9.6		ring a Cover Group	335			
		9.6.1	Sampling Using a Callback	335			
		9.6.2	Cover Group with a User Defined Sample	226			
		0.60	Argument List	336			
		9.6.3	Cover Group with an Event Trigger	337			
		9.6.4	Triggering on a System Verilog Assertion	337			
	9.7		ampling	338			
		9.7.1	Individual Bins and Total Coverage	338			
		9.7.2	Creating Bins Automatically	339			

xxiv Contents

		9.7.3	Limiting the Number of Automatic Bins Created	339
		9.7.4	Sampling Expressions	340
		9.7.5	User-Defined Bins Find a Bug	341
		9.7.6	Naming the Cover Point Bins	342
		9.7.7	Conditional Coverage	344
		9.7.8	Creating Bins for Enumerated Types	345
		9.7.9	Transition Coverage	345
		9.7.10	Wildcard States and Transitions	346
		9.7.11	Ignoring Values	346
		9.7.12	Illegal Bins	347
		9.7.13	State Machine Coverage	347
	9.8		Coverage	348
		9.8.1	Basic Cross Coverage Example	348
		9.8.2	Labeling Cross Coverage Bins	349
		9.8.3	Excluding Cross Coverage Bins	351
		9.8.4	Excluding Cover Points from the Total	
			Coverage Metric	351
		9.8.5	Merging Data from Multiple Domains	352
		9.8.6	Cross Coverage Alternatives	352
	9.9	Generic	Cover Groups	354
		9.9.1	Pass Cover Group Arguments by Value	354
		9.9.2	Pass Cover Group Arguments by Reference	355
	9.10	Covera	ge Options	355
		9.10.1	Per-Instance Coverage	355
		9.10.2	Cover Group Comment	356
		9.10.3	Coverage Threshold	357
		9.10.4	Printing the Empty Bins	357
		9.10.5	Coverage Goal	357
	9.11	Analyz	ing Coverage Data	358
	9.12		ing Coverage Statistics During Simulation	359
	9.13		sion	360
	9.14		es	360
10	A .J.,,		erfaces	363
10	10.1		Interfaces with the ATM Router	
	10.1			364
		10.1.1 10.1.2	The Testbench with Just Physical Interfaces Testbench with Virtual Interfaces	364
				366
		10.1.3	Connecting the Testbench to an Interface	369
		10.1.4	in Port List	
	10.2	10.1.4	Connecting the Test to an Interface with an XMR	370
	10.2		eting to Multiple Design Configurations	372
		10.2.1	A Mesh Design	372
		10.2.2	Using Typedefs with Virtual Interfaces	375
	10.2	10.2.3	Passing Virtual Interface Array Using a Port	376
	10.3	Parame	terized Interfaces and Virtual Interfaces	377

Contents xxv

	10.4	Procedi	ural Code in an Interface	379
		10.4.1	Interface with Parallel Protocol	380
		10.4.2	Interface with Serial Protocol	380
		10.4.3	Limitations of Interface Code	381
	10.5	Conclu	sion	382
	10.6	Exercis	ses	382
11	A Co	mplete S	SystemVerilog Testbench	385
	11.1	_	Blocks	385
	11.2		nch Blocks	390
	11.3		ite Tests	411
		11.3.1	Your First Test - Just One Cell	411
		11.3.2	Randomly Drop Cells	412
	11.4	Conclu	sion	413
	11.5	Exercis	ses	414
12	Inter	facing w	vith C/C++	415
	12.1		Simple Values	416
		12.1.1	Passing Integer and Real Values	416
		12.1.2	The Import Declaration	416
		12.1.3	Argument Directions	417
		12.1.4	Argument Types	418
		12.1.5	Importing a Math Library Routine	419
	12.2	Connec	eting to a Simple C Routine	419
		12.2.1	A Counter with Static Storage	420
		12.2.2	The Chandle Data Type	421
		12.2.3	Representation of Packed Values	423
		12.2.4	4-State Values	424
		12.2.5	Converting from 2-State to 4-State	426
	12.3	Connec	cting to C++	427
		12.3.1	The Counter in C++	427
		12.3.2	Static Methods	428
		12.3.3	Communicating with a Transaction Level	
			C++ Model	428
	12.4	Simple	Array Sharing	432
		12.4.1	Single Dimension Arrays - 2-State	432
		12.4.2	Single Dimension Arrays - 4-State	433
	12.5	Open a	rrays	434
		12.5.1	Basic Open Array	434
		12.5.2	Open Array Methods	435
		12.5.3	Passing Unsized Open Arrays	435
		12.5.4	Packed Open Arrays in DPI	436
	12.6		g Composite Types	437
		12.6.1	Passing Structures Between SystemVerilog and C	438
		12.6.2	Passing Strings Between SystemVerilog and C	439

xxvi Contents

	12.7	Pure and Context Imported Methods	440
	12.8	Communicating from C to SystemVerilog	441
		12.8.1 A simple Exported Function	441
		12.8.2 C function Calling SystemVerilog Function	442
		12.8.3 C Task Calling SystemVerilog Task	444
		12.8.4 Calling Methods in Objects	446
		12.8.5 The Meaning of Context	449
		12.8.6 Setting the Scope for an Imported Routine	450
	12.9	Connecting Other Languages	452
	12.10	Conclusion	453
	12.11	Exercises	453
Ref	erences		455
Ind	ex		457

List of Figures

Fig. 1.1	Directed test progress over time	6
Fig. 1.2	Directed test coverage	6
Fig. 1.3	Constrained-random test progress over time vs.	
	directed testing	7
Fig. 1.4	Constrained-random test coverage	8
Fig. 1.5	Coverage convergence	8
Fig. 1.6	Test progress with and without feedback	12
Fig. 1.7	The testbench — design environment	13
Fig. 1.8	Testbench components	14
Fig. 1.9	Signal and command layers	17
Fig. 1.10	Testbench with functional layer added	17
Fig. 1.11	Testbench with scenario layer added	18
Fig. 1.12	Full testbench with all layers	19
Fig. 1.13	Connections for the driver	20
Fig. 2.1	Unpacked array storage	29
Fig. 2.2	Packed array layout	33
Fig. 2.3	Packed array bit layout	34
Fig. 2.4	Associative array	39
Fig. 4.1	The testbench – design environment	87
Fig. 4.2	Testbench – Arbiter without interfaces	89
Fig. 4.3	An interface straddles two modules	91
Fig. 4.4	Main regions inside a SystemVerilog time step	102
Fig. 4.5	A clocking block synchronizes the DUT and testbench	104
Fig. 4.6	Sampling a synchronous interface	106
Fig. 4.7	Driving a synchronous interface	108
Fig. 4.8	Testbench – ATM router diagram without interfaces	119
Fig. 4.9	Testbench - router diagram with interfaces	123
Fig. 5.1	Handles and objects after allocating multiple objects	138
Fig. 5.2	Static variables in a class	144

xxviii List of Figures

Fig. 5.3	Contained objects Sample 5.22	149
Fig. 5.4	Handles and objects across methods	152
Fig. 5.5	Objects and handles before copy with the new operator	157
Fig. 5.6	Objects and handles after copy with the new operator	158
Fig. 5.7	Both src and dst objects refer to a single statistics object	
	and see updated startT value	158
Fig. 5.8	Objects and handles after deep copy	160
Fig. 5.9	Layered testbench	163
Eig 6 1	Duilding a hathtuk diateikutian	104
Fig. 6.1	Building a bathtub distribution	194
Fig. 6.2	Random strobe waveforms.	204
Fig. 6.3	Sharing a single random generator	218
Fig. 6.4	First generator uses additional values	218
Fig. 6.5	Separate random generators per object	219
Fig. 7.1	Testbench environment blocks	230
Fig. 7.2	Forkjoin blocks	230
Fig. 7.3	Forkjoin block	231
Fig. 7.4	Forkjoin block diagram	242
Fig. 7.5	A mailbox connecting two transactors	252
Fig. 7.6	A mailbox with multiple handles to one object	254
Fig. 7.7	A mailbox with multiple handles to multiple objects	254
Fig. 7.8	Layered testbench with environment	265
_		
Fig. 8.1	Simplified layered testbench	274
Fig. 8.2	Base Transaction class diagram	275
Fig. 8.3	Extended Transaction class diagram	276
Fig. 8.4	Blueprint pattern generator	280
Fig. 8.5	Blueprint generator with new pattern	280
Fig. 8.6	Simplified extended transaction	285
Fig. 8.7	Multiple inheritance problem	292
Fig. 8.8	Callback flow	297
Fig. 9.1	Coverage convergence	324
Fig. 9.2	Coverage flow	325
Fig. 9.3	Bug rate during a project	327
Fig. 9.4	Coverage comparison	330
Fig. 9.5	Uneven probability for packet length	358
Fig. 9.6	Even probability for packet length with solvebefore	359
115. 7.0		337
Fig. 10.1	Router and testbench with interfaces	366
Fig. 11.1	The testbench — design environment	386
Fig. 11.2	Block diagram for the squat design	386
Fig. 12.1	Storage of a 40-bit 2-state variable	424
Fig. 12.2	Storage of a 40-bit 4-state variable	425

List of Tables

Table 2.1	ALU Opcodes	67
Table 4.1	Primary SystemVerilog scheduling regions	102
Table 4.2	AHB Signal Description	128
Table 6.1	Solutions for bidirectional constraint	184
Table 6.2	Implication operator truth table	184
Table 6.3	Equivalence operator truth table	186
Table 6.4	Solutions for Unconstrained class	187
Table 6.5	Solutions for Imp1 class	188
Table 6.6	Solutions for Imp2 class	189
Table 6.7	Solutions for solve x before y constraint	190
Table 6.8	Solutions for solve y before x constraint	190
Table 6.9	Solution probabilities	225
Table 8.1	Comparing inheritance to composition	289
Table 12.1	Data types mapping between SystemVerilog and C	418
Table 12.2	4-state bit encoding	424
Table 12.3	Open array query functions	435
Table 12.4	Open array locator functions	435

List of Samples

Sample 1.1	Driving the APB pins	15
Sample 1.2	A task to drive the APB pins	16
Sample 1.3	Low-level Verilog test	16
Sample 1.4	Basic transactor code	20
Sample 2.1	Using the logic type	26
Sample 2.2	Signed data types	27
Sample 2.3	Checking for 4-state values	27
Sample 2.4	Declaring fixed-size arrays	28
Sample 2.5	Calculating the address width for a memory	28
Sample 2.6	Declaring and using multi-dimensional arrays	28
Sample 2.7	Unpacked array declarations	29
Sample 2.8	Initializing an array	29
Sample 2.9	Printing with %p print specifier	30
Sample 2.10	Using arrays with for- and foreach loops	30
Sample 2.11	Initialize and step through a multi-dimensional array	30
Sample 2.12	Output from printing multi-dimensional array values	31
Sample 2.13	Printing a multi-dimensional array	31
Sample 2.14	Output from printing multi-dimensional array values	31
Sample 2.15	Array copy and compare operations	32
Sample 2.16	Using word and bit subscripts together	33
Sample 2.17	Packed array declaration and usage	33
Sample 2.18	Declaration for a mixed packed/unpacked array	34
Sample 2.19	Using dynamic arrays	35
Sample 2.20	Using a dynamic array for an uncounted list	36
Sample 2.21	Multi-dimensional dynamic array	36
Sample 2.22	Queue methods	37
Sample 2.23	Queue operations	38
Sample 2.24	Declaring, initializing, and using associative arrays	39
Sample 2.25	Using an associative array with a string index	40
Sample 2.26	Initializing and printing associative arrays	41

xxxii List of Samples

Sample 2.27	Array reduction operations	41
Sample 2.28	Picking a random element from an associative array	42
Sample 2.29	Array locator methods: min, max, unique	42
Sample 2.30	Array locator methods: find	43
Sample 2.31	Declaring the iterator argument	43
Sample 2.32	Array locator methods	43
Sample 2.33	Creating the sum of an array of single bits	44
Sample 2.34	Sorting an array	44
Sample 2.35	Sorting an array of structures	45
Sample 2.36	A scoreboard with array methods	45
Sample 2.37	User-defined type-macro in Verilog	49
Sample 2.38	User-defined type in SystemVerilog	49
Sample 2.39	Definition of uint	49
Sample 2.40	User-defined array type	50
Sample 2.41	User-defined associative array index	50
Sample 2.42	Creating a single pixel type	50
Sample 2.43	The pixel struct	51
Sample 2.44	Initializing a struct	51
Sample 2.45	Using typedef to create a union	52
Sample 2.46	Packed structure	52
Sample 2.47	Package for ABC bus	53
Sample 2.48	Importing packages	53
Sample 2.49	Importing selected symbols from a package	54
Sample 2.50	Converting between int and real with static cast	55
Sample 2.51	Basic streaming operator	55
Sample 2.52	Converting between queues with streaming operator	56
Sample 2.53	Converting between a structure and an array	
1	with streaming operators	57
Sample 2.54	A simple enumerated type, not recommended	57
Sample 2.55	Enumerated types, recommended style	58
Sample 2.56	Specifying enumerated values	58
Sample 2.57	Incorrectly specifying enumerated values	59
Sample 2.58	Correctly specifying enumerated values	59
Sample 2.59	Stepping through all enumerated members	60
Sample 2.60	Assignments between integers and enumerated types	60
Sample 2.61	Declaring a const variable	61
Sample 2.62	String methods	62
Sample 2.63	Expression width depends on context	63
Sample 3.1	New procedural statements and operators	70
Sample 3.2	Using break and continue while reading a file	70
Sample 3.3	Case-inside statement with ranges	71
Sample 3.4	Void function for debug	71
Sample 3.5	Ignoring a function's return value	71
Sample 3.6	Simple task without beginend	72

List of Samples xxxiii

Sample 3.7	Verilog-1995 routine arguments	72
Sample 3.8	C-style routine arguments	73
Sample 3.9	Verbose Verilog-style routine arguments	73
Sample 3.10	Routine arguments with sticky types	73
Sample 3.11	Passing arrays using ref and const	74
Sample 3.12	Using ref across threads	75
Sample 3.13	Function with default argument values	76
Sample 3.14	Using default argument values	76
Sample 3.15	Binding arguments by name	77
Sample 3.16	Original task header	77
Sample 3.17	Task header with additional array argument	77
Sample 3.18	Task header with additional array argument	77
Sample 3.19	Return in a task	78
Sample 3.20	Return in a function	78
Sample 3.21	Returning an array from a function with a typedef	79
Sample 3.22	Passing an array to a function as a ref argument	79
Sample 3.23	Specifying automatic storage in program blocks	80
Sample 3.24	Static initialization bug	81
Sample 3.25	Static initialization fix: use automatic	81
Sample 3.26	Static initialization fix: break apart declaration	
	and initialization	81
Sample 3.27	Time literals and \$timeformat	82
Sample 3.28	Time variables and rounding	83
Sample 4.1	Arbiter model using ports	89
Sample 4.2	Testbench module using ports	90
Sample 4.3	Top-level module with ports	90
Sample 4.4	Simple interface for arbiter	91
Sample 4.5	Arbiter using a simple interface	92
Sample 4.6	Testbench using a simple arbiter interface	92
Sample 4.7	Top module with a simple arbiter interface	92
Sample 4.8	Bad test module includes interface	93
Sample 4.9	Connecting an interface to a module that uses ports	93
Sample 4.10	Interface with modports	94
Sample 4.11	Arbiter model with interface using modports	94
Sample 4.12	Testbench with interface using modports	94
Sample 4.13	Top level module with modports	95
Sample 4.14	Arbiter monitor with interface using modports	96
Sample 4.15	Driving logic and wires in an interface	97
Sample 4.16	Interface with a clocking block	99
Sample 4.17	<u> </u>	101
Sample 4.18		103
Sample 4.19		105
Sample 4.20		105
Sample 4.21		106

xxxiv List of Samples

Sample 4.22	Interface signal drive	107
Sample 4.23	Driving a synchronous interface	107
Sample 4.24	Interface signal drive	108
Sample 4.25	Bidirectional signals in a program and interface	109
Sample 4.26	Clocking block with default statement	109
Sample 4.27	Clocking block with delays on individual signals	110
Sample 4.28	A final block	110
Sample 4.29	Bad clock generator in program block	111
Sample 4.30	Good clock generator in module	112
Sample 4.31	Top module with implicit port connections	112
Sample 4.32	Module with just port connections	113
Sample 4.33	Module with an interface	113
Sample 4.34	Top module connecting DUT and interface	113
Sample 4.35	Top-level scope for arbiter design	114
Sample 4.36	Cross-module references with \$root	115
Sample 4.37	Checking a signal with an if-statement	116
Sample 4.38	Simple immediate assertion	116
Sample 4.39	Error from failed immediate assertion	116
Sample 4.40	Creating a custom error message in an immediate	
-	assertion	117
Sample 4.41	Error from failed immediate assertion	117
Sample 4.42	Creating a custom error message	118
Sample 4.43	Concurrent assertion to check for X/Z	118
Sample 4.44	ATM router model header with ports	120
Sample 4.45	Top-level module without an interface	121
Sample 4.46	Verilog-1995 testbench using ports	122
Sample 4.47	Rx interface with modports and clocking block	124
Sample 4.48	Tx interface with modports and clocking block	124
Sample 4.49	ATM router model with interface using modports	125
Sample 4.50	Top-level module with interface	125
Sample 4.51	Testbench using an interface with a clocking block	126
Sample 4.52	Ref ports	127
Sample 5.1	Simple transaction class	133
Sample 5.1	Class in a package	134
Sample 5.3	Importing a package in a program	134
Sample 5.4	Declaring and using a handle	136
Sample 5.5	Simple user-defined new() function	136
Sample 5.6	A new() function with arguments	137
Sample 5.7	Calling the right new() function	137
Sample 5.7	Allocating multiple objects	137
Sample 5.8	Creating multiple objects	139
Sample 5.9	Using variables and routines in an object	140
	Routines in the class	140
Sample 5.11		
Sample 5.12	Out-of-block method declarations	142

List of Samples xxxv

Sample 5.13	Out-of-body method missing class name	143
Sample 5.14	Class with a static variable	144
Sample 5.15	The class scope resolution operator	145
Sample 5.16	Static storage for a handle	145
Sample 5.17	Static method displays static variable	146
Sample 5.18	Name scope	147
Sample 5.19	Class uses wrong variable	148
Sample 5.20	Move class into package to find bug	148
Sample 5.21	Using this to refer to class variable	149
Sample 5.22	Statistics class declaration	150
Sample 5.23	Encapsulating the Statistics class	150
Sample 5.24	Using a typedef class statement	152
Sample 5.25	Passing objects	153
Sample 5.26	Bad transaction creator task, missing ref on handle	154
Sample 5.27	Good transaction creator task with ref on handle	154
Sample 5.28	Bad generator creates only one object	155
Sample 5.29	Good generator creates many objects	155
Sample 5.30	Using an array of handles	156
Sample 5.31	Copying a simple class with new	156
Sample 5.32	Copying a complex class with new operator	157
Sample 5.33	Simple class with copy function	158
Sample 5.34	Using a copy function	159
Sample 5.35	Complex class with deep copy function	159
Sample 5.36	Statistics class declaration	160
Sample 5.37	Copying a complex class with new operator	160
Sample 5.38	Transaction class with pack and unpack functions	161
Sample 5.39	Using the pack and unpack functions	162
Sample 5.40	Basic Transactor	164
Sample 6.1	Simple random class	173
Sample 6.2	Randomization check macro and example	174
Sample 6.3	Constraint without random variables	175
Sample 6.4	Constrained-random class	176
Sample 6.5	Bad ordering constraint	177
Sample 6.6	Result from incorrect ordering constraint	177
Sample 6.7	Constrain variables to be in a fixed order	177
Sample 6.8	Weighted random distribution with dist	178
Sample 6.9	Dynamically changing distribution weights	179
Sample 6.10	Random sets of values	179
Sample 6.11	Inverted random set constraint	180
Sample 6.12	Random set constraint for an array	180
Sample 6.13	Equivalent set of constraints	180
Sample 6.14	Choose any value except those in an array	180
Sample 6.15	Printing a histogram	181
Sample 6.16	Histogram for inside constraint	181

xxxvi List of Samples

Sample 6.17	Class to choose from an array of possible values	181			
Sample 6.18	Choosing from an array of values	182			
Sample 6.19	Using randc to choose array values in random order 1				
Sample 6.20	Testbench for randc choosing array values				
	in random order	183			
Sample 6.21	Bidirectional constraints	183			
Sample 6.22	Constraint block with implication operator	184			
Sample 6.23	Implication operator	185			
Sample 6.24	Constraint block with if implication operator	185			
Sample 6.25	Constraint block with if-else operator	185			
Sample 6.26	Constraint block with multiple if-else operator	186			
Sample 6.27	Equivalence constraint	186			
Sample 6.28	Class Unconstrained	187			
Sample 6.29	Class with implication constraint	188			
Sample 6.30	Class with implication constraint and additional				
-	constraint	189			
Sample 6.31	Class with implication and solvebefore	189			
Sample 6.32	Using constraint mode	191			
Sample 6.33	Checking write length with a valid constraint	192			
Sample 6.34	The randomize() with statement	193			
Sample 6.35	Building a bathtub distribution	194			
Sample 6.36	\$urandom range usage	195			
Sample 6.37	Constraint with a variable bound	196			
Sample 6.38	dist constraint with variable weights	196			
Sample 6.39	rand_mode disables randomization of variables	197			
Sample 6.40	Randomizing a subset of variables in a class	198			
Sample 6.41	Class with an external constraint	199			
Sample 6.42	Program defining an external constraint	200			
Sample 6.43	Signed variables cause randomization problems	201			
Sample 6.44	Randomizing unsigned 32-bit variables	201			
Sample 6.45	Randomizing unsigned 8-bit variables	201			
Sample 6.46	Expensive constraint with mod and unsized variable	202			
Sample 6.47	Efficient constraint with bit extract	202			
Sample 6.48	Constraining dynamic array size	203			
Sample 6.49	Random strobe pattern class	204			
Sample 6.50	First attempt at sum constraint: bad_sum1	205			
Sample 6.51	Program to try constraint with array sum	205			
Sample 6.52	Output from bad_sum1	205			
Sample 6.53	Second attempt at sum constraint: bad_sum2	206			
Sample 6.54	Output from bad_sum2	206			
Sample 6.55	Third attempt at sum constraint: bad_sum3	206			
Sample 6.56	Output from bad_sum3	206			
Sample 6.57	Fourth attempt at sum constraint: bad_sum4	207			
Sample 6.58	Output from bad_sum4	207			
Sample 6.59	Simple foreach constraint: good sum5	207			

List of Samples xxxvii

Sample 6.60	Output from good_sum5	207
Sample 6.61	Creating ascending array values with foreach	208
Sample 6.62	Creating unique array values with foreach	208
Sample 6.63	Creating unique array values with a randc helper class	209
Sample 6.64	Unique value generator	209
Sample 6.65	Class to generate a random array of unique values	210
Sample 6.66	Using the UniqueArray class	210
Sample 6.67	Constructing elements in a random array class	211
Sample 6.68	Simple random sequence with ascending values	213
Sample 6.69	Command generator using randsequence	214
Sample 6.70	Random control with randcase and \$urandom_range	215
Sample 6.71	Equivalent constrained class	215
Sample 6.72	Creating a decision tree with randcase	216
Sample 6.73	Simple pseudorandom number generator	217
Sample 6.74	Test code before modification	219
Sample 6.75	Test code after modification	220
Sample 6.76	Ethernet switch configuration class	221
Sample 6.77	Building environment with random configuration	221
Sample 6.78	Simple test using random configuration	222
Sample 6.79	Simple test that overrides random configuration	223
Sample 7.1	Interaction of beginend and forkjoin	231
Sample 7.2	Output from beginend and forkjoin	232
Sample 7.3	Forkjoin none code	232
Sample 7.4	Forkjoin none output	233
Sample 7.5	Forkjoin any code	233
Sample 7.6	Output from forkjoin any	234
Sample 7.7	Generator / Driver class with a run task	234
Sample 7.8	Dynamic thread creation	235
Sample 7.9	Bad forkjoin none inside a loop	236
Sample 7.10	Execution of bad forkjoin none inside a loop	237
Sample 7.11	Automatic variables in a forkjoin none	237
Sample 7.12	Steps in executing automatic variable code	238
Sample 7.13	Automatic variables in a forkjoin none	238
Sample 7.14	Using wait fork to wait for child threads	239
Sample 7.15	Bug using shared program variable	240
Sample 7.16	Disabling a thread	241
Sample 7.17	Limiting the scope of a disable fork	242
Sample 7.18	Using disable label to stop threads	243
Sample 7.19	Using disable label to stop a task	243
Sample 7.20	Blocking on an event in Verilog	245
Sample 7.21	Output from blocking on an event	245
Sample 7.22	Waiting for an event	246
Sample 7.23	Output from waiting for an event	246
Sample 7.24	Waiting on event causes a zero delay loop	247

xxxviii List of Samples

Sample 7.25	Waiting for an edge on an event	247
Sample 7.26	Passing an event into a constructor	248
Sample 7.27	Waiting for multiple threads with wait fork	249
Sample 7.28	Waiting for multiple threads by counting triggers	249
Sample 7.29	Waiting for multiple threads using a thread count	250
Sample 7.30	Semaphores controlling access to hardware resource	251
Sample 7.31	Mailbox declarations	253
Sample 7.32	Bad generator creates only one object	253
Sample 7.33	Good generator creates many objects	254
Sample 7.34	Good driver receives transactions from mailbox	254
Sample 7.35	Exchanging objects using a mailbox: the Generator class	255
Sample 7.36	Bounded mailbox	256
Sample 7.37	Output from bounded mailbox	257
Sample 7.38	Producer–consumer without synchronization	258
Sample 7.39	Producer–consumer without synchronization output	259
Sample 7.40	Producer–consumer synchronized with bounded mailbox	260
Sample 7.41	Output from producer-consumer with bounded mailbox	260
Sample 7.42	Producer–consumer synchronized with an event	261
Sample 7.43	Output from producer–consumer with event	262
Sample 7.44	Producer–consumer synchronized with a mailbox	263
Sample 7.45	Output from producer–consumer with mailbox	264
Sample 7.46	Basic Transactor	265
Sample 7.47	Configuration class	266
Sample 7.48	Environment class	266
Sample 7.49	Basic test program	268
Sample 8.1	Base Transaction class	275
Sample 8.2	Extended Transaction class	276
Sample 8.3	Constructor with arguments in an extended class	277
Sample 8.4	Driver class	278
Sample 8.5	Bad generator class	279
Sample 8.6	Generator class using blueprint pattern	281
Sample 8.7	Environment class	282
Sample 8.8	Simple test program using environment defaults	282
Sample 8.9	Injecting an extended transaction into testbench	283
Sample 8.10	Adding a constraint with inheritance	284
Sample 8.11	Base and extended class	285
Sample 8.12	Copying extended handle to base handle	285
Sample 8.13	Copying a base handle to an extended handle	286
Sample 8.14	Using \$cast to copy handles	286
Sample 8.15	Transaction and BadTr classes	287
Sample 8.16	Calling class methods	287
Sample 8.17	Building an Ethernet frame with composition	290
Sample 8.18	Building an Ethernet frame with inheritance	291
Sample 8.19	Building a flat Ethernet frame	292

List of Samples xxxix

Sample 8.20	Base transaction class with a virtual copy function	293
Sample 8.21	Extended transaction class with virtual copy method	293
Sample 8.22	Base transaction class with copy function	294
Sample 8.23	Extended transaction class with new copy function	294
Sample 8.24	Abstract class with pure virtual methods	295
Sample 8.25	Transaction class extends abstract class	296
Sample 8.26	Base callback class	298
Sample 8.27	Driver class with callbacks	298
Sample 8.28	Test using a callback for error injection	299
Sample 8.29	Simple scoreboard for atomic transactions	300
Sample 8.30	Test using callback for scoreboard	301
Sample 8.31	Stack using the int type	302
Sample 8.32	Parameterized class for a stack	303
Sample 8.33	Creating the parameterized stack class	303
Sample 8.34	Parameterized generator class using blueprint pattern	304
Sample 8.35	Simple testbench using parameterized generator class	304
Sample 8.36	Common base class for parameterized generator class	305
Sample 8.37	Dynamic print class with static variables	306
Sample 8.38	Transactor class with dynamic print object	307
Sample 8.39	Static print class	307
Sample 8.40	Transactor class with static print class	308
Sample 8.41	Configuration database with global methods	309
Sample 8.42	Configuration database with parameterized class	309
Sample 8.43	Configuration database with static parameterized class	310
Sample 8.44	Testbench for configuration database	310
Sample 8.45	Base test class	311
Sample 8.46	Test registry class	312
Sample 8.47	Simple test in a class	312
Sample 8.48	Program block for test classes	313
Sample 8.49	Test class that puts a bad transaction in the generator	313
Sample 8.50	Common SVM base class	314
Sample 8.51	Component class	315
Sample 8.52	Common base class for proxy class	315
Sample 8.53	Parameterized proxy class	316
Sample 8.54	Factory class	317
Sample 8.55	Base test class and registration macro	318
Sample 8.56	Test program	318
Sample 8.57	UVM factory build example	319
Sample 9.1	Incomplete D-flip flop model missing a path	326
Sample 9.2	Functional coverage of a simple object	331
Sample 9.3	Coverage report for a simple object	332
Sample 9.4	Coverage report for a simple object, 100% coverage	332
Sample 9.5	Functional coverage inside a class	334
Sample 9.6	Test using functional coverage callback	336

xl List of Samples

Sample 9.7	Callback for functional coverage	336				
Sample 9.8	Defining an argument list to the sample method					
Sample 9.9	Cover group with a trigger					
Sample 9.10	Module with SystemVerilog Assertion	338				
Sample 9.11	Triggering a cover group with an SVA	338				
Sample 9.12	Using auto_bin_max set to 2	339				
Sample 9.13	Report with auto_bin_max set to 2	340				
Sample 9.14	Using auto_bin_max for all cover points	340				
Sample 9.15	Using an expression in a cover point	340				
Sample 9.16	Defining bins for transaction length	341				
Sample 9.17	Coverage report for transaction length	342				
Sample 9.18	Specifying bin names	343				
Sample 9.19	Report showing bin names	343				
Sample 9.20	Specifying ranges with \$	344				
Sample 9.21	Conditional coverage — disable during reset	344				
Sample 9.22	Using stop and start functions	344				
Sample 9.23	Functional coverage for an enumerated type	345				
Sample 9.24	Coverage report with enumerated types	345				
Sample 9.25	Specifying transitions for a cover point	345				
Sample 9.26	Wildcard bins for a cover point	346				
Sample 9.27	Cover point with ignore_bins	346				
Sample 9.28	Cover point with auto bin max and ignore bins	347				
Sample 9.29	Cover point with illegal bins	347				
Sample 9.30	Basic cross coverage	348				
Sample 9.31	Coverage summary report for basic cross coverage	349				
Sample 9.32	Specifying cross coverage bin names	350				
Sample 9.33	Cross coverage report with labeled bins	350				
Sample 9.34	Excluding bins from cross coverage	351				
Sample 9.35	Specifying cross coverage weight	352				
Sample 9.36	Cross coverage with bin names	353				
Sample 9.37	Cross coverage with binsof	353				
Sample 9.38	Mimicking cross coverage with concatenation	354				
Sample 9.39	Covergroup with simple argument	354				
Sample 9.40	Pass-by-reference	355				
Sample 9.41	Specifying per-instance coverage	356				
Sample 9.42	Specifying comments for a cover group	356				
Sample 9.43	Specifying comments for a cover group instance	356				
Sample 9.44	Report all bins including empty ones	357				
Sample 9.45	Specifying the coverage goal	358				
Sample 9.46	Original class for packet length	358				
Sample 9.47	solvebefore constraint for packet length	359				
Sample 10.1	Rx interface with clocking block	364				
Sample 10.2	Tx interface with clocking block	364				
Sample 10.3	Testbench using physical interfaces	365				

List of Samples xli

Sample	10.4	Top level module with array of interfaces	366
Sample	10.5	Testbench using virtual interfaces	367
Sample	10.6	Testbench using virtual interfaces	367
Sample	10.7	Monitor class using virtual interfaces	368
Sample	10.8	Test harness using an interface in the port list	369
Sample	10.9	Test with an interface in the port list	370
Sample	10.10	Top module with a second interface in the test's port list	370
Sample	10.11	Test with two interfaces in the port list	370
Sample	10.12	Test with virtual interface and XMR	370
Sample	10.13	Test harness without interfaces in the port list	371
Sample	10.14	Test harness with a second interface	371
Sample	10.15	Test with two virtual interfaces and XMRs	371
Sample	10.16	Interface for 8-bit counter	372
Sample	10.17	Counter model using X if interface	373
Sample	10.18	Top-level module with an array of virtual interfaces	373
Sample	10.19	Counter testbench using virtual interfaces	374
Sample	10.20	Driver class using virtual interfaces	375
Sample	10.21	Interface with a typedef	375
Sample	10.22	Testbench using a typedef for virtual interfaces	376
Sample	10.23	Driver using a typedef for virtual interfaces	376
Sample	10.24	Testbench using an array of virtual interfaces	376
Sample	10.25	Testbench passing virtual interfaces with a port	377
Sample	10.26	Parameterized counter model using X if interface	378
Sample	10.27	Parameterized interface for 8-bit counter	378
Sample	10.28	Parameterized top-level module with an array	
		of virtual interfaces	378
Sample	10.29	Parameterized counter testbench using virtual interfaces	379
Sample	10.30	Driver class using virtual interfaces	379
Sample	10.31	Interface with tasks for parallel protocol	380
Sample	10.32	Interface with tasks for serial protocol	381
Sample	11 1	Top level module	387
Sample		Testbench program	388
Sample		CPU Management Interface	388
Sample		Utopia interface	389
Sample		Environment class header	390
Sample		Environment class methods.	391
Sample		Callback class connects driver and scoreboard	394
Sample		Callback class connects monitor and scoreboard	394
Sample		Callback class connects the monitor and coverage	395
Sample		Environment configuration class	396
Sample		Cell configuration type	396
Sample		Configuration class methods	397
Sample		UNI cell format	397
Sample		NNI cell format	397
-r			

xlii List of Samples

Sample 11.15	ATMCellType	398
Sample 11.16	UNI_cell definition	398
Sample 11.17	UNI_cell methods	399
Sample 11.18	UNI_generator class	402
Sample 11.19	driver class	402
Sample 11.20	Driver callback class	405
Sample 11.21	Monitor callback class	405
Sample 11.22	The Monitor class	405
Sample 11.23	The Scoreboard class	407
Sample 11.24	Functional coverage class	409
Sample 11.25	The CPU_driver class	410
Sample 11.26	Test with one cell	412
Sample 11.27	Test that drops cells using driver callback	413
Sample 12.1	SystemVerilog code calling C factorial routine	416
Sample 12.2	C factorial function	416
Sample 12.3	Changing the name of an imported function	417
Sample 12.4	Argument directions	418
Sample 12.5	C factorial routine with const argument	418
Sample 12.6	Importing a C math function	419
Sample 12.7	Counter routine using a static variable	420
Sample 12.8	Testbench for an 7-bit counter with static storage	421
Sample 12.9	Counter routine using instance storage	422
Sample 12.10	Testbench for an 7-bit counter with per-instance storage	423
Sample 12.11	Testbench for counter that checks for Z or X values	425
Sample 12.12	Counter routine that checks for Z and X values	426
Sample 12.13	Counter class	427
Sample 12.14	Static methods and linkage	428
Sample 12.15	C++ counter communicating with methods	429
Sample 12.16	Static wrapper for C++ transaction level counter	430
Sample 12.17	Testbench for C++ model using methods	431
Sample 12.18	C routine to compute Fibonacci series	432
Sample 12.19	Testbench for Fibonacci routine	433
Sample 12.20	C routine to compute Fibonacci series with 4-state array	433
Sample 12.21	Testbench for Fibonacci routine with 4-state array	433
Sample 12.22	Testbench code calling a C routine with an open array	434
Sample 12.23	C code using a basic open array	434
Sample 12.24	Testbench calling C code with multi-dimensional	
	open array	436
Sample 12.25	C code with multi-dimensional open array	436
Sample 12.26	Testbench for packed open arrays	437
Sample 12.27	C code using packed open arrays	437
Sample 12.28	C code to share a structure	438
Sample 12.29	Testbench for sharing structure	439
Sample 12.30	Returning a string from C	440

List of Samples xliii

Sample 12.31	Returning a string from a heap in C	440	
Sample 12.32	Importing a pure function	441	
Sample 12.33	Imported context tasks	441	
Sample 12.34	Exporting a SystemVerilog function	442	
Sample 12.35	Calling an exported SystemVerilog function from C	442	
Sample 12.36	Output from simple export	442	
Sample 12.37	C code to read simple command file and call exported		
	function	443	
Sample 12.38	SystemVerilog module for simple memory model	443	
Sample 12.39	Command file for simple memory model	444	
Sample 12.40	SystemVerilog module for memory model with exported		
	tasks	444	
Sample 12.41	C code to read command file and call exported function	445	
Sample 12.42	Command file for simple memory model	446	
Sample 12.43	Command file for exported methods with OOP		
	memories	446	
Sample 12.44	SystemVerilog module with memory model class	447	
Sample 12.45	C code to call exported tasks with OOP memory	448	
Sample 12.46	Second module for simple export example	449	
Sample 12.47	Output from simple example with two modules	449	
Sample 12.48	C code getting and setting context	450	
Sample 12.49	Modules calling methods that get and set context	451	
Sample 12.50	Output from svSetScope code	451	
Sample 12.51	SystemVerilog code calling C wrapper for Perl	452	
Sample 12.52	C wrapper for Perl script	452	
Sample 12.53	Perl script called from C and SystemVerilog	452	
Sample 12.54	VCS command line to run Perl script	453	