SystemC

M. Barış Uyar

What Is SystemC?

- A subset of C++ that models/specifies synchronous digital hardware
 - Processes (for concurrency)
 - Clocks (for time)
 - Hardware (finite) data types [bit vectors, 4-valued logic, fixed-point types, arbitrary precision integers] and infinite data types
 - Waiting and watching (for reactivity)
 - Modules, ports, signals (for hierarchy)
- SystemC provides
 - Modelling in a higher level of abstraction
 - Faster simulation times
 - Testing the behaviour of the entire chip before production
 - Allows to make an "Executable Specification"
 - Synthesis support??!!

Where to use?

1. Modelling in a higher level of abstraction

Algorithmic model

✓ Functional verification
✓ Algorithm validation

✓ Coarse benchmarking
✓ Application SW development
✓ Architectural analysis

✓ Cycle Accurate (BCA) model

✓ Detailed benchmarking
✓ Driver development
✓ Microarchitectural analysis

2. Synthesis

Why not just C++

• Concurrency support is missing (HW is inherently parallel)
No notion of time (clock, delays)
Communication model is very different from actual HW model (signals)

Weak/complex reactivity to events Missing data types (logic values, bit vectors, fixed point math)

SystemC

- ... C++ extensions!
- New library (libsystemc.a)
 providing additional
 functionality
- Building upon C++ features (inheritance!) and data types to better express HW behavior
- "SystemC" HW-modeling code is actually C++ code and can be freely mixed with plain C++

SystemC usage models

Standard Methodology for ICs

- System-level designers write a C or C++ model
 - Written in a stylized, hardware-like form
 - Sometimes refined to be more hardware-like
- C/C++ model simulated to verify functionality
- Model given to Verilog/VHDL coders
- Verilog or VHDL specification written
- Models simulated together to test equivalence
- Verilog/VHDL model synthesized

Designing Big Digital Systems

- Every system company was doing this differently
- Every system company used its own simulation library
- "Throw the model over the wall" approach makes it easy to introduce errors
- Problems:
 - System designers don't know Verilog or VHDL
 - Verilog or VHDL coders don't understand system design

Idea of SystemC

- C and C++ are being used as ad-hoc modeling languages
- Why not formalize their use?
- Why not interpret them as hardware specification languages just as Verilog and VHDL were?

Quick Overview

- A SystemC program consists of module definitions plus a toplevel function that starts the simulation
- Modules contain processes (C++ methods) and instances of other modules
- Ports on modules define their interface
 - Rich set of port data types (hardware modeling, etc.)
- Signals in modules convey information between instances
- Clocks are special signals that run periodically and can trigger clocked processes
- Rich set of numeric types (fixed and arbitrary precision numbers)

Module 1 Process A Process B Process C Process C

Modules

- Hierarchical entity
- Similar to Verilog's module
- Actually a C++ class definition
- Simulation involves
 - Creating objects of this class
 - They connect themselves together
 - Processes in these objects (methods) are called by the scheduler to perform the simulation

Modules

- map functionality of HW/SW blocks
- derived from SystemC class sc_module
- represent the basic building block of every system
- modules can contain a whole hierarchy of sub-modules
- and provide private variables/signals

- Communication: Modules can interface to each other via ports/interfaces/channels
- Functionality: achieved by means of processes

Modules

```
//my module.h
#include "systemc.h"
SC MODULE(my module)
 Basically a C++ class
 //port declarations
 //internal data
 with member variables,
 //process declarations
 member functions and
 constructor!
 SC_CTOR(my_module)
 //map processes to member functions
 //sensitivity lists
 //initialization code
```

Ports

- Define the interface to each module
- Channels through which data is communicated
- Port consists of a direction
 - input sc_in
 - output sc_out
 - bidirectional sc_inout
- and any C++ or SystemC type

Ports

```
//my module.h
#include "systemc.h"
SC_MODULE(my_module)
 sc in<bool> id;
 sc in<sc uint<3> > in a;
 sc in<sc uint<3> > in b;
 sc out<sc uint<3> > out c;
 //process declarations
 SC_CTOR(my_module)
 //process configuration
 //initialization code
```

Ports can have any of the SystemC data types! sc_uint<3> is a 3-bit unsigned int

Signals

- Convey information between modules within a module
- Directionless: module ports define direction of data transfer
- Type may be any C++ or built-in type

Signals

Instances of Modules

Each instance is a pointer to an object in the module

```
Connect instance's
SC_MODULE(mod1) \{ \dots \};
 ports to signals
SC_MODULE(mod2) { ... };
SC_MODULE(foo) {
 mod1* m1;
 mod2* m2;
 sc_signal<int> a, b, c;
 SC_CTOR(foo) {
  m1 = new mod1("i1"); (*m1)(a, b, c);
  m2 = new mod2("i2"); (*m2)(c, b);
```

Signal instanciation and binding

```
my_module_type_1 my_module_1;
my_module_type_2 my_module_2;
sc_signal<sc_uint<8> > my_signal1; by sc_signal2; by sc_signal2;
sc_clock my_clock("my_clock", 20, 0.5, 2, true);
my_module_1.clock_port(my_clock);
my module 1.out port(my_signal1);
my_module_1.in_port(my_signal2);
 my signal1 my signal2
my module 2.clock port(my_clock);
my module 2.out port(my signal2);
my module 2.in port(my signal1);
```

Processes

- They provide module functionality
- Implemented as member functions
- Three kinds of processes available:
 - SC_METHOD
 - SC_THREAD
 - SC_CTHREAD
- All of the processes in the design run concurrently
- Code inside of every process is sequential

METHOD Processes

- Sensitive to any change on input ports
- Usually used to model purely combinational logic (i.e. NORs, NANDs, muxes, ...)
- Cannot be suspended. All of the function code is executed every time the
 SC_METHOD is invoked
- Does not remember internal state among invocations (unless explicitly kept in member variables)

Method

```
//my module.h
#include "systemc.h"
SC MODULE (my module)
 sc in<bool> id;
 sc in<sc uint<3> > in a;
  sc in<sc uint<3> > in b;
 sc out<sc uint<3> > out_c;
 void my method();
 SC_CTOR(my_module) {
 SC METHOD(my method);
 sensitive << in a
 << in b;
```

```
//my_module.cpp
#include "my_module.h"

void my_module::my_method()
{
  if (id.read())
 out_c.write(in_a.read());
  else
 out_c.write(in_b.read());
};
```

A mux?...

...ALMOST!!

Thread Processes

- Adds the ability to be suspended to **SC_METHOD** processes by means of **wait()** calls (and derivatives)
- Still has a sensitivity list. wait() returns when a change is detected on a port in the sensitivity list
- Remembers its internal state among invocations (*i.e.* execution resumes from where it was left)
- Very useful for clocked systems, memory elements, multi-cycle behavior
- Imposes a heavier load onto the SystemC scheduler (slower simulations) due to context switches and state tracking

Thread

```
//my module.h
#include "systemc.h"
SC MODULE (my module)
  sc in<bool> id;
  sc in<bool> clock;
  sc in<sc uint<3> > in a;
  sc in<sc uint<3> > in b;
  sc out<sc uint<3> > out c;
  void my thread();
  SC CTOR (my module)
 SC THREAD(my thread);
 sensitive << clock.pos();</pre>
```

```
//my_module.cpp
#include "my_module.h"

void my_module::my_thread()
{
 while(true)
 {
 if (id.read())
 out_c.write(in_a.read());
 else
 out_c.write(in_b.read());
 wait();
 }
};
```

Again almost a mux...

SystemC Types

SystemC programs may use any C++ type along with any of the built-in ones for modeling systems

```
SystemC custom types

Scalar: sc_bit (i.e. bool), sc_logic (i.e. 01XZ)

Integer: sc_int, sc_uint, sc_bigint, sc_biguint

Bit and logic vector: sc_bv, sc_lv

Fixed point: sc_fixed, sc_ufixed, sc_fix, sc_ufix

Special operators

bit select: x[i]

part select: x.range(4, 2)

concatenation: (x.range(2, 1), y)

or reduction: x.or reduce()
```

SystemC Built-in Types

- sc_bit, sc_logic
 - Two- and four-valued single bit
- sc_int, sc_unint
 - 1 to 64-bit signed and unsigned integers
- sc_bigint, sc_biguint
 - arbitrary (fixed) width signed and unsigned integers
- sc_bv, sc_lv
 - arbitrary width two- and four-valued vectors
- sc_fixed, sc_ufixed
 - signed and unsigned fixed point numbers

Fixed and Floating Point Types

- Integers
 - Precise
 - Manipulation is fast and cheap
 - Poor for modeling continuous real-world behavior
- Floating-point numbers
 - Less precise
 - Better approximation to real numbers
 - Good for modeling continuous behavior
 - Manipulation is slow and expensive
- Fixed-point numbers
 - Worst of both worlds
 - Used in many signal processing applications

Integers, Floating-point, Fixed-

point Decimal ("binary") point

Integer

Fixed-point

Floating-point

Using Fixed-Point Numbers

- High-level models usually use floating-point for convenience
- Fixed-point usually used in hardware implementation because they're much cheaper
- Problem: the behavior of the two are different
 - How do you make sure your algorithm still works after it's been converted from floating-point to fixed-point?
- SystemC's fixed-point number classes facilitate simulating algorithms with fixed-point numbers

SystemC's Fixed-Point Types

- sc_fixed<8, 1, SC_RND, SC_SAT> fpn;
- 8 is the total number of bits in the type
- 1 is the number of bits to the left of the decimal point
- SC_RND defines rounding behavior
- SC_SAT defines saturation behavior

Rounding

What happens when your result doesn't land exactly on a representable number?

Rounding mode makes the choice

SC_RND

SC_RND_ZERO

SC_TRN

Overflow

- What happens if the result is too positive or too negative to fit in the result?
- Saturation? Wrap-around?
- Different behavior appropriate for different applications

SC_SAT

SC_SAT_ZERO

SC_WRAP

Layers of HW design

Scope of Layers

Algorithmic model

No notion of time (processes and data transfers)

Timed Functional (TF) model

Notion of time (processes and data transfers)

Bus Cycle Accurate (BCA) model

Cycle Accurate (CA) model

Cycle accuracy, signal accuracy

Purpose of layers

Algorithmic model

UnTimed Functional (UTF) model

Timed Functional (TF) model

Bus Cycle Accurate (BCA) model

Cycle Accurate (CA) model

Register Transfer Level (RTL) model

- ✓ Functional verification
- ✓ Algorithm validation
- ✓ Coarse benchmarking
- ✓ Application SW development
- ✓ Architectural analysis
- ✓ Detailed benchmarking
- ✓ Driver development
- ✓ Microarchitectural analysis

- Low-level layers: Clock management (**sc_clock**), signal support (**sc_signal**),01XZ values (**sc_lv**), flexible synchronization of modules(**SC_METHOD**, **SC_THREAD**), VHDL-like scheduling
- High-level layers: Powerful object-oriented features (C++ roots), easy synchronization of modules (**SC_THREAD**, **SC_CTHREAD**), reconfigurable sensitivity according to circumstances (**sc_event**), high-level abstractions of HW resources (FIFOs, mutexes, semaphores...)

- SystemC "channels" do not just translate into sc signal
- Other channels are available, e.g.:
 - M sc_fifo
 - $\mbox{$\mathbb{N}$}$ sc mutex
 - sc_semaphore
- These channels can be bound to ports like sc_signal channels do, but...
 - Very useful high-level functionality
 - Not cycle accurate!
- Custom channels can be built (whole interconnects!)

SystemC Philosophy

- Language is very rich
- While features can be intermixed, SystemC extensions to C++ are mostly aimed at different design domains:
 - RTL designers can write VHDL-like code
 - System designers (HW/SW designers) can write C++ code while taking advantage of some "bonus" features like concurrency, powerful synchronization mechanisms, and abstractions of actual hardware
- Design refinement can be done while staying within the SystemC framework, without learning new languages/tools

- SystemC provides a very powerful mechanism to refine communication protocols:
 - Modules only have ports
 - Communication happens through channels
 - Ports are connected to channels via interfaces
 - Interfaces just declare channel functionality, actual implementation is inside of channel itself
- If two channels expose the same interface, they can be replaced with full plug-'n'-play
- Cycle-accurate and purely functional channels could be interchanged!

Channel binding

Algorithmic model

UnTimed Functional (UTF) model

Timed Functional (TF) model

Bus Cycle Accurate (BCA) model

Cycle Accurate (CA) model

Register Transfer Level (RTL) model

Abstraction level Simulation speed Simulation accuracy Synthesizability

RTL Model Example

- An 8 bit counter. This counter can be loaded on a **clk** rising edge by setting the input **load** to 1 and placing a value on input **din**. The counter can be cleared by setting input **clear** high.
- A very basic 8 bit shifter. The shifter can be loaded on a **clk** rising edge by placing a value on input **din** and setting input **load** to 1. The shifter will shift the data left or right depending on the value of input **LR**. If **LR** is low the shifter will shift right by one bit, otherwise left by one bit.
- Local temporary values are needed because the value of output ports cannot be read.

```
// counter.h
SC MODULE(counter) {
 sc in<bool> clk;
 sc in<bool> load;
 sc in<bool> clear;
 sc in<sc uint<8> > din;
 sc out<sc uint<8> > dout;
 sc uint<8> countval;
 void counting();
 SC_CTOR(counter) {
 SC METHOD (counting);
 sensitive << clk.pos();</pre>
```

Only SC_METHODs for synthesis. Tools don't like the "wait()" concept 🕏

```
// counter.cpp
#include "counter.h"
 Which control
void counter::counting()
 priorities
  if (clear.read())
 did we choose?
 countval = 0;
  else if (load.read())
 countval = (unsigned int)din.read();
 else
 countval++;
  dout.write(countval);
```

```
// shifter.h
SC MODULE(shifter) {
 sc_in<sc_uint<8> > din;
 sc in<bool> clk;
 sc in<bool> load;
 sc in<bool> LR; // shift left if true
  sc_out<sc_uint<8> > dout;
 sc uint<8> shiftval;
 void shifting();
 SC CTOR(shifter) {
 SC METHOD(shifting);
 sensitive << clk.pos();</pre>
```

```
// shifter.cpp
#include "shifter.h"
void shifter::shifting() {
 if (load.read())
 shiftval = din.read();
 shiftval.range(6, 0) = shiftval.range(7, 1);
 shiftval[7] = '0'; }
 else if (LR.read()) { // shift left
 shiftval.range(7,1)=shiftval.range(6,0);
 shiftval[0] = '0'; }
 dout.write(shiftval);
```

Bus Cycle Accurate model

- ☑ Pin-accurate like RTL, but not cycle-accurate
- Does not imply mapping of computation onto HW resources
- Euclid's algorithm to find the Greatest Common Divisor (GCD) of two numbers:
 - \square Given a, b, with $a \ge 0, b > 0$,

 - \boxtimes Else, GCD(a, b) = GCD(b, a mod b).

```
// euclid.h
SC MODULE (euclid) {
 sc in clk clock;
  sc in<bool> reset;
  sc_in<unsigned int> a, b;
  sc out<unsigned int> c;
  sc_out<bool> ready;
  void compute();
  SC_CTOR(euclid) {
 SC CTHREAD(compute, clock.pos());
 watching(reset.delayed() == true);
```

```
// euclid.cpp
void euclid::compute()
 unsigned int tmp a = 0, tmp b;
 // reset section
 while (true) {
 // signaling output
 c.write(tmp a);
 ready.write(true);
 wait();
 // moving to next cycle
 tmp a = a.read();
 // sampling input
 tmp b = b.read();
 ready.write(false);
 // moving to next cycle
 wait();
 while (tmp b != 0) {
 // computing
 unsigned int r = tmp_a;
 tmp a = tmp b;
 r = r % tmp b;
 tmp b = r;
 % operator: how
 Recursive: how many
 cycles will it take?
 to do in HW?
```

UnTimed Functional

```
// constgen.h
SC MODULE(constgen) {
  sc fifo out<float> output;
  SC CTOR(constgen) {
 SC THREAD(generating());
  void generating() {
 while (true) {
 output.write(0.7);
```

```
// adder.h
SC MODULE (adder) {
  sc fifo in<float> input1, input2;
  sc fifo out<float> output;
  SC CTOR(adder) {
 SC THREAD(adding());
  void adding() {
 while (true) {
 output.write(input1.read() + input2.read());
```

```
// forker.h
SC MODULE(forker) {
  sc_fifo_in<float> input;
  sc_fifo_out<float> output1, output2;
  SC CTOR(forker) {
 SC_THREAD(forking());
  void forking() {
 while (true) {
 float value = input.read();
 output1.write(value);
 output2.write(value);
```

```
// printer.h
SC MODULE(printer) {
  sc fifo in<float> input;
  SC CTOR(printer) {
 SC_THREAD(printing());
  void printing() {
 for (unsigned int i = 0; i < 100; i++) {
 float value = input.read();
 printf("%f\n", value);
 return;
 // this indirectly stops the simulation
 // (no data will be flowing any more)
```

```
// main.cpp
int sc main(int, char**) {
  constgen my constgen("my constgen name");
 // module
  adder my adder("my adder name");
 // instantiation
  forker my forker("my forker name");
  printer my printer("my printer name");
  sc fifo<float> constgen adder("constgen adder", 5);  // FIFO
  sc fifo<float> adder fork("adder fork", 1);
 // instantiation
  sc fifo<float> fork adder("fork adder", 1);
  sc fifo<float> fork printer("fork printer", 1);
  fork adder.write(2.3);
 // initial setup
  my constgen.output(constgen adder); my adder.input1(constgen adder);
  my adder.input2(fork adder); my adder.output(adder fork);
  my_fork.input(adder_fork); my_fork.output1(fork adder); // binding
  my fork.output2(fork printer); my printer.input(fork printer);
  sc start(-1);
 // simulate "forever". Will exit
  return 0;
 // when no events are queued
 // (printer exits, fifos saturate)
```

Timed Functional

```
// constgen.h
SC_MODULE(constgen) {
  sc fifo out<float> output;
  SC CTOR (constgen) {
 SC THREAD(generating());
  void generating() {
 while (true) {
 wait(200, SC_NS);
 output.write(0.7);
```

Synthesis Subset of SystemC

- At least two
- "Behavioral" Subset
 - Resource sharing, binding, and allocation done automatically
 - System determines how many adders you have
- Register-transfer-level Subset
 - More like Verilog
 - You write a "+", you get an adder

Do People Use SystemC?

- Not as many as use Verilog or VHDL
- Growing in popularity
- People recognize advantage of being able to share models
- Most companies were doing something like it already
- Use someone else's free libraries? Why not?

Conclusions

- C++ dialect for modeling digital systems
- Provides a simple form of concurrency
 - Cooperative multitasking
- Modules
 - Instances of other modules
 - Processes

Conclusions

- Perhaps even more flawed than Verilog
- Verilog was a hardware modeling language forced into specifying hardware
- SystemC forces C++, a software specification language, into modeling and specifying hardware

■ Will it work? Time will tell.

References

- Course slides: Prof. Stephen A. Edwards
- Course slides: Federico Angiolini