

UVM BasicsSequences and Tests

John Aynsley CTO, Doulos

academy@mentor.com www.verificationacademy.com

Layered Sequential Stimulus ≡

Nested, layered or virtual sequences

Constrained random sequence of transactions

Transaction = command to driver

Sequence of Transactions ■

```
class read_modify_write extends uvm_sequence
 #(my_transaction);
  `uvm_object_utils(read_modify_write)
  function new (string name = "");
 Sequence has no parent
 super.new(name);
  endfunction: new
  task body;
 my_transaction tx;
 int a;
 int d;
 tx = my_transaction::type_id::create("tx");
 start_item(tx);
```


Sequence of Transactions

```
class read_modify_write extends uvm_sequence
 #(my_transaction);
  `uvm_object_utils(read_modify_write)
  function new (string name = "");
 super.new(name);
  endfunction: new
  task body;
 my_transaction tx;
 int a;
 int d;
 tx = my_transaction::type_id::create("tx");
 start_item(tx);
 assert( tx.randomize() );
 Read with random addr and data
 tx.cmd = 0;
 finish_item(tx);
```


Sequence of Transactions ■

```
a = tx.addr;
d = tx.data;
++d;
```

Modify

Sequence of Transactions ■

```
a = tx.addr;
 d = tx.data;
 ++d;
 tx = my_transaction::type_id::create("tx");
 start_item(tx);
 tx.cmd = 1;
 Write with same random addr and data
 tx.addr = a;
 tx.data = d;
 finish_item(tx);
  endtask: body
endclass: read_modify_write
```


Sequence of Sequences ■

Sequence of Sequences ≡

Sequence of Sequences ■

```
class seq_of_commands extends uvm_sequence
 #(my_transaction);
  `uvm_object_utils(seq_of_commands)
  rand int n;
  constraint how_many { n inside {[2:4]}; }
  task body;
 repeat(n)
 begin
 end
  endtask: body
```


Sequence of Sequences

```
class seq_of_commands extends uvm_sequence
 #(my_transaction);
  `uvm_object_utils(seq_of_commands)
  rand int n;
  constraint how_many { n inside {[2:4]}; }
  task body;
 repeat(n)
 begin
 read_modify_write seq;
 seq = read_modify_write::type_id::create("seq");
 start_item(seq);
 finish_item(seq);
 end
  endtask: body
```


End-of-Test ■

```
task body;
 uvm_test_done.raise_objection(this);
  repeat(n)
 begin
 read_modify_write seq;
 seq = read_modify_write::type_id::create("seq");
 start_item(seq);
 finish_item(seq);
  end
  uvm_test_done.drop_objection(this);
endtask: body
```


A Set of Sequences **■**


```
class test1 extends uvm_test;
 `uvm_component_utils(test1)

my_env my_env_h;
...

task run_phase(uvm_phase phase);
 read_modify_write seq;
 seq = read_modify_write::type_id::create("seq");
```


Starting a Sequence **■**

```
class test1 extends uvm_test;
  `uvm_component_utils(test1)

my_env my_env_h;
...

task run_phase(uvm_phase phase);
  read_modify_write seq;
  seq = read_modify_write::type_id::create("seq");
  seq.start( ...
```


Starting a Sequence

```
class test1 extends uvm_test;
 `uvm_component_utils(test1)

my_env my_env_h;
...

task run_phase(uvm_phase phase);
 read_modify_write seq;
 seq = read_modify_write::type_id::create("seq");
 seq.start( my_env_h.my_agent_h.my_sequencer_h );
```

A deterministic sequence


```
class test2 extends uvm_test;
  `uvm_component_utils(test2)

my_env my_env_h;
...

task run_phase(uvm_phase phase);
  seq_of_commands seq;
  seq = seq_of_commands::type_id::create("seq");
```


Randomizing a Sequence

```
class test2 extends uvm_test;
  `uvm_component_utils(test2)
 my_env my_env_h;
  task run_phase(uvm_phase phase);
 seq_of_commands seq;
 seq = seq_of_commands::type_id::create("seq");
 assert( seq.randomize() );
 seq.start( my_env_h.my_agent_h.my_sequencer_h );
```


Constraining a Sequence

```
class test3 extends uvm_test;
  `uvm_component_utils(test3)
 my_env my_env_h;
  task run_phase(uvm_phase phase);
 seq_of_commands seq;
 seq = seq_of_commands::type_id::create("seq");
 seq.how_many.constraint_mode(0);
 assert( seq.randomize() with {
 seq.n > 10 \&\& seq.n < 20;  );
 seq.start( my_env_h.my_agent_h.my_sequencer_h );
```


Selecting a Test ■

```
module top;
...
initial
begin: blk
...
run_test("test3");
end
endmodule: top
```


Selecting a Test ■


```
module top;
...
initial
begin: blk
...
run_test();
end
endmodule: top
```

Command line:

vsim +UVM_TESTNAME=test3

UVM BasicsSequences and Tests

John Aynsley CTO, Doulos

academy@mentor.com www.verificationacademy.com

