VMM Hardware Abstraction Layer User Guide

Version C-2009.06 June 2009 VMM HAL Version 2.0 (Synopsys)

Comments?
E-mail your comments about this manual to: vcs_support@synopsys.com.

Copyright Notice and Proprietary Information

Copyright © 2008 Synopsys, Inc. All rights reserved. This software and documentation contain confidential and proprietary information that is the property of Synopsys, Inc. The software and documentation are furnished under a license agreement and may be used or copied only in accordance with the terms of the license agreement. No part of the software and documentation may be reproduced, transmitted, or translated, in any form or by any means, electronic, mechanical, manual, optical, or otherwise, without prior written permission of Synopsys, Inc., or as expressly provided by the license agreement.

Right to Copy Documentation

The license agreement with Synopsys permits licensee to make copies of the documentation for its internal use only. Each copy shall include all copyrights, trademarks, service marks, and proprietary rights notices, if any. Licensee must assign sequential numbers to all copies. These copies shall contain the following legend on the cover page:

This document is duplicated with the perm	nission of Synopsys, In	c., for the exclusive use of
	and its employees. This	s is copy number"

Destination Control Statement

All technical data contained in this publication is subject to the export control laws of the United States of America. Disclosure to nationals of other countries contrary to United States law is prohibited. It is the reader's responsibility to determine the applicable regulations and to comply with them.

Disclaimer

SYNOPSYS, INC., AND ITS LICENSORS MAKE NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD TO THIS MATERIAL, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Registered Trademarks (®)

Synopsys, AMPS, Cadabra, CATS, CRITIC, CSim, Design Compiler, DesignPower, DesignWare, EPIC, Formality, HSIM, HSPICE, iN-Phase, in-Sync, Leda, MAST, ModelTools, NanoSim, OpenVera, PathMill, Photolynx, Physical Compiler, PrimeTime, SiVL, SNUG, SolvNet, System Compiler, TetraMAX, VCS, Vera, and YIELDirector are registered trademarks of Synopsys, Inc.

Trademarks (TM)

AFGen, Apollo, Astro, Astro-Rail, Astro-Xtalk, Aurora, AvanWaves, Columbia, Columbia-CE, Cosmos, CosmosEnterprise, CosmosLe, CosmosScope, CosmosSE, DC Expert, DC Professional, DC Ultra, Design Analyzer, Design Vision, DesignerHDL, Direct Silicon Access, Discovery, Encore, Galaxy, HANEX, HDL Compiler, Hercules, Hierarchical Optimization Technology, HSIMplus, HSPICE-Link, iN-Tandem, i-Virtual Stepper, Jupiter, Jupiter-DP, Jupiter-XT, Jupiter-ASIC, Liberty, Libra-Passport, Library Compiler, Magellan, Mars, Mars-Xtalk, Milkyway, ModelSource, Module Compiler, Planet, Planet-PL, Polaris, Power Compiler, Raphael, Raphael-NES, Saturn, Sciroccoi, Star-RCXT, Star-SimXT, Taurus, TSUPREM-4, VCS Express, VCSi, VHDL Compiler, VirSim, and VMC are trademarks of Synopsys, Inc.

Service Marks (SM)

MAP-in, SVP Café, and TAP-in are service marks of Synopsys, Inc.

SystemC is a trademark of the Open SystemC Initiative and is used under license. ARM and AMBA are registered trademarks of ARM Limited. Saber is a registered trademark of SabreMark Limited Partnership and is used under license. All other product or company names may be trademarks of their respective owners.

Contents

1	Introduction
Taı	rget Platform Selection
2	Implementing Hardware-Assisted Testbenches
На	essages
A	Class Library Reference
vm vm vm Op	im_hw_in_if 23 im_hw_out_if 24 im_hw_clock 27 im_hw_clock_control 29 im_hw_in_in_if_abind 32 vmm_hw_out_if_bind 34 vmm_hw_clock_bind 36

vmm_hw_clock_control_bind	38
vmm_hw_arch	. 40
vmm_hw_arch::clk_control()	41
vmm_hw_arch::create_in_port()	43
vmm_hw_arch::create_out_port()	45
vmm_hw_arch::init_sim()	47
vmm_hw_arch_null	
vmm_hw_arch_zebu	
vmm_hw_in_port	
vmm_hw_in_port::is_rdy()	
vmm_hw_in_port::wait_is_rdy()	
vmm_hw_in_port::send()	
vmm_hw_out_port	
vmm_hw_out_port::is_rdy()	
vmm_hw_out_port::wait_is_rdy()	
vmm_hw_out_port::receive()	58
B Platform Integration	
	. 61
Platform Integration vmm_hw_arch_XYZ	
vmm_hw_arch_XYZ	62
vmm_hw_arch_XYZvmm_hw_arch_XYZ::clk_control()	62 64
vmm_hw_arch_XYZ vmm_hw_arch_XYZ::clk_control()	62 64 67
vmm_hw_arch_XYZ vmm_hw_arch_XYZ::clk_control() vmm_hw_arch_XYZ::create_in_port() vmm_hw_arch_XYZ::create_out_port() vmm_hw_arch::connect_to()	62 64 67 70
vmm_hw_arch_XYZvmm_hw_arch_XYZ::clk_control()vmm_hw_arch_XYZ::create_in_port()vmm_hw_arch_XYZ::create_out_port()	62 64 67 70 72
vmm_hw_arch_XYZ vmm_hw_arch_XYZ::clk_control() vmm_hw_arch_XYZ::create_in_port() vmm_hw_arch_XYZ::create_out_port() vmm_hw_arch::connect_to() vmm_hw_arch::init_sim()	62 64 67 70 72 . 73
vmm_hw_arch_XYZ vmm_hw_arch_XYZ::clk_control() vmm_hw_arch_XYZ::create_in_port() vmm_hw_arch_XYZ::create_out_port() vmm_hw_arch::connect_to() vmm_hw_arch::init_sim() vmm_hw_in_port_XYZ	62 64 67 70 72 . 73
vmm_hw_arch_XYZ vmm_hw_arch_XYZ::clk_control() vmm_hw_arch_XYZ::create_in_port() vmm_hw_arch_XYZ::create_out_port() vmm_hw_arch::connect_to() vmm_hw_arch::init_sim() vmm_hw_in_port_XYZ vmm_hw_in_port_XYZ::is_rdy()	62 64 67 70 72 . 73 74
vmm_hw_arch_XYZ vmm_hw_arch_XYZ::clk_control() vmm_hw_arch_XYZ::create_in_port() vmm_hw_arch_XYZ::create_out_port() vmm_hw_arch::connect_to() vmm_hw_arch::init_sim() vmm_hw_in_port_XYZ vmm_hw_in_port_XYZ::is_rdy() vmm_hw_in_port_XYZ::wait_is_rdy()	62 64 67 70 72 . 73 74 75
vmm_hw_arch_XYZ vmm_hw_arch_XYZ::clk_control() vmm_hw_arch_XYZ::create_in_port() vmm_hw_arch_XYZ::create_out_port() vmm_hw_arch::connect_to() vmm_hw_arch::init_sim() vmm_hw_in_port_XYZ vmm_hw_in_port_XYZ::is_rdy() vmm_hw_in_port_XYZ::wait_is_rdy() vmm_hw_in_port_XYZ::send() vmm_hw_out_port_XYZ::serd()	62 64 70 72 . 73 74 75 76 . 77
vmm_hw_arch_XYZ vmm_hw_arch_XYZ::clk_control() vmm_hw_arch_XYZ::create_in_port() vmm_hw_arch_XYZ::create_out_port() vmm_hw_arch::connect_to() vmm_hw_arch::init_sim() vmm_hw_in_port_XYZ vmm_hw_in_port_XYZ::is_rdy() vmm_hw_in_port_XYZ::wait_is_rdy() vmm_hw_in_port_XYZ::send() vmm_hw_out_port_XYZ	62 64 70 72 . 73 74 75 76 . 77

1

Introduction

The VMM Hardware Abstraction Layer is a VMM application package used to abstract the communication between a testbench running on VCS and a design under verification (DUT) running on an emulator, accelerator or FPGA board, as illustrated in Figure 1-1.

Figure 1-1 Communication Between Testbench and Hardware Assisted

The hardware abstraction layer removes the testbench from the different communication mechanisms provided by various available hardware assistance platforms. The same testbench, testcases and DUT can thus be targetted to different assistance platforms without any modifications.

The application package also contains a purely simulated implementation of the hardware abstraction layer that allows the testbench and testcases to be developed and the DUT to be debugged entirely within the same simulation without requiring any modifications.

The library is accessed by including the file <code>vmm_hw.sv</code> or <code>vmm_hw.vrh</code> in the testbench source code and by including the file <code>vmm_hw_rtl.sv</code> in the synthesizable portion of the testbench source code.

Example 1-1 Accessing the Hardware Abstraction Layer

'include "vmm hw rtl.sv"

Target Platform Selection

The target hardware-assistance platform is selected through a compile-time symbol definition, as defined in Table 1-1. Only one target architecture may be selected at a given time. The same target architecture must be selected for the hardware-assisted portion and the simulated portion.

Table 1-1 Target Architecture Symbols

	Simulation only. No hardware-assistance platform is used.
VMM_HW_ARCH_ZEBU	ZeBu & zTide platforms from EVE.
VMM_HW_ARCH_SCEMI	SceMi-compliant platform (not yet supported).

Example 1-2 Selecting Target Platform

```
% vcs +define+VMM HW ARCH NULL ...
```

When using OpenVera, it is important that the target architecture symbol be defined for both the testbench in OpenVera and the hardware-assisted portion of the testbench.

Example 1-3 Selecting Target Platform with OpenVera

```
% vcs -ntb +define+VMM_HW_ARCH_ZEBU -ntb_define
 VMM HW ARCH ZEBU ...
```

Hardware-assisted Portion

When compiling the hardware-assisted portion of the design and testbench for the target platform, you must define the VMM_HW_SYNTHESIS_ON symbol in addition to the target platform selection symbol. When you define this symbol, only synthesizable Verilog-1995 compliant code is supplied by the <code>vmm_hw_rtl.sv</code> file.

Example 1-4 Compiling Assisted Portion

```
% <compiler command>
 +define+VMM_HW_ARCH_SCEMI+VMM_HW_SYNTHESIS_ON \
 bfm.v dut.v ...
```

Simulated Portion

The verification environment must first create an instance of a platform-specific access class that corresponds to the target platform. The name of the class is specific to the target platform and is either "vmm_hw_arch_null" or "vmm_hw_arch_zebu". Instantiating the platform access class may require additional platform-specific statements to properly initialize the communication between the simulator and the hardware assistance platform.

To make sure testbench code is portable across different platforms, it is recommended that the instantiation of the platform-specific access class, and any other required platform-specific statements, be controlled using the symbols defined in Table 1-1. The instantiated class should then be assigned to a variable of type "vmm_hw_arch".

Example 1-5 Selecting Target Platform Access Class

```
vmm_hw_arch platform;

'ifdef VMM_HW_ARCH_NULL
 vmm_hw_arch_null arch = new();
'endif

'ifdef VMM_HW_ARCH_ZEBU
 vmm_hw_arch_zebu arch;
```

```
ZEBU_board brd = new();
brd.open(...);
brd.init(...);
arch = new(brd);
'endif
platform = arch;
```

When compiling the simulated portion of the testbench for the target platform, the VMM_HW_SYNTHESIS_ON symbol must <u>NEVER</u> be defined. When undefined, non-synthesizable SystemVerilog code required for the proper operation of the library is supplied by the vmm hw.sv file.

It is also necessary to compile the entire testbench, including the synthesizable section. It is not necessary to include the DUT.

Example 1-6 Compiling Simulated Portion in SV

```
% vcs -sverilog -ntb_opts rvm \
 +define+VMM_HW_ARCH_SCEMI \
 bfm.v tb top.v tb env.sv ...
```

Example 1-7 Compiling Simulated Portion in OV

```
% vcs -ntb -sverilog -ntb_opts rvm \
 -ntb_define VMM_HW_ARCH_SCEMI \
 $VCS_HOME/etc/rvm/vmm_hw.vrp \
 bfm.v tb_top.v tb_env.sv ...
```

2

Implementing Hardware-Assisted Testbenches

A hardware-assisted testbench is divided between a synthesized lower layer and simulated upper layers. The synthesized layer executes transactions under the command of the simulated upper layers. It also reports observed transaction and status back to the upper layers.

The transaction-level interface between the synthesized and simulated portions of the testbench is made up of fixed-width unidirectional *input* and *output* ports. An input port sends messages carrying transaction-level information from the simulated testbench layers to the hardware-assisted layer. An output port sends messages from the hardware-assisted layer to the simulated layers. The process for how transaction-level information is mapped to one or more messages is user-defined and not specific to the VMM

hardware abstraction layer or the hardware platform. The process for how messages are relayed between the simulator and the hardware platform is platform-specific and not relevant.

There can be any number of input and output ports. However, the hardware platform may place some restrictions on their number, width or total width.

Messages

This section presents guidelines for implementing efficient and portable transaction-level interfaces between the simulated and hardware-assisted portions of the verification environment.

The frequency of message exchange shall be minimized.

The simulator is much slower than the hardware platform. You will obtain better runtime performance if the hardware-assisted portion of the testbench and design are able to execute with little or no intervention from the simulated portion of the testbench. Therefore, messages between the simulated testbench and the synthesized testbench should be at the highest applicable level of abstraction.

The synthesized layer of the testbench interprets messages to execute transactions. The format of messages is arbitrary and is defined by the behavior of the synthesized layer. Therefore, the format should be defined to minimize the number of messages needed.

For example, a synthesized bus-functional model could simply apply whatever value it receives as a message to a set of output pins, then send the sampled values of input pins back to the testbench. This would be a mechanism similar to a hardware pin-level tester. However, this approach, although very flexible, requires that two messages be sent at every clock cycle.

A message may represent an entire transaction.

If a transaction can be described within the maximum allowable message size, a message can be a complete transaction.

For example, a small transaction descriptor could be translated into a message by packing its content into the message, as shown in Example 2-1. The synthesized transactor would then interpret the concatenated bits in the message to identify the transaction to be executed.

Example 2-1 Packing a Small Transaction Descriptor Onto a Message

A transaction may be represented as a sequence of messages.

It may not be possible to fully describe a transaction within a single message. A transaction can be represented using a fixed or variable number of consecutive messages. As shown in Example 2-2, an ethernet frame, although transmitted 4 bits at a time, could be transferred to a synthesized bus-functional model 4 bits at a time, with a byte-valid indication. A message with at least one invalid byte would be interpreted as the last message in the transaction.

Example 2-2 Variable Length Transaction Messages

```
in_chan.activate(fr);
fr.byte_pack(bytes);
bval = 4'b0000;
foreach (bytes[i]) begin
 int n = i % 4;
 msg[n*8:+8] = bytes[i];
 bval[n] = 1'b1;
 if (n == 3) begin
 inp.send({bval, msg});
 bval = 4'b0000;
 end
end
inp.send({bval, msg});
in_chan.complete();
```

Message ordering can only be guaranteed on a single port.

A transactor may have more than one input or output port. A synthesizable testbench will usually have several. The hardware assistance platform is responsible for transporting messages between the hardware platform and the simulator. The order in which messages on concurrent message ports are transported is not guaranteed. For example, messages generated several clock cycles apart in the hardware platform may be transported at the same time to the simulator.

If message ordering is important, they should be transmitted in a single port or the testbench should include higher-level functionality to ensure that the proper ordering is provided.

Messages may not be received as soon as they are sent.

There is no implicit acknowledgment of messages being received between the simulated and the hardware-assisted portions of the testbench. The hardware assistance platform will likely be able to buffer several messages from the simulator before physically transmitting them to the hardware platform. If explicit confirmation that a transaction has been completed is required, an explicit acknowledgement message must be sent from the hardware platform back to the simulator.

A transaction may be a command to internally generate or accumulate transactions.

For many tests, it is not necessary to control the exact content of a DUT transaction. A synthesized bus-functional model may be able to generate or check well-formed transactions on its own. The messages exchanged between the simulated layers and synthesized layers could simply be to start and stop internal stimulus generation, or to report that an error has been observed.

Different generation strategies can be used:

- Pseudo-random using an LFSR
- Recurring pattern using an FSM
- Data extracted from a local memory

Similarly, different checking strategies can be used:

- Computing then checking a checksum
- Writing data into a local memory

There shall be a "reset-req" input message.

When using a hardware-assistance platform, the hardware-assisted portion will have been reset and be ready to run long before the simulator will have had a chance to start executing the simulated portions of the testbench. Therefore, it is odd that such a message is required.

Remember, the goal is to create a verification environment that will be portable, as-is, to different hardware-assistance platforms, including one that is purely simulated. In the latter case, the design and synthesized testbench layer will not be automatically reset and must be explicitly reset by the testbench.

It must also be possible to verify that the design recovers from a hardware reset during normal operations. To verify the correctness of this operation, it must be possible to apply a hardware reset at anytime. Therefore, a "reset-req" message is necessary.

The simulated testbench shall wait until a "reset-done" message has been received before proceeding.

When using a hardware platform, the DUT will have completed its reset sequence by the time the simulated testbench has had the time to react to the completion of the "reset-req" message. However, for the testbench to remain compatible with a purely simulated platform (e.g., using the "null" architecture or EVE's zTide), there will be a real delay between the completion of the "reset-req" message and the actual completion of the DUT reset.

To ensure that the test proceeds only when the DUT is ready, regardless of the duration of the reset sequence, the simulated testbench must wait until the reset operation has been acknowledged before proceeding.

The simulated testbench shall not directly access anything in the synthesized portion of the testbench nor the DUT.

Although this is possible when using the "null" architecture, this is not a capability that is available when using a hardware platform.

A direct access to the DUT will be reported as an error at compile time because the DUT is not included when compiling the simulated portion.

A direct access to the synthesized portion of the testbench will <u>not</u> be reported as an error at compile time because that portion of the testbench is also compiled when compiling the simulated portion. Furthermore, the functionality of the synthesized portion is disabled in the simulated portion, so any direct access will not operate properly.

There should be an environment support transactor.

Every DUT will need some low-level signal management. These low-level support tasks include applying hardware reset, setting external mode pins, etc... A transactor should be created to provide these low-level services. This low-level support transactor could implement the reset-request and reset-ack messages described earlier.

Hardware-Assisted Layer

This section specifies guidelines for implementing the synthesized layer and DUT.

Top-level Module

This section provides guidelines for implementing the top-level module that encapsulates the entire synthesized—and thus hardware-assisted—portion of the testbench and the DUT.

The top-level module shall contain only instantiations

The top-level module is used to specify the connectivity between the DUT, clock generators and synthesizable transactors. There must not be any synthesizable RTL code in the top-level module. All RTL code must be encapsulated either as part of a "Synthesizable Transactors" or the DUT.

Instances of the vmm_hw_clock module shall be located in the top-level module

This is a corollary of the previous guideline. Clock generators must not be located inside transactors nor the DUT (see "vmm_hw_clock" on page A-27).

The DUT instance shall be included only if the VMM_HW_INCL_DUT symbol is defined

This is to prevent a syntax error caused by a missing module instantiation when compiling the simulated portion of the testbench.

Example 2-3 DUT Instance

```
module tb_top;
 ...
'ifdef VMM_HW_INCL_DUT
 design dut(...);
'endif
endmodule
```

Synthesizable Transactors

This section provides guidelines for implementing synthesizable transactors suitable for hardware-assistance platforms. Of course, it is an implicit requirement that the transactors be implemented using properly synthesizable RTL code.

Transactors shall be encapsulated in a module.

It must be possible to synthesize a transactor on its own. This implies that there must not be any transactor code inlined in the top-level module.

Transactor module pins shall be limited to the physical protocol-related signals.

The only external connectivity a synthesizable transactor must present is to the DUT. All communications to the upper layers of the testbenches must be encapsulated within the transactor.

Instances of the vmm_hw_in_if and vmm_hw_out_if module must be located inside transactors.

The pins of a transactor are limited to the physical signals involved in the protocol implemented by that transactor. All communication with the upper layers of the testbench must be encapsulated in the transactor module. Therefore, all input and output message interfaces must be instantiated inside transactor modules (see "vmm_hw_in_if" on page A-23 and "vmm_hw_out_if" on page A-25).

Example 2-4 Message Interface Instances

```
module hw_reset_bfm(rst);
  output rst;
```

```
vmm_hw_in_if #(1) rst_req_if(...);
vmm_hw_out_if #(1) rst_ack_if(...);
...
endmodule
```

Transactors shall be sensitive to the posedge of uclk.

The "uclk" signal, provided by vmm_hw_in_if and vmm_hw_out_if instances, is an uncontrolled clock signal that never stops (see "vmm_hw_in_if" on page A-23 and "vmm_hw_out_if" on page A-25). The controlled clock signals, provided by vmm_hw_clock instances, are reserved for the DUT (see "vmm_hw_clock" on page A-27). Because all message and clock control signals are valid on the posedge of the uncontrolled clock, the BFMs should be similarly sensitive.

If a BFM must be synchronized with a DUT, clock domain can be implemented using the uncontrolled clock and clock control signals as shown in Example 2-5.

Example 2-5 Functionality Sensitive to posedge and negedge of DUT Clock

```
always @(posedge uclk)
begin
 if (cclk_en) begin
 ...
 end
end

always @(posedge uclk)
begin
 if (cclk_neg_en) begin
 ...
 end
end
```

Transactors should disable the DUT clock instead of stalling the protocol.

If messages are not exchanged fast enough between the simulator and the hardware platform, it will be necessary to throttle the physical interface between the DUT and the synthesized transactors to let the simulator catch up.

It is better to disable the clock to the DUT and hold it in its present state than to stall the protocol by creating some "invalid" or "hold" condition. This will allow the same cycle-by-cycle behavior to be reproduced at different clock speeds and in a purely simulated environment. Stalling the protocol will introduce an unpredictable number of idle states which may be very difficult to reproduce in a different environment. These idle states may also prevent the DUT from reaching interesting corner cases because its interfaces are not stressed as fast as possible.

Transactors should have a "protocol stall" message.

This guideline is a corollary of the previous guideline. Stalling the protocol should be treated as just another transaction that the transactor can perform. This way, the DUT will be exercised in a reproducible and predictable way.

Instances of the vmm_hw_clock_control module must be located inside transactors.

The pins of a transactor are limited to the physical signals involved in the protocol implemented by that transactor. Clock control signals are not part of the protocol and are handled implicitly by the hardware platform. Therefore, all clock control interfaces must be instantiated inside transactor modules (see "vmm_hw_clock_control" on page A-29).

Transactors shall not assume that controlled clocks are enabled right away.

The hardware platform does not guarantee that controlled clocks will be enabled in the next uclk cycle after asserting the "rdy_for_cclk" signal. This may be due to inherent delay in the hardware platform itself or other BFMs preventing the controlled clock from being enabled. The "cclk_en" signal must be used to confirmed that the controlled clock has been enabled.

Simulated Portion

The simulated portion of a testbench communicates with the hardware-assisted portion through a class instance. The class instance, called an *input* or *output message port*, provides a constant-width communication channel to a corresponding *input* or *output message interface* in the hardware-assisted portion.

Input and output message ports cannot be instantiated directly. The verification environment must first create an instance of a platform-specific access class that corresponds to the target platform as shown in Example 1-5. The vmm_hw_arch::create_in_port() and vmm_hw_arch::create_out_port() methods in the platform access class are used to create instances of input or output message ports, as shown in Example 2-6 (see "vmm_hw_arch::create_in_port()" on page A-43 and "vmm_hw_arch::create_out_port()" on page A-45).

As the last step of the vmm_env::build() step, the environment must call the vmm_hw_arch::init_sim() method of the platform-specific access class (see "vmm_hw_arch::init_sim()" on page A-47).

Example 2-6 Reset Message Ports

```
class hw env extends vmm env;
 vmm hw arch hw platform;
 vmm hw in port rst req prt;
 vmm hw out port rst ack prt;
 function new();
 super.new();
 begin
 'ifdef VMM HW ARCH NULL
 vmm hw arch null arch = new();
 `endif
 'ifdef VMM HW ARCH SCEMI
 vmm hw arch scemi arch = new();
 `endif
 this.hw platform = arch;
 end
 . . .
 endfunction: new
 function void build();
 super.build();
 this.rst req prt = this.hw platform.create in port(
 tb top.hw rst.rst req if.vitf);
 this.rst_ack_prt = this.hw_platform.create_out port(
 tb top.hw rst.rst ack if.vitf);
 this.hw platform.init sim();
 endfunction: build
endclass: hw env
```


Class Library Reference

This appendix details the classes and components available in the VMM hardware abstraction layer application package used to build hardware-assisted verification environments.

The classes are documented in alphabetical order. The methods in each class are documented in a logical order, where methods that accomplish similar results are documented sequentially. A summary of all available methods with cross references to the page where their detailed documentation can be found is provided at the beginning of each class specification.

Developers of hardware-assisted verification platforms should consult, Appendix B, "Platform Integration", for more details on how to integrate a new platform in this application package.

Component Summary

•	vmm	hw	in	if	 	page	A-2	23						
												F J -		

•	vmm_hw_out_if	page	A-25
•	vmm hw clock	page	A-27
•	vmm hw clock control	page	A-29
•	vmm hw arch	page	A-40
	vmm hw arch null		
	vmm_hw_arch_zebu		
•	vmm hw in port	page	A-51
•	ymm hw out port	page	A-55

vmm_hw_in_if

Synthesizable endpoint in simulator-to-hardware communication channel.

Verilog

```
module vmm_hw_in_if(rx_rdy, tx_rdy, msg, uclk, urst);
parameter width = 1;
input rx_rdy;
output tx_rdy;
output [width-1:0] msg;
input uclk;
input urst
```

Description

An instance of this module creates a platform-side message interface for a simulation-to-hardware-platform communication channel.

Parameters and Pins

width

Number of bits transfered in each message.

```
rx_rdy
```

When set, indicates that the hardware-assisted testbench is ready to transfer a message.

```
tx_rdy
```

When set, indicates that the value on the *msg* pin is valid and that the simulated testbench is ready to transfer a message.

msg

Message from the simulation to the hardware-assisted platform. A message is transferred at every rising edge of *uclk* when both rx_rdy and tx_rdy are asserted and *urst* is de-asserted.

uclk

Uncontrolled clock provided by an instance of the "vmm_hw_clock_control" module.

urst

Uncontrolled reset provided by an instance of the "vmm_hw_clock_control" module.

Examples

Example A-1

TBD

vmm_hw_out_if

Synthesizable endpoint in hardware-to-simulator communication channel.

Verilog

Description

An instance of this module creates a platform-side message interface for a hardware-platform-to-simulator communication channel.

Parameters and Pins

width

Number of bits transfered in each message.

pri

Message priority.

tx_rdy

When set, indicates that the value on the *msg* pin is valid and that the hardware-assisted testbench is ready to transfer a message.

rx_rdy

When set, indicates that the simulated testbench is ready to transfer a message.

msg

Message from the hardware-assisted platform to the simulation. A message is transferred at every rising edge of *uclk* when both rx_rdy and tx_rdy are asserted and urst is de-asserted.

uclk

Uncontrolled clock provided by an instance of the "vmm_hw_clock_control" module.

urst

Uncontrolled reset provided by an instance of the "vmm_hw_clock_control" module.

Examples

Example A-2

TBD

vmm_hw_clock

Synthesizable clock source

Verilog

```
module vmm_hw_clock(cclk, crst);
  parameter clock_num = 1;

output cclk;
  output crst;
```

Description

An instance of this module creates a controlled clock source.

Parameters and Pins

clock_num

Unique positive integer identifier for the clock domain.

cclk

Controlled clock that can be used to drive a clock input on the DUT.

crst

Controlled reset that can be used to drive a reset input on the DUT.

The synthesizable portion of the testbench is loaded—but not exercised—by the simulator. This "cclk" and "crst" signals are therefore not driven and remain at high-impedance in the simulator when an actual hardware platform (i.e., not the *null* platform) is used. These signals are always properly driven in the hardware platform.

Examples

Example A-3

TBD

vmm_hw_clock_control

Synthesizable clock controller

Verilog

Description

An instance of this module creates a controlled clock domain.

Parameters and Pins

clock_num

Unique positive integer identifier for the clock domain.

uclk

Uncontrolled clock used by synthesizable transactors.

urst

Uncontrolled reset used by synthesizable transactors.

rdy_for_cclk

When de-asserted, prevents a rising edge on the corresponding controlled clock from occuring.

cclk_en

When asserted at the rising edge of *uclk*, indicates that a rising edge on the corresponding controlled clock is about to occur.

rdy_for_cclk_neg

When de-asserted, prevents a falling edge on the corresponding controlled clock from occuring.

cclk_en_neg

When asserted at the rising edge of *uclk*, indicates that a falling edge on the corresponding controlled clock is about to occur.

The synthesizable portion of the testbench is loaded—but not exercised—by the simulator. This "uclk" and "urst" signals are therefore not driven and remain at high-impedance in the simulator when an actual hardware platform (i.e., not the *null* platform) is used. These signals are always properly driven in the hardware platform.

Examples

Example A-4

TBD

OpenVera Interface Bindings

Macros for creating bindings between the OpenVera testbench and instances of the harware-assisted verification components.

These macros must be instantiated at the file level, outside of any class or program.

Applicable to OpenVera only.

Binding Macros

	vmm_hw_in_if_bind	
•	vmm hw out if bind	page A-34
	vmm_hw_clock_bind	
•	vmm_hw_clock_control_bind	page A-38

vmm_hw_in_if_bind

Create a binding to a "vmm_hw_in_if" instance.

SystemVerilog

N/A

OpenVera

Description

Creates a virtual port binding to an instance of a platform-side input message interface.

<u>IMPORTANT</u>: because this is a macro, it is important that it not be terminated with a semi-colon, otherwise a syntax error will be created.

name

A globally unique valid identifier.

path

Absolute hierarchical reference to a "vmm_hw_in_if" module instance.

size

The number of bits in the "vmm_hw_in_if" module instance.

Examples

Example A-5

vmm_hw_out_if_bind

Create a binding to a "vmm_hw_out_if" instance.

SystemVerilog

N/A

OpenVera

Description

Creates a virtual port binding to an instance of a platform-side output message interface.

<u>IMPORTANT</u>: because this is a macro, it is important that it not be terminated with a semi-colon, otherwise a syntax error will be created.

name

A globally unique valid identifier.

path

Absolute hierarchical reference to a "vmm_hw_out_if" module instance.

size

The number of bits in the "vmm_hw_out_if" module instance.

Examples

Example A-6

vmm_hw_clock_bind

Create a binding to a "vmm_hw_clock" instance.

SystemVerilog

N/A

OpenVera

Description

Creates a virtual port binding to an instance of a synthesizable clock source.

<u>IMPORTANT</u>: because this is a macro, it is important that it not be terminated with a semi-colon, otherwise a syntax error will be created.

name

Name of the virtual port binding.

path

Absolute hierarchical reference to a "vmm_hw_clock" module instance.

Examples

Example A-7

vmm_hw_clock_control_bind

Create a binding to a "vmm_hw_clock_control" instance.

SystemVerilog

N/A

OpenVera

Description

Creates a virtual port binding to an instance of a synthesizable clock controller.

<u>IMPORTANT</u>: because this is a macro, it is important that it not be terminated with a semi-colon, otherwise a syntax error will be created.

name

Name of the virtual port binding.

path

Absolute hierarchical reference to a "vmm_hw_clock_control" module instance.

Examples

Example A-8

vmm_hw_arch

Base class for hardware-assistance platform access class. Cannot be used directly. One of the platform-specific extensions must be used instead.

Platform Access Classes

•	vmm_hw_arch_null	page	A-48
•	vmm hw arch zebu	page	A-49
•	vmm hw arch::clk control()	page	A-41
•	<pre>vmm hw arch::create in port()</pre>	page	A-43
•	<pre>vmm hw arch::create out port()</pre>	page	A-45
•	vmm_hw_arch::init_sim()	page	A-47

vmm_hw_arch::clk_control()

Associate a clock controller with a clock source.

SystemVerilog

OpenVera

Description

Bind an instance of a synthesizable clock controller with an instance of a synthesizable controlled clock source. A single clock source may be controlled by more than one clock controller. A clock controller instance can only control one clock source.

clk

In SV, an absolute hierarchical reference to the "vmm_hw_clock" module instance controlled by the specified clock control module. In OV, the name of a "vmm_hw_clock_bind", bound to a "vmm_hw_clock" module instance.

ctl

In SV, an absolute hierarchical reference to a "vmm_hw_clock_control" module instance that controls the specified clock source. In OV, the name of a "vmm_hw_clock_control_bind", bound to a "vmm_hw_clock_control" module instance.

Examples

Example A-9

vmm_hw_arch::create_in_port()

Create and associate a simulation-side message port with a platform-side message interface.

SystemVerilog

OpenVera

Description

Create a simulation-side message port for a simulation-to-platform communication channel. The platform-side message interface is specified as the absolute hierarchical name to the corresponding instance of the "vmm_hw_in_if" module instance.

itf

In SV, an absolute hierarchical reference to the "vmm_hw_in_if" module instance corresponding to the platform-side endpoint. In OV, the identifier of a "vmm_hw_in_if_bind", bound to a "vmm_hw_in_if" module instance.

name

User-specified interface name that may be required by some architectures. See the documentation for the platform-specific extension of the "vmm_hw_arch" class for the need and requirements of this argument. Optional in SV only.

Examples

Example A-10

vmm_hw_arch::create_out_port()

Create and associate a simulation-side message port with a platform-side message interface.

SystemVerilog

OpenVera

Description

Create a simulation-side message port for a platform-to-simulation communication channel. The platform-side message interface is specified as the absolute hierarchical name to the corresponding instance of the "vmm_hw_out_if" module instance.

itf

In SV, an absolute hierarchical reference to the "vmm_hw_out_if" module instance corresponding to the platform-side endpoint. In OV, the identifier of a "vmm_hw_out_if_bind", bound to a "vmm_hw_out_if" module instance.

name

User-specified name that may be required by some architectures. See the documentation for the platform-specific extension of the "vmm_hw_arch" class for the need and requirements of this argument. Optional in SV only.

Examples

Example A-11

vmm_hw_arch::init_sim()

Initialize the platform to get ready for simulation.

SystemVerilog

```
virtual function void init_sim();
```

OpenVera

```
virtual task init sim();
```

Description

Perform any post-connection task required by the hardware assistance platform to make it ready for simulation.

Examples

Example A-12

vmm_hw_arch_null

Simulation-only pseudo-platform access class.

SystemVerilog

```
vmm hw arch null arch = new;
```

OpenVera

```
vmm hw arch null arch = new;
```

Description

Create a platform access class for a simulation-only platform. This platform is used to develop testbenches and testcases and debug the DUT without a hardware-assistance platform.

Requires that the *VMM_HW_ARCH_NULL* compile-time symbol be defined.

The connection between a port instance and an interface instance is done using a virtual interface.

```
The optional user-specified interface name is "vmm_hw_arch::create_in_port()" and "vmm_hw_arch::create_out_port()" is not used.
```

Examples

Example A-13

vmm_hw_arch_zebu

Platform access class for the Zebu platform from EVE.

SystemVerilog

```
ZEBU_board brd = new(...);
vmm_hw_arch_zebu arch = new(brd);
```

OpenVera

```
ZEBU_board brd = new(...);
vmm hw arch zebu arch = new(brd);
```

Description

Create a platform access class for a Zebu or zTide platform from EVE. Requires that the *VMM_HW_ARCH_ZEBU* compile-time symbol be defined.

The name used to connect a message port to a message interface is the full HDL path of the interface instance specified in the "vmm_hw_arch::create_in_port()" and "vmm_hw_arch::create_out_port()" methods, less the top-level module name. The same name should be used in the DVE file.

The optional user-specified interface name in "vmm_hw_arch::create_in_port()" and "vmm_hw_arch::create_out_port()" is not used.

Examples

Example A-14

vmm_hw_in_port

Simulation-side message port class for a simulation-to-hardware-platform communication channel.

An instance of this class is created using the "vmm_hw_arch::create_in_port()" method and is associated with an instance of a "vmm_hw_in_if" module.

Summary

•	vmm	hw	_in_	_port::is_rdy()	page	A-52
•	vmm	hw	in	port::wait_is_rdy()	page	A-53
•	vmm	hw	in	port::send()	page	A-54

vmm_hw_in_port::is_rdy()

Check if the platform-side message interface is ready to receive a message.

SystemVerilog

```
function bit is rdy();
```

OpenVera

```
function bit is rdy();
```

Description

Returns TRUE if the *rx_rdy* pin of the "vmm_hw_in_if" module instance corresponding to the message interface associated with this message port is asserted.

Examples

Example A-15

vmm_hw_in_port::wait_is_rdy()

Wait until the platform-side message interface is ready to receive a message.

SystemVerilog

```
task wait_is_rdy();
```

OpenVera

```
task wait_is_rdy_t();
```

Description

Wait until the *rx_rdy* pin of the "vmm_hw_in_if" module instance corresponding to the message interface associated with this message port is asserted.

Examples

Example A-16

vmm_hw_in_port::send()

Send a message to the platform-side message interface.

SystemVerilog

```
task send(bit ['VMM_HW_MAX_MSG_WIDTH-1:0] data);
```

OpenVera

```
task send t(bit [VMM HW MAX MSG WIDTH-1:0] data);
```

Description

Send the specified message to the platform-side message interface associated with this message port. If the message interface is not ready to receive the message, this method will wait until the message is transfered.

The default maximum message width is 1024 bits.

Examples

Example A-17

vmm_hw_out_port

Simulation-side message port class for a hardware-platform-to-simulation communication channel.

An instance of this class is created using the "vmm_hw_arch::create_out_port()" method and is associated with an instance of a "vmm_hw_out_if" module.

Summary

•	vmm	hw	out	_port::is_rdy()	page	A-56
•	vmm	hw	out	port::wait_is_rdy()	page	A-57
•	vmm	hw	out	port::receive()	page	A-58

vmm_hw_out_port::is_rdy()

Check if the platform-side message interface is ready to send a message.

SystemVerilog

```
function bit is_rdy();
```

OpenVera

```
function bit is rdy();
```

Description

Returns TRUE if the *tx_rdy* pin of the "vmm_hw_out_if" module instance corresponding to the message interface associated with this message port is asserted.

Examples

Example A-18

vmm_hw_out_port::wait_is_rdy()

Wait until the platform-side message interface is ready to send a message.

SystemVerilog

```
task wait_is_rdy();
```

OpenVera

```
task wait_is_rdy_t();
```

Description

Wait until the *tx_rdy* pin of the "vmm_hw_out_if" module instance corresponding to the message interface associated with this message port is asserted.

Examples

Example A-19

vmm_hw_out_port::receive()

Receive a message from the platform-side message interface.

SystemVerilog

OpenVera

```
function bit [63:0]
  receive t(var bit [VMM HW MAX MSG WIDTH-1:0] msg);
```

Description

Receive the next message from the platform-side message interface associated with this message port. If the message interface is not ready to send a message, this method will wait until a message is transfered.

The default maximum message width is 1024 bits.

```
stamp (SV) or return value (OV)
```

The uncontrolled clock cycle count when the message was transfered through the "vmm_hw_out_if" module instance.

Examples

Example A-20

B

Platform Integration

This appendix details how to integrate a new platform in the VMM hardware abstraction layer package. This appendix provides documentation for methods not documented in Appendix A, "Class Library Reference", because they are not used directly by testbench users. It also provides additional information for classes and methods already documented in Appendix A that are involved in supporting and abstracting the hardware assistance platform.

Three new classes must be created to integrate a new hardware assistance platform:

- "vmm_hw_arch_XYZ"
- "vmm_hw_in_port_XYZ"
- "vmm_hw_out_port_XYZ"

All platform-specific code must be guarded by a corresponding *VMM_HW_ARCH_XYZ* compile-time symbol to be defined.

Additional information can be found in Appendix A, "Class Library Reference".

Component Summary

			_arch_XYZ		
•	vmm	hw	in port XYZ	page	B-73
•	vmm	hw	out port XYZ	page	B-77

vmm_hw_arch_XYZ

Platform access class for the XYZ platform.

Description

Platform access class, based on "vmm_hw_arch", for the XYZ platform.

All platform-specific mechanisms must be encapsulated within this class (for an example, see "vmm_hw_arch_zebu"). All virtual methods in this class must be implemented.

Example

Example B-1

```
'ifdef VMM_HW_ARCH_XYZ
 class vmm_hw_arch_XYZ extends vmm_hw_arch;
 function new(...);
 ...
 endclass
'endif
```

Content Summary

```
vmm_hw_arch_XYZ::clk_control()
vmm_hw_arch_XYZ::create_in_port()
vmm_hw_arch_XYZ::create_out_port()
vmm_hw_arch_XYZ::create_out_port()
vmm_hw_arch::connect_to()
vmm_hw_arch::init_sim()
page B-70
vmm_hw_arch::init_sim()
```

vmm_hw_arch_XYZ::clk_control()

Associate a clock controller with a clock source.

SystemVerilog

OpenVera

Not yet implemented

Description

Bind an instance of a synthesizable clock controller with an instance of a synthesizable controlled clock source. A single clock source may be controlled by more than one clock controller. A clock controller instance can only control one clock source.

clk

Absolute hierarchical reference to the "vmm_hw_clock" module instance controlled by the specified clock control module, suffixed with ".vitf".

ctl

Absolute hierarchical reference to a "vmm_hw_clock_control" module instance that controls the specified clock source, suffixed with ".vitf".

Implementation

If the platform uses some other means of associating clock controller instances with controlled clock sources, this method may be left empty, display the necessary information to specify this binding, or verify that the binding was specified correctly.

For example, if an external file is used to specify the binding, this method could be used to display the content of that file.

For example, if parameters are used to specify the binding, this method could be used to check that the parameters are assigned consistent and coherent values.

Examples

Example B-2

vmm_hw_arch_XYZ::create_in_port()

Create and associate a simulation-side message port with a platform-side message interface.

SystemVerilog

OpenVera

Description

Create a simulation-side message port for a simulation-to-platform communication channel. The platform-side message interface is specified as the absolute hierarchical name to the corresponding instance of the "vmm_hw_in_if" module instance.

itf

In SV, absolute hierarchical reference to the "vmm_hw_in_if" module instance corresponding to the platform-side message interface, suffixed with ".vitf". In OV, an open binding that must not be used.

path

(OV only) The path specified in the "vmm_hw_in_if_bind" macro.

size

(OV only) The size specified in the "vmm_hw_in_if_bind" macro.

name

Optional user-specified name that can be required by some architectures. See "vmm_hw_arch::connect_to()".

Implementation

This method must create an instance of the "vmm_hw_in_port_XYZ" class and return it. Any platform-specific constructs or object must be created within this method or withing the "vmm_hw_in_port_XYZ" object itself.

If a named-based connection mechanism is used by the platform to associate a simulation-side message port with a platform-side message interface, the "vmm_hw_arch::connect_to()" method should be used to determine that name by calling it using:

In SystemVerilog:

```
this.connect_to(itf.path, name);
In OpenVera:
this.connect_to(path, name);
```

The default implementation of this method in the base class must not be called as it simply reports an error about an unimplemented virtual method.

Examples

Example B-3

vmm_hw_arch_XYZ::create_out_port()

Create and associate a simulation-side message port with a platform-side message interface.

SystemVerilog

OpenVera

Description

Create a simulation-side message port for a platform-to-simulation communication channel. The platform-side message interface is specified as the absolute hierarchical name to the corresponding instance of the "vmm_hw_out_if" module instance.

itf

In SV, an absolute hierarchical reference to the "vmm_hw_out_if" module instance corresponding to the platform-side message interface, suffixed with ".vitf". In OV, an open binding that must not be used.

path

(OV only) The path specified in the "vmm_hw_out_if_bind" macro.

size

(OV only) The size specified in the "vmm hw out if bind" macro.

name

Optional user-specified name that can be required by some architectures. See "vmm_hw_arch::connect_to()".

Implementation

This method must create an instance of the "vmm_hw_out_port_XYZ" class and return it. Any platform-specific constructs or object must be created within this method or withing the "vmm_hw_out_port_XYZ" object itself.

If a named-based connection mechanism is used by the platform to associate a simulation-side message port with a platform-side message interface, the "vmm_hw_arch::connect_to()" method should be used to determine that name by calling it using:

In SystemVerilog:

```
this.connect_to(itf.path, name);
In OpenVera:
this.connect_to(path, name);
```

The default implementation of this method in the base class must not be called as it simply reports an error about an unimplemented virtual method.

Examples

Example B-4

vmm_hw_arch::connect_to()

Map a HDL path and optional user-specified name to a connection name.

SystemVerilog

OpenVera

Description

Create a name that can be used by platform-specific code to implement a name-based connection of a message port instance (i.e. an instance of a "vmm_hw_in_port" or "vmm_hw_out_port" class) to a message interface instance (i.e. an instance of a "vmm_hw_in_if" or "vmm_hw_out_if" module). The name can be derived from the specified HDL path and user-specified name. The implementation is platform-dependent.

By default, the returned name is the full specified HDL path. The user-specified name is not used.

hdl_path

The full hierarchical path of the message interface instance in the HDL model.

name

```
The optional name specified in the "vmm_hw_arch::create_in_port()" or "vmm_hw_arch::create_out_port()" method.
```

Examples

Example B-5

vmm_hw_arch::init_sim()

Initialize the hardware assistance platform.

SystemVerilog

```
virtual function void init_sim();
```

OpenVera

```
virtual task init sim();
```

Description

Perform any final initialization required by the hardware assistance platform to get it ready for simulation.

If no further initialization is required, this method need not be overloaded.

Examples

Example B-6

vmm_hw_in_port_XYZ

Input message port class for the XYZ platform.

Description

Input message port class, based on "vmm_hw_in_port", for the XYZ platform.

All platform-specific message-passing mechanism must be encapsulated within this class. All virtual methods in this class must be implemented.

The constructor for this class is not documented and never used directly by users. Instances of this class are created by the "vmm_hw_arch_XYZ::create_in_port()" method. Therefore, the constructor interface for this class can be designed according to the arbitrary needs of the platform and the information that need to be passed from the "vmm_hw_arch_XYZ" class.

All documented virtual methods must be implemented

Example

Example B-7

TBD

Summary

```
 vmm_hw_in_port_XYZ::is_rdy() ... page B-74
 vmm_hw_in_port_XYZ::wait_is_rdy() ... page B-75
 vmm_hw_in_port_XYZ::send() ... page B-76
```

vmm_hw_in_port_XYZ::is_rdy()

Check if the platform-side message interface is ready to receive a message.

SystemVerilog

```
virtual function bit is rdy();
```

OpenVera

```
virtual function bit is rdy();
```

Description

See "vmm_hw_in_port::is_rdy()".

Implementation

The default implementation of this method in the base class must not be called as it simply reports an error about an unimplemented virtual method.

Examples

Example B-8

vmm_hw_in_port_XYZ::wait_is_rdy()

Wait until the platform-side message interface is ready to receive a message.

SystemVerilog

```
virtual task wait is rdy();
```

OpenVera

```
virtual task wait is rdy t();
```

Description

See "vmm_hw_in_port::wait_is_rdy()".

Implementation

The default implementation of this method in the base class must not be called as it simply reports an error about an unimplemented virtual method.

Examples

Example B-9

vmm_hw_in_port_XYZ::send()

Send a message to the platform-side message interface.

SystemVerilog

```
virtual task send(bit ['VMM_HW_DATA_WIDTH-1:0] data);
```

OpenVera

```
virtual task send_t(bit [VMM_HW_MAX_MSGDATA_WIDTH-1:0]
data);
```

Description

```
See "vmm_hw_in_port::send()".
```

Implementation

The default implementation of this method in the base class must not be called as it simply reports an error about an unimplemented virtual method.

Examples

Example B-10

vmm_hw_out_port_XYZ

Output message port class for the XYZ platform.

Description

Output message port class, based on "vmm_hw_out_port", for the XYZ platform.

All platform-specific message-passing mechanism must be encapsulated within this class. All virtual methods in this class must be implemented.

The constructor for this class is not documented and never used directly by users. Instances of this class are created by the "vmm_hw_arch_XYZ::create_out_port()" method. Therefore, the constructor interface for this class can be designed according to the arbitrary needs of the platform and the information that need to be passed from the "vmm_hw_arch_XYZ" class.

All documented virtual methods must be implemented

Example

Example B-11

TBD

Summary

```
vmm_hw_out_port_XYZ::is_rdy() ... page B-78
vmm_hw_out_port_XYZ::wait_is_rdy() ... page B-79
vmm_hw_out_port_XYZ::receive() ... page B-80
```

vmm_hw_out_port_XYZ::is_rdy()

Check if the platform-side message interface is ready to send a message.

SystemVerilog

```
virtual function bit is rdy();
```

OpenVera

```
virtual function bit is rdy();
```

Description

See "vmm_hw_out_port::is_rdy()".

Implementation

The default implementation of this method in the base class must not be called as it simply reports an error about an unimplemented virtual method.

Examples

Example B-12

vmm_hw_out_port_XYZ::wait_is_rdy()

Wait until the platform-side message interface is ready to send a message.

SystemVerilog

```
virtual task wait is rdy();
```

OpenVera

```
virtual task wait is rdy t();
```

Description

See "vmm_hw_out_port::wait_is_rdy()".

Implementation

The default implementation of this method in the base class must not be called as it simply reports an error about an unimplemented virtual method.

Examples

Example B-13

vmm_hw_out_port_XYZ::receive()

Receive a message from the platform-side message interface.

SystemVerilog

```
virtual task receive(ref bit ['VMM_HW_DATA_WIDTH-1:0]
  data ref time stamp);
```

OpenVera

```
virtual function bit [63:0] receive_t(
 var bit [VMM HW MAX MSGDATA WIDTH-1:0] msg);
```

Description

See "vmm_hw_out_port::receive()".

Implementation

The default implementation of this method in the base class must not be called as it simply reports an error about an unimplemented virtual method.

Examples

Example B-14