VMM Primers

Version C-2009.06 June 2009

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 permiss	sion of Synopsys, Inc., for the exclusive use of	f
and	l its employees. This 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-DP, Jupiter-XT-ASIC, Liberty, Libra-Passport, Library Compiler, Magellan, Mars, Mars-Xtalk, Milkyway, ModelSource, Module Compiler, Planet-PL, Polaris, Power Compiler, Raphael, Raphael-NES, Saturn, Scirocco-i, 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.

List of the VMM Primers

The VMM primers provide introductions to the topics listed below.

- Creating a block-level environment that is reusable in a systemlevel verification environment:
 - VMM Primer: Composing Environments
- Configuring a memory allocation manager and using it to configure a design that requires memory buffers:
 - VMM Primer: Using the Memory Allocation Manager
- Writing VMM-compliant command-lever master transactors, also known as bus-functional models (BFM):
 - VMM Primer: Writing Command-Layer Master Transactors
- Writing VMM-compliant command-layer slave transactors:
 - VMM Primer: Writing Command-Layer Slave Transactors
- Writing VMM-compliant command-lever monitors:
 - VMM Primer: Writing Command-Layer Monitors
- Creating a scoreboard based on the Data Stream Scoreboard foundation classes and integrating it in a verification environment:
 - VMM Primer: Using the Data Stream Scoreboard
- Creating a RAL model of registers and memories, integrating it in a verification environment, and verifying the implementation of the registers and memories using the pre-defined tests:
 - VMM Primer: Using the Register Abstraction Layer

VMM Primer: Composing Environments

Author: Janick Bergeron

Version 1.2 / March 18, 2008

Introduction

The VMM Environment Composition application package is a set of methodology guidelines and support classes to help create system-level verification environments from block-level environments.

This primer is designed to learn how to create a block-level environment that will be reusable in a system-level verification environment. Other primers cover other aspects of developing VMM-compliant verification assets, such as transactors, verification environments and the Register Abstraction Layer package.

This primer assumes that you are familiar with VMM. If you need to ramp-up on VMM itself, you should read the other primers in this series.

The design used to illustrate how to use the VMM Environment Composition application package is the OpenCore Ethernet Media Access Controller (MAC). Despite being a fairly complex design, this primer focuses on a single aspect of its functionality: the verification of its transmission path. This design was chosen because it exhibits all of the challenges in reusing parts of its verification environment: It is configurable and it requires access to a shared resource. The system-level design will be a simple composition of two MAC blocks.

A complete verification environment that can verify the entire functionality of this design requires many more elements and additional capabilities. This document is written in the same order you would create a verification environment with portions designed to be reused in a system-level verification environment. As such, you should read it in a sequential fashion. You can use the same sequence to create your own reusable sub-environments.

Step 1: Planning

Creating block-level environments that can be reused in a systemlevel environment does not happen by accident. They have to be structured and architected to make then reusable.

First, the entire block-level environment may not be reusable. Interfaces that are visible and/or controllable at the block level may no longer be available at the system level. Also, low-level random stimulus at the block level may need to carry well-formed higher-level information at the system-level. It is important to identify which portion(s) of the block-level environment that would be reusable in a system-level context.

Figure 1 on page 4 shows the structure of the verification environment surrounding the Ethernet MAC block. The firmware emulation transactor configures and controls the registers inside the design through a RAL model. The DMA memory, not being mapped in the DUT address space, is not included in the RAL model. The firmware emulation transactor accesses the DMA memory directly through backdoor read()/write() methods provided by the RAM model itself. The detailed operation of the firmware emulation layer to successfully transmit a frame is described in the Memory Allocation Manager Primer.

Figure 1 Block-Level Verification Environment

The shaded portion of the block-level environment will be made reusable in a system-level environment.

A passive monitor is used to extract information from the MII interface. The same information could have been extracted from the active MII receiver transactor. However, the MII interface may not be externally visible at the system-level and thus not in need of a receiver to properly terminate it. Using a monitor allows the self-checking portion of the block-level environment to be reused in an environment where that interface is internal.

The generator that provides stimulus to the firmware emulation block will be made optional. This will enable the firmware layer to be fed from a high-level protocol stimulus source, should the need arise.

The Register Abstraction Layer is not included in the reusable portion because the address and means of accessing the registers will likely be different between the block-level environment and the system-level environment. It will be up to the system-level

environment to provide a reference to a suitable RAL model for the firmware emulation layer to be able to properly configure and control the corresponding block.

The system-level environment used in this primer is shown in Figure 2. The reusable sub-environment from Figure 1 is used twice with slightly different configurations.

Figure 2 System-Level Verification Environment

Step 2: Encapsulation

The portion of the block level environment that will be reusable, called a sub-environment, is encapsulated in a class extended from the vmm_subenv base class. The constructor arguments must include:

- An instance name.
- A sub-environment configuration descriptor.
- A vmm consensus reference.
- All virtual interfaces and channels that cross the sub-environment boundary.

File: SubEnv/eth subenv.sv

The reference to the tx_chan argument is optional. If set to *null*, it will be assumed to not cross the sub-environment boundary and the generator will be internally allocated and connected. If it is not *null*, the reference will be used as-is and assumed to be properly fed from some source external to the sub-environment.

File: SubEnv/eth subenv.sv

```
class oc eth subenv cfq;
endclass: oc eth subenv cfq
class oc eth subenv extends vmm subenv;
  eth frame atomic gen src;
  function new(string
 string
oc_eth_env_cfg
 inst,
 cfg,
 end test,
 virtual mii if.passive mii tx,
 eth frame channel tx chan,
 ...);
 super.new("OcEth SubEnv", inst, end test);
 if (tx chan == null) begin
 this.src = new("OcEth SubEnv Src", inst);
 tx chan = this.src.out chan;
 end
 endfunction: new
endclass: oc eth subenv
```

The sub-environment has additional logical interfaces required to properly interact with other components of the overall environment. These logical interfaces must also be provided as constructor arguments and include:

- A reference to a RAL model for the block. This will enable the firmware emulator to configure the block regardless of the physical interface or base address it will be located under.
- A reference to system memory for backdoor read/write. If the system memory were mapped into the space of the block, it could be accessed through the RAL model for that block. But such is not the case here.
- A reference to the memory allocation manager for the system memory. Since the system memory is a potentially shared resource, it my be managed by a shared resource manager.

File: SubEnv/eth_subenv.sv

```
class oc eth subenv extends vmm subenv;
 eth frame atomic gen src;
 function new(string
 inst,
 oc_eth_env_cfg
vmm_consensus
 cfg,
 end test,
 virtual mii if.passive mii tx,
 eth frame channel tx_chan,
 ral block oc ethernet ral,
 dma ram,
 wb ram
 vmm mam
 dma mam);
 super.new("OcEth SubEnv", inst, end test);
 if (tx chan == null) begin
 this.src = new("OcEth SubEnv Src", inst);
 tx chan = this.src.out chan;
 . . .
 end
 . . .
 endfunction: new
endclass: oc eth subenv
```

The subenvironment is then instantiated in the block-level environment and constructed, like any other transactor, in the build() step.

File: SubEnv/blk_env.sv

```
class test cfg;
 rand oc eth subenv cfg eth;
endclass: test cfg
class blk env extends vmm ral env;
 test cfg
 cfg;
 oc eth subenv
 eth;
 ral block oc ethernet ral model;
 . . .
 wb ram
 ram;
 wm mam
 dma mam;
 . . .
 function new();
 super.new();eth sub
 this.cfg = new;
 this.ral model = new();
 this.ral.set model(this.ral model);
 . . .
 endfunction: new
 virtual function build();
 super.build();
 this.eth = new("Eth", this.cfg.eth, this.end vote,
 blk top.mii.passive, null,
 this.ral model, this.ram,
 this.dma mam);
 endfunction: build
endclass: blk env
```

Step 3: Configuration

The sub-environment configuration descriptor must contain all information necessary to configure the elements in the sub-environment.

File: SubEnv/eth_subenv.sv

```
class oc_eth_subenv_cfg;
  rand mii_cfg mii;
  rand bit [47:0] dut_addr;
  rand bit [ 7:0] n_tx_bd;
  rand bit [15:0] max_frame_len;
  rand int unsigned run_for_n_frames;
  ...
endclass: oc eth subenv cfg
```

Structural configuration is implemented in the constructor. It can be determined by the value of the virtual interfaces or channels. For example, the optional reference to a channel controls whether or not a generator is instantiated inside the sub-environment. This was implemented as part of Step 2. Structural configuration also includes appropriately configuring the transactors instantiated during construction.

File: SubEnv/eth_subenv.sv

```
class oc_eth_subenv_cfg;
  rand mii_cfg mii;
  rand bit [47:0] dut_addr;
  rand bit [7:0] n_tx_bd;
  rand bit [15:0] max_frame_len;
  rand int unsigned run_for_n_frames;
  ...
endclass: oc_eth_subenv_cfg

class oc eth subenv extends vmm subenv;
```

```
eth frame atomic_gen src;
  mii monitor
 mon;
 frmwr emulator
 frmwr;
 function new(string
 inst,
 oc eth env cfg
 cfg,
 vmm consensus
 end test,
 virtual mii if.passive mii tx,
 eth frame channel tx chan,
 ral block oc ethernet ral,
 wb ram
 dma ram,
 vmm mam
 dma mam);
 super.new("OcEth SubEnv", inst, end test);
 if (tx chan == null) begin
 this.src = new("OcEth SubEnv Src", inst);
 tx chan = this.src.out chan;
 this.src.stop after n insts =
 this.cfg.run for n frames;
 this.src.randomized obj.src = this.cfg.dut addr;
 this.src.randomized obj.src.rand mode(0);
 end
 this.mon = new(inst, 0, this.cfg.mii, this.mii sigs);
 this.frmwr = new(inst, 0, this.cfg, tx chan, this.sb,
 this.ral, this.dma ram, this.dma mam);
 endfunction: new
endclass: oc eth subenv
```

Functional configuration is implemented in the user-defined vmm_subenv::configure() method. This step configures the DUT to match the configuration of the sub-environment.

File: SubEnv/eth_subenv.sv

The call to super.configured() at the end of the configure() implements an error detection mechanism to ensure that a subenvironment is completely configured before it is started.

The configure () method of the sub-environment is then invoked from at the cfg dut () step.

File: SubEnv/blk_env.sv

```
class blk_env extends vmm_ral_env;
 ...
 virtual task cfg_dut();
 super.cfg_dut();
 this.eth.configure();
 endtask: cfg_dut
 ...
endclass: blk env
```

The configuration of the Memory Allocation Manager instance that is responsible for managing the system memory must match the configuration of that memory. This can be implemented by constraining the configuration of one to match the configuration of the other.

File: SubEnv/blk env.sv

```
class test_cfg;
...
  rand wb_slave_cfg ram;
  rand vmm_mam_cfg mam;

constraint test_cfg_valid {
 ram.port_size == wb_cfg::DWORD;
 ram.min_addr == 32'h0000_0000;
 ram.max_addr == 32'hFFFF_FFFF;
 ...
 mam.n_bytes == 4;
 mam.start_offset == ram.min_addr;
 mam.end_offset == ram.max_addr;
}
...
endclass: test_cfg
```

Step 4: Execution Sequence

The sub-environment must then be integrated in the block-level environment's execution sequence. First, the vmm_subenv::start() method must be extended to start all transactors and ancillary threads in the sub-environment.

File: SubEnv/eth_subenv.sv

```
class oc_eth_subenv extends vmm_subenv;
...
```

```
virtual task start();
 super.start();

if (this.cfg.run_for_n_frames > 0 && this.src != null)
begin
 this.src.start_xactor();
end
 this.frmwr.start_xactor();

fork
 forever begin
 eth_frame fr;
 this.mon.to_phy_chan.get(fr);
 this.sb.received_by_phy_side(fr);
 end
join_none
...
endtask: start
...
endclass: oc eth subenv
```

The start() method of the sub-environment must then be called in the extension of the vmm_env::start() method.

File: SubEnv/blk_env.sv

```
class blk_env extends vmm_ral_env;
...
virtual task start();
super.start();
...
this.eth.start();
...
endtask: start
...
endclass: blk env
```

The vmm_subenv::stop() and vmm_subenv::cleanup() methods must be similarly implemented then invoked from the vmm_env::stop() and vmm_env::cleanup() method extensions respectively.

File: SubEnv/eth_subenv.sv

File: SubEnv/blk_env.sv

```
class blk_env extends vmm_ral_env;
...
virtual task stop();
 super.stop();
 this.eth.stop();
endtask: stop

virtual task cleanup();
 super.cleanup();
 this.eth.cleanup();
endtask: cleanup
endclass: blk_env
```

The most important—and difficult to implement—is the wait_for_end step. Fortunately, the VMM Environment Composition package includes a new object that helps make the decision whether to end the test or not: vmm_consensus. An instance of that object already exists in the vmm_env::end_vote class property and it has already been passed into the vmm_subenv::end_test property via the constructor of the subenvironment (See Step 2).

The decision to end the test is now centralized in that one object but the contributors to that decision can be distributed over the entire verification environment. The sum of all contributions will be used to determine whether to end the test or not, regardless of how many contributors there are.

From the sub-environment's perspective, the test may end once the generator is done, all channels are empty and all transactors are idle. There is no wait-for-end method in the subenv base class as the end-of-test decision is implemented through the vmm_consensus instance. The various contributions to the end-of-test consensus are registered in the extension of the vmm_subenv::start() method.

File: SubEnv/eth_subenv.sv

```
class oc_eth_subenv extends vmm_subenv;
...
virtual task start();
super.start();

if (this.cfg.run_for_n_frames > 0 && this.src != null)
 begin
 this.start_xactor();
 end
 this.frmwr.start_xactor();

fork
```

```
forever begin
 eth frame fr;
 this.mon.to phy chan.get(fr);
 this.sb.received by phy side(fr);
 end
 join none
 if (this.src != null) begin
 this.end test.register notification(
 this.src.notify,
 eth frame atomic gen::DONE);
 end
 this.end test.register channel(this.tx chan);
 this.end_test.register_channel(this.mon.to_phy_chan);
 this.end test.register xactor(this.frmwr);
 this.end test.register xactor(this.mon);
 endtask: start
endclass: oc eth subenv
```

From the block-level environment's perspective, the test may end when the sub-environment consents and all transactors and channels instantiated in the block-level environment itself are respectively idle and empty. The consent of the sub-environment is automatically taken care of by virtue of using the same vmm_consensus instance. The other contributions to the end-oftest decision are registered in the extension of the vmm_env::start() method.

File: SubEnv/blk_env.sv

```
class blk_env extends vmm_ral_env;
...
virtual task start();
super.start();
...
this.eth.start();
this.end_vote.register_channel(this.host.exec_chan);
this.end_vote.register_xactor(this.phy);
```

```
this.end_vote.register_xactor(this.host);
endtask: start
...
endclass: blk_env
```

The implementation of the wait_for_end step is now only a matter of waiting for the end-of-test consensus to be reached.

File: SubEnv/blk_env.sv

```
class blk_env extends vmm_ral_env;
...
  virtual task wait_for_end();
 super.wait_for_end();
 this.end_vote.wait_for_consensus();
  endtask: wait_for_end
...
endclass: blk_env
```

Step 5: Block-Level Tests

The block level environment now completely integrates the subenvironment and is ready to perform block-level tests. For example, a trivial block-level test would limit the number of transmitted frames to perform initial debug.

File: SubEnv/blk_trivial_test.sv

```
program test;
  blk_env env = new;

initial
  begin
 env.gen_cfg();
 env.cfg.eth.run_for_n_frames = 3;
 env.run();
end
```

```
endprogram: test
```

The test may be run using the following command:

Command:

```
% make blk tx
```

Step 6: System-Level Environment

Constructing the system-level environment using two instances of the sub-environment is very similar to constructing the block-level environment.

First, two configuration descriptors are required instead of one.

File: SubEnv/sys_env.sv

```
class test_cfg;
 rand oc_eth_subenv_cfg eth[2];
 ...
endclass: test cfg
```

Two instances of the sub-environments are required, each connected to their respective physical interfaces. A single RAL model, RAM and Memory Allocation Manager is shared across both sub-environment because there are shared resources.

File: SubEnv/sys_env.sv

```
class sys_env extends vmm_ral_env;
 ...
 oc_eth_subenv eth[2];
 ...
 virtual function build();
 ...
```

Notice how the end-of-test vmm_consensus object is passed to both sub-environments. This allows both sub-environments to independently contribute to the end-of-test decision.

Also, notice how the tx_chan value is not *null* for the second instance of the sub-environment. This configures the sub-environment to use the external source provided—in this case an externally instantiated atomic generator.

Both sub-environments must be configured. It is a good idea to fork the configuration steps to perform as much of it as possible concurrently.

File: SubEnv/sys_env.sv

```
class sys_env extends vmm_ral_env;
...
virtual task cfg_dut();
 super.cfg_dut();
 fork
 this.eth[0].configure();
 this.eth[1].configure();
 join
endtask: cfg_dut
```

```
endclass: sys_env
```

The start(), stop() and cleanup() methods must similarly invoke their respective counterpart in both sub-environment instances.

File: SubEnv/sys_env.sv

```
class sys_env extends vmm_ral_env;
 ...
 virtual task stop();
 super.stop();
 this.eth[0].stop();
 this.eth[1].stop();
 endtask: stop
 ...
endclass: sys_env
```

However, the wait_for_end() task remains identical as the vmm_consensus object takes care of scaling the end-of-test decision, regardless of the number of contributors.

File: SubEnv/sys_env.sv

```
class sys_env extends vmm_ral_env;
...
  virtual task wait_for_end();
 super.wait_for_end();
 this.end_vote.wait_for_consensus();
  endtask: wait_for_end
...
endclass: sys_env
```

Step 7: System-Level Tests

The system-level environment now completely integrates two subenvironments and is ready to perform system-level tests. For example, a trivial system-level test would limit the number of transmitted frames to perform initial debug.

File: SubEnv/sys_trivial_test.sv

```
program test;
 sys_env env = new;

initial
 begin
 env.gen_cfg();
 env.cfg.eth[0].run_for_n_frames = 3;
 env.cfg.eth[1].run_for_n_frames = 3;
 env.run();
 end
endprogram: test
```

The test may be run using the following command:

Command:

```
% make sys tx
```

Step 8: Congratulations

You have now completed the development and integration of a reusable sub-environment. You can now speed-up the development of system-level tests by leveraging the work done in block-level environments.

You may consider reading other publications in this series to learn how to write VMM-compliant command-layer transactors, verification environments, integrate a Register Abstraction Layer model or a Data Stream Scoreboard, or use the Memory Allocation Manager.

VMM Primer: Using the Memory Allocation Manager

Author: Janick Bergeron

Version 1.1 / May 28, 2006

Introduction

The VMM Memory Allocation Manager is an element of the VMM Environment Composition application package that can be used to manage the dynamic allocation of memory regions in a large RAM. It is similar to C's malloc() and free() routines. It is useful for managing memory buffers required by designs to store temporary, such as DMA buffers. These memory buffers are usually configured as a buffer address value (pointer) through a descriptor or a linked list in the design.

This primer is designed to learn how to configure a memory allocation manager, and how to use it in a verification environment to properly configure a design that requires memory buffers. Other primers cover other aspects of developing VMM-compliant verification assets, such as transactors, verification environments and the Register Abstraction Layer package.

This primer assumes that you are familiar with VMM. If you need to ramp-up on VMM itself, you should read the other primers in this series.

The design used to illustrate how to use the VMM Memory Allocation Manager is the OpenCore Ethernet Media Access Controller (MAC). Despite being a fairly complex design, this primer focuses on a single aspect of its functionality: the transmit DMA buffers. A complete verification environment that can verify this design requires many more elements than a memory allocation manager. This primer will only show the portions of the environment that make use of the VMM Memory Allocation Manager class.

This document is written in the same order you would incorporate a memory allocation manager in a verification environment and verify your design. As such, you should read it in a sequential fashion. You can use the same sequence to use a memory allocation manager and use it to verify your design.

The DUT

Figure 1 shows the (partial) structure of the verification environment surrounding the Ethernet MAC. The firmware emulation transactor configures and controls the registers inside the design through a RAL model. The DMA memory, not being mapped in the DUT address space, is not included in the RAL model. The firmware emulation transactor accesses the DMA memory directly through backdoor read()/write() methods provided by the RAM model itself.

Figure 1 A Partial Verification Environment

The firmware must first initialize the DUT as follows:

- 1. All Transmit Buffer Descriptors are marked as "not ready".
- Transmission is enabled.

To transmit a frame, the firmware must use the following procedure:

- 1. The address of the frame in the RAM is specified in the Transmit Buffer Descriptor.
- 2. Store the frame in consecutive locations in the RAM.
- The number of bytes in the frame is specified in the Transmit Buffer Descriptor.
- 4. The Transmit Buffer Descriptor is marked as "ready".
- 5. Wait for a "Buffer Transmitted" interrupt. A Transmit Buffer will now be available and automatically marked as "not ready" by the DUT.

The DUT contains a programmable number of Transmit Buffer Descriptors (TxBD), up to 128, as defined by the TX_BD_NUM register. Each TxBD is located in consecutive memory addresses and has the structure partially by the following RALF specification.

File: SubEnv/oc_ethernet.ralf

```
block oc_ethernet {
  bytes 4;
  ...
  register TX_BD_NUM {
 field TX_BD_NUM { bits 8; }
  }
  ...
  regfile TxBD[128] @... +2 {
 register TxBD_CTRL {
 bits 32;
 ...
 field WR;
 ...
 field RD;
 field LEN { bits 16; }
  }
  register TxPNT {
 bits 32;
 field PTR { bits 32; }
}
```

```
}
...
}
```

There are two ways DMA buffers can be allocated: statically or dynamically.

With static buffer allocation, buffers are allocated when the TxBD are initialized. They are large enough to accommodate the largest possible frames to be transmitted and are reused to transmit different frames.

With dynamic buffer allocation, a new buffer is allocated for every frame to be transmitted. Buffers are sized according to the need of each frame. Each time, the TxBD is updated to refer to the newly allocated buffer.

An actual device driver would probably use a static buffer allocation approach. This approach minimizes the buffer allocation problem and restricts the memory usage to a well-defined area. But this approach is unlikely to expose several categories of functional bugs in the processing of transmit buffers. It would also require several different runs of randomly-allocated static buffers to cover different areas of the addressable space. Therefore, to exercise more of the addressable space and maximize the number of different buffer locations and sizes, a dynamic buffer allocation strategy will be used.

Step 1: Configuration

A Memory Allocation Manager will be used to manage the allocation of DMA buffers in the RAM. As such, it must be configured coherently with the configuration of the RAM itself.

The environment configuration descriptor contains an instance of the RAM model configuration descriptor. It must also contain an instance of the MAM configuration descriptor. Both are randomized and constrained to be coherent.

File: SubEnv/VIPs/wishbone/config.sv

```
class wb_cfg;
  typedef enum {BYTE, WORD, DWORD, QWORD} sizes_e;
  rand sizes_e port_size;
  ...
endclass: wb_cfg

class wb_slave_cfg extends wb_cfg;
  rand bit [63:0] min_addr;
  rand bit [63:0] max_addr;
  ...
endclass: wb slave cfg
```

File: SubEnv/blk env.sv

```
class test_cfg;
...
rand wb_slave_cfg ram;
rand vmm_mam_cfg mam;
...
constraint test_cfg_valid {
 ...
 mam.n_bytes == 1;
 mam.start_offset == ram.min_addr;
 mam.end_offset == ram.max_addr;
 ...
}
...
endclass: test cfg
```

When the test configuration descriptor is randomized in the extension of the vmm_env::gen_cfg() method, the configuration of the memory allocation manager will match the configuration of the memory it manages: they will both have the same number of bytes per address and the same address range.

File: SubEnv/blk_env.sv:

```
virtual function void gen_cfg();
 bit ok;
 super.gen_cfg();
 ok = this.cfg.randomize();
 ...
endfunction: gen cfg
```

Note that the memory allocation mode and locality remain unconstrained. This will hopefully uncover bugs when DMA buffers are reused, located in adjacent locations or in widely different addresses.

Step 2: Buffer Initialization

The TxBD must be initialized to the "not ready" state before transmission is enabled. This is accomplished in the extension of the vmm_env::cfg_dut() step. Once the buffer descriptors have been initialized, transmission can be enabled.

File: SubEnv/eth_subenv.sv

```
virtual task configure();
...
ral.TX_BD_NUM.set(cfg.n_tx_bd);
...
begin
int bd_addr = 0;
```

```
repeat (cfg.n_tx_bd) begin
...
 ral.TxBD[bd_addr].RD.write(status, 0);
...
 bd_addr++;
end
...
end
...
ral.TXEN.write(status, 1);
...
endtask: configure
```

The DUT is now ready to transmit frames. It is waiting for the first TxBD to be specified as "ready".

Step 3: Frame Transmission

The firmware emulation transactor is responsible for initiating the transmission of frames it receives from the frame generator. When a frame and a transmit buffer are available, a DMA buffer of the appropriate length needs to be allocated and the frame data transferred to the memory corresponding to the newly allocated buffer.

File: SubEnv/eth subenv.sv

```
class frmwr_emulator extends vmm_xactor;
...
local task tx_driver();
logic [7:0] bytes[];
forever begin
 eth_frame fr;
...
 if (!drop) begin
```

Of course, once the frame is laid in the DMA buffer, all that remains is to update the buffer descriptor to point to the new DMA buffer and mark it as "ready".

File: SubEnv/eth_subenv.sv

```
class frmwr_emulator extends vmm_xactor;
...
local task tx_driver();
logic [7:0] bytes[];
forever begin
 eth_frame fr;
...
 if (!drop) begin
 vmm_mam_region bfr;
...
 bfr = this.dma_mam.request_region(fr.byte_size());
...
 len = fr.byte_size();
 bytes = new [len + (4 - len % 4)];
 fr.byte_pack(bytes);
 for (int i = 0; i < len; i += 4) begin</pre>
```

Step 4: Frame Completion

To avoid memory leakage, and allow a greedy memory allocation mode to allocate previously-used memory, it is necessary to free buffers once the frame they contained has been transmitted.

This is implemented in the interrupt service routine. When an interrupt signals that a frame has been transmitted, all of the Transmit Buffer Descriptors that are newly marked as "not ready" are assumed to have been transmitted. The memory allocated for this DMA buffer is then released.

File: SubEnv/eth_subenv.sv

```
class frmwr_emulator extends vmm_xactor;
 ...
 local task service_irq();
 ...
 forever begin
 ...
```

Step 5: Congratulations

You have now completed the integration of a VMM Memory Allocation Manager in a verification environment. You can now exercise more functionality of the design and have the opportunity to uncover more functional bugs through the random allocation of DMA buffers..

You may consider reading other publications in this series to learn how to write VMM-compliant command-layer transactors, verification environments or integrate a Register Abstraction Layer model or a Data Stream Scoreboard

VMM Primer: Writing Command-Layer Master Transactors

Author: Janick Bergeron

Version 1.3 / December 1, 2006

Introduction

The Verification Methodology Manual for SystemVerilog book was never written as a training book. It was designed to be a reference document that defines what is—and is not—compliant with the methodology described within it.

This primer is designed to learn how to write VMM-compliant command-layer master transactors—transactors with a transaction-level interface on one side and pin wiggling on the other, also known as bus-functional models (BFM). Other primers will eventually cover other aspects of developing VMM-compliant verification assets, such as slave transactors, monitors, functional-layer transactors, generators, assertions and verification environments.

The protocol used in this primer was selected for its simplicity. Because of its simplicity, it does not require the use of many elements of the VMM standard library. It is sufficient to achieve the goal of demonstrating, step by step, how to create a simple VMM-compliant master transactor.

This document is written in the same order you would implement a command-layer transactor. As such, you should read it in a sequential fashion. You can use the same sequence to create your own specific transactor.

A word of caution however: it may be tempting to stop reading this primer half way through, as soon as a functional transactor is available. VMM compliance is a matter of degree. Once a certain minimum level of functionality is met, a transactor may be declared VMM compliant. But additional VMM functionality—such as

callbacks—will make it much easier to use in different verification environments. Therefore, you should read—and apply—this primer in its entirety.

This primer will show how to apply the various VMM guidelines, not attempt to justify them or present alternatives. Throughout the primer, references are made to rule numbers and table numbers: Those are rules and tables in the *Verification Methodology Manual for SystemVerilog*. If you are interested in learning more about the justifications of various techniques and approaches used in this primer, you should refer to the VMM book under the relevant quoted rules and recommendations.

The Protocol

The protocol used in this primer is the AMBA[™] Peripheral Bus (APB) protocol. It is a simple single-master address-based parallel bus providing atomic individual read and write cycles. The protocol specification can be found in the AMBA[™] Specification (Rev 2.0) available from ARM (http://arm.com).

When writing a reusable transactor, you have to think about all possible applications it may be used in, not just the device you are using it for the first time. Therefore, even though the device in this primer only supports 8 address bits and 16 data bits, the APB transactors should be written for the entire 32-bit of address and data information.

The Verification Components

Figure 1 illustrates the various components that will be created throughout this primer. A command-layer master transactor interfaces directly to the DUT signals and initiates transactions upon requests on a transaction-level interface.

Figure 1 Components Used in this Primer

Step 1: The Interface

The first step is to define the physical signals used by the protocol to exchange information between a master and a slave. A single exchange of information (a READ or a WRITE operation) is called a *transaction*. There may be multiple slaves on an APB bus but there can only be one master. Slaves are differentiated by responding to different address ranges.

The signals are declared inside an interface (Rule 4-4). The name of the interface is prefixed with "apb_" to identify that it belongs to the APB protocol (Rule 4-5). The entire content of the file declaring

the interface is embedded in an `ifndef/`define/`endif construct. This is an old C trick that allows the file to be included multiple times, whenever required, without causing multipledefinition errors.

File: apb/apb_if.sv

```
`ifndef APB_IF__SV
`define APB_IF__SV
interface apb_if;
...
endinterface: apb_if
`endif
```

The signals, listed in the AMBA™ Specification in Section 2.4, are declared as wires (Rule 4-6) inside the interface.

File: apb/apb_if.sv

Because this is a synchronous protocol, clocking blocks are used to define the direction and sampling of the signals (Rule 4-7, 4-11).

File: apb/apb_if.sv

```
`ifndef APB IF SV
`define APB IF SV
interface apb if (input bit pclk);
  wire [31:0] paddr;
  wire
 psel;
  wire
 penable;
  wire
 pwrite;
  wire [31:0] prdata;
  wire [31:0] pwdata;
  clocking mck @(posedge pclk);
 output paddr, psel, penable, pwrite, pwdata;
 input prdata;
  endclocking: mck
endinterface: apb if
`endif
```

The clocking block defining the synchronous signals is specified in the modport for the APB master transactor (Rule 4-9, 4-11, 4-12). The clock signal need not be specified as it is implicit in the clocking block.

File: apb/apb_if.sv

```
output paddr, psel, penable, pwrite, pwdata;
input prdata;
endclocking: mck

modport master(clocking mck);
endinterface: apb_if
`endif
```

The interface declaration is now sufficient for writing a master APB transactor. To be fully compliant, it should eventually include a modport for a slave and a passive monitor transactor (Rule 4-9). These can be added later, when these transactors will be written.

Step 2: Connecting to the DUT

The interface may now be connected to the DUT. It is instantiated in a top-level module, alongside of the DUT instantiation (Rule 4-13). The connection to the DUT pins are specified using a hierarchical reference to the wires in the interface instance.

File: Command_Master_Xactor/tb_top.sv

```
endmodule: tb_top
```

This top-level module also contains the clock generators (Rule 4-15), using the bit type (Rule 4-17) and ensuring that no clock edges will occur at time zero (Rule 4-16).

File: Command_Master_Xactor/tb_top.sv

Step 3: The Transaction Descriptor

The next step is to define the APB transaction descriptor.

Traditionally, tasks would have been defined, one for the READ transaction and one for the WRITE transaction.

This works well for directed tests, but not at all for random tests. A random test requires a transaction descriptor (Rule 4-54). This descriptor is a class (Rule 4-53) extended from the vmm_data class (Rule 4-55), containing a public rand property enumerating the directed tasks (Rule 4-60, 4-62) and public rand properties for each task argument (Rule 4-59, 4-62). If an argument is the same across multiple tasks, a single property can be used. It also needs a static vmm_log property instance used to issue messages from the transaction descriptor. This instance of the message service interface is passed to the vmm_data constructor (Rule 4-58).

```
`ifndef APB_RW__SV
`define APB_RW__SV

`include "vmm.sv"

class apb_rw extends vmm_data;
 static vmm_log log = new("apb_rw", "class");

  rand enum {READ, WRITE} kind;
  rand bit [31:0] addr;
  rand logic [31:0] data;

  function new();
 super.new(this.log);
  endfunction: new
 ...
endclass: apb_rw
...
`endif
```

Note how the same property is used for data. It will be interpreted differently depending on the transaction kind (Rule 4-71). In a WRITE transaction, it is interpreted as the data to be written. In a READ transaction, the random content is initially ignored and it will be replaced by the data value that was read. The type for the data property is logic as it is a superset of the bit type and will allow the description of READ cycles to reflect unknown results.

Although the transaction descriptor is not yet VMM-compliant, it has the minimum functionality to be used by a transactor. A transaction-level interface will be required to transfer transaction descriptors to a transactor to be executed. This is done using the `vmm_channel macro (Rule 4-56).

```
`ifndef APB_RW__SV
`define APB_RW__SV

`include "vmm.sv"

class apb_rw extends vmm_data;
 static vmm_log log = new("apb_rw", "class");

 rand enum {READ, WRITE} kind;
 rand bit [31:0] addr;
 rand logic [31:0] data;

 function new();
 super.new(this.log);
 endfunction: new
 ...
endclass: apb_rw

`vmm_channel(apb_rw)
...
`endif
```

Step 4: The Master Transactor

The master transactor can now be started. It is a class (Rule 4-91) derived from the vmm xactor base class (4-92).

File: apb/apb_master.sv

```
`ifndef APB_MASTER__SV
`define APB_MASTER__SV
...
class apb_master extends vmm_xactor;
...
endclass: apb_master
`endif
```

The task implementing the READ and WRITE cycles are implemented in this class. They are declared virtual so the transactor may be extended to modify the behavior of these tasks if so required. They are also declared protected to prevent them from being called from outside the class and create concurrent bus access problems.

endtask: write
...
endclass: apb_master
`endif

The transactor needs a transaction-level interface to receive transactions to be executed and a physical-level interface to wiggle pins. The former is done using a **vmm_channel** instance and the latter is done using a **virtual modport**. Both are passed to the transactor as constructor arguments (Rule 4-108, 4-113) and both are saved in public properties (Rule 4-109, 4-112).

```
`ifndef APB MASTER SV
`define APB MASTER SV
`include "apb if.sv"
`include "apb rw.sv"
class apb master extends vmm xactor;
  apb rw channel in chan;
  virtual apb if.master sigs;
 function new(string name,
 int unsigned stream id,
 virtual apb if.master sigs,
 apb rw channel in chan = null);
 super.new("APB Master", name, stream id);
 this.sigs = sigs;
 if (in chan == null)
 in chan = new("APB Master Input Channel", name);
 this.in chan = in chan;
 endfunction: new
  virtual protected task read(input bit [31:0] addr,
 output logic [31:0] data);
```

```
endtask: read

virtual protected task write(input bit [31:0] addr, input bit [31:0] data);
...
endtask: write
...
endclass: apb_master

`endif
```

When the transactor is reset, the input channel must be flushed and the critical output signals must be driven to their idle state. This is accomplished in the extension of the

vmm_xactor::reset_xactor() method (Table A-8). This
method may be called in the transactor constructor to initialize the
output signals to their idle state, or explicit signal assignments may
be used in the constructor.

```
`ifndef APB MASTER SV
`define APB MASTER SV
`include "apb if.sv"
`include "apb rw.sv"
class apb master extends vmm xactor;
  apb rw channel in chan;
  virtual apb if.master sigs;
  function new(string
 name,
 stream id,
 int unsigned
 virtual apb if.master sigs,
 apb rw channel
 in chan = null);
 super.new("APB Master", name, stream id);
 this.siqs = siqs;
 if (in chan == null)
 in chan = new("APB Master Input Channel", name);
```

```
this.in chan = in chan;
 this.sigs.mck.psel <= '0;</pre>
 this.sigs.mck.penable <= '0;</pre>
 endfunction: new
  virtual function void reset xactor(
 reset e rst typ = SOFT RST);
 super.reset(rst typ);
 this.in chan.flush();
 this.sigs.mck.psel <= '0;</pre>
 this.sigs.mck.penable <= '0;</pre>
 endfunction: reset xactor
 virtual protected task read(input bit [31:0] addr,
 output logic [31:0] data);
 endtask: read
  virtual protected task write(input bit [31:0] addr,
 input bit [31:0] data);
 endtask: write
endclass: apb master
`endif
```

The transaction descriptors are pulled from the input channel and translated into method calls in the main() task (Rule 4-93). The most flexible transaction execution mechanism uses the active slot as it supports block, nonblocking and out-of-order execution models (Rules 4-121, 4-122, 4-123, 4-124 and 4-129). Because the protocol supports being suspended between transactions, the vmm_xactor::wait_if_stopped_or_empty() method is used to suspend the execution of the transactor if it is stopped.

```
File: apb/apb_master.sv
```

```
`ifndef APB MASTER SV
```

```
`define APB MASTER SV
`include "apb if.sv"
`include "apb rw.sv"
class apb master extends vmm xactor;
 apb rw channel
 in chan;
  virtual apb if.master sigs;
 function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.master sigs,
 apb rw channel
 in chan = null);
 super.new("APB Master", name, stream id);
 this.sigs = sigs;
 if (in chan == null)
 in chan = new("APB Master Input Channel", name);
 this.in chan = in chan;
 this.sigs.mck.psel
 <= '0;
 this.sigs.mck.penable <= '0;
 endfunction: new
  virtual function void reset xactor(
 reset e rst typ = SOFT RST);
 super.reset(rst typ);
 this.in chan.flush();
 this.sigs.mck.psel <= '0;
 this.sigs.mck.penable <= '0;
 endfunction: reset xactor
  virtual protected task main();
 super.main();
 @ (this.sigs.mck);
 forever begin
 apb rw tr;
 this.wait_if_stopped_or_empty(this.in chan);
 this.in chan.activate(tr);
 this.in chan.start();
 case (tr.kind)
 apb rw::READ : this.read(tr.addr, tr.data);
 apb rw::WRITE: this.write(tr.addr, tr.data);
```

The READ and WRITE tasks are coded exactly as they would be if good old Verilog was used. It is a simple matter of assigning output signals to the proper value then sampling input signals at the right point in time. The only difference is that the physical signals are accessed through the clocking block of the virtual modport instead of pins on a module and they can only be assigned using nonblocking assignments. Similarly, the active clock edge is defined by waiting on the clocking block itself, not an edge of an input signal (Rule 4-7, 4-12).

```
@ (this.sigs.mck);
 this.sigs.mck.penable <= '1;
 @ (this.sigs.mck);
 data = this.sigs.mck.prdata;
 this.sigs.mck.psel <= '0;</pre>
 this.sigs.mck.penable <= '0;
endtask: read
virtual protected task write(input bit [31:0] addr,
 input bit [31:0] data);
 this.sigs.mck.paddr
 <= addr;
 this.sigs.mck.pwdata <= data;</pre>
 this.sigs.mck.pwrite
 <= '1;
 this.sigs.mck.psel
 <= '1;
 @ (this.sigs.mck);
 this.sigs.mck.penable <= '1;
 @ (this.sigs.mck);
 this.sigs.mck.psel
 <= '0;
 this.sigs.mck.penable <= '0;
endtask: write
```

Step 5: The First Test

Although not completely VMM-compliant, the transactor can now be used to exercise the DUT. It is instantiated in a verification environment class, extended from the vmm_env base class. The transactor is constructed in the extension of the vmm_env::build() method (Rule 4-34, 4-35) and started in the extension of the vmm_env::start() method (Rule 4-41). Note that if the transactor is required to configure the DUT in the extension of the vmm_env::cfg_dut() method, it needs to be started in that latter method. The reference to the *interface* encapsulating the APB physical signals is made using a hierarchical reference in the extension of the vmm_env::build() method.

File: Command Master Xactor/tb env.sv

```
`ifndef TB ENV SV
`define TB ENV SV
`include "vmm.sv"
`include "apb master.sv"
class tb env extends vmm env;
 apb master mst;
  virtual function void build();
 super.build();
 this.mst = new("0", 0, tb top.apb0);
 endfunction: build
  virtual task start();
 super.start();
 this.mst.start xactor();
 endtask: start
endclass: tb env
`endif
```

A simple test to perform a write followed by a read of the same address can now be written and executed to verify the correct operation of the transactor and the DUT interface. The test is written in a program (Rule 4-27) that instantiates the verification environment (Rule 4-28). The directed stimulus is created by instantiating transaction descriptors appropriately filled. It is a good idea to randomize these descriptors, only constraining those properties that are needed for the directed test. This way, any additional property will be randomized instead of defaulting to always the same value.

File: Command_Master_Xactor/test_simple.sv

```
`include "tb_env.sv"
```

```
program simple test;
vmm log log = new("Test", "Simple");
tb env env = new;
initial begin
 apb rw rd, wr;
 bit ok;
 env.start();
 wr = new;
 ok = wr.randomize() with {
 kind == WRITE;
 };
 if (!ok) begin
 `vmm fatal(log, "Unable to randomize WRITE cycle");
 end
 env.mst.in chan.put(wr);
 rd = new;
 ok = rd.randomize() with {
 kind == READ;
 addr == wr.addr;
 };
 if (!ok) begin
 `vmm fatal(log, "Unable to randomize READ cycle");
 env.mst.in chan.put(rd);
 if (rd.data[15:0] !== wr.data[15:0]) begin
 `vmm error(log, "Readback value != write value");
 end
 log.report();
 $finish();
end
endprogram
```

This test can be run many times, each time with a different seed, to verify the transactor and the DUT using different addresses.

Step 6: Extension Points

The transactor, as presently coded, will provide basic functionality. You may be tempted to stop here because you now have a transactor that can perform READ and WRITE cycles with identical capabilities to one you would have written using the old Verilog language.

The problem is that the transactor, as coded, is not very reusable. It will not be possible to modify the behavior of this transactor—for example to introduce delays between transactions, to synchronize the start of a transaction with some other external event, or modify a transaction to inject errors—without modifying the transactor itself or constantly rewrite the apb_master::read() and apb master::write() virtual methods.

A callback method allows a user to extend the behavior of a transactor without having to modify the transactor itself. Callback methods should be provided before and after a transaction executes (Recommendations 4-155 and 4-156). The "pre-transaction" callback method allows errors to be injected and delays to be inserted. The "post-transaction" callback method allows delays to be inserted and the result of the transaction to be recorded in a functional coverage model or checked against an expected response.

The callback methods are first defined as virtual tasks or virtual void functions (Rule 4-160) in a callback façade class extended from the vmm xactor callbacks base class (Rule 4-

159). It is a good idea to create a mechanism in the "pre-transaction" callback method to allow an entire transaction to be skipped or dropped (Rule 4-160).

```
`ifndef APB MASTER SV
`define APB MASTER SV
`include "apb if.sv"
`include "apb rw.sv"
typedef class apb master;
class apb master cbs extends vmm xactor callbacks;
  virtual task pre cycle(apb master xactor,
 apb rw cycle,
 ref bit drop);
  endtask: pre cycle
  virtual task post cycle(apb master xactor,
 apb rw cycle);
 endtask: post cycle
endclass: apb master cbs
class apb master extends vmm xactor;
 apb rw channel in chan;
  virtual apb if.master sigs;
 function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.master sigs,
 apb rw channel
 in chan = null);
 super.new("APB Master", name, stream id);
 this.sigs = sigs;
 if (in chan == null)
 in chan = new("APB Master Input Channel", name);
 this.in chan = in chan;
 this.sigs.mck.psel <= '0;
 this.sigs.mck.penable <= '0;
 endfunction: new
```

```
virtual function void reset xactor(
 reset e rst typ = SOFT RST);
 super.reset(rst typ);
 this.in_chan.flush();
 this.sigs.mck.psel <= '0;
 this.sigs.mck.penable <= '0;
 endfunction: reset xactor
 virtual protected task main();
 super.main();
 @ (this.siqs.mck);
 forever begin
 apb rw tr;
 this.wait_if_stopped_or_empty(this.in_chan);
 this.in chan.activate(tr);
 this.in chan.start();
 case (tr.kind)
 apb rw::READ : this.read(tr.addr, tr.data);
 apb rw::WRITE: this.write(tr.addr, tr.data);
 endcase
 this.in chan.complete();
 this.in chan.remove();
 end
 endtask: main
  virtual protected task read(input bit [31:0] addr,
 output logic [31:0] data);
 . . .
 endtask: read
  virtual protected task write(input bit [31:0] addr,
 input bit [31:0] data);
 endtask: write
endclass: apb master
`endif
```

Next, the appropriate callback method needs to be invoked at the appropriate point in the execution of the transaction, using the `vmm callback() macro (Rule 4-163).

```
`ifndef APB MASTER SV
`define APB MASTER SV
`include "apb if.sv"
`include "apb rw.sv"
typedef class apb master;
class apb master cbs extends vmm xactor callbacks;
  virtual task pre cycle (apb master xactor,
 apb_rw cycle,
 ref bit
 drop);
  endtask: pre cycle
  virtual task post cycle(apb master xactor,
 apb rw cycle);
 endtask: post cycle
endclass: apb master cbs
class apb master extends vmm xactor;
 apb rw channel in chan;
  virtual apb if.master sigs;
 function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.master sigs,
 apb rw channel
 in chan = null);
 super.new("APB Master", name, stream id);
 this.sigs = sigs;
 if (in chan == null)
 in chan = new("APB Master Input Channel", name);
 this.in chan = in chan;
 this.sigs.mck.psel <= '0;
 this.sigs.mck.penable <= '0;
 endfunction: new
```

```
virtual function void reset xactor(
 reset e rst typ = SOFT RST);
 super.reset(rst typ);
 this.in chan.flush();
 this.sigs.mck.psel <= '0;
 this.sigs.mck.penable <= '0;
endfunction: reset xactor
virtual protected task main();
 super.main();
 @ (this.siqs.mck);
 forever begin
 apb rw tr;
 bit drop;
 this.wait if stopped or empty(this.in chan);
 this.in chan.activate(tr);
 drop = 0;
 `vmm callback(apb master cbs, pre cycle(
 this, tr, drop));
 if (drop) begin
 this.in chan.remove();
 continue;
 end
 this.in chan.start();
 case (tr.kind)
 apb rw::READ : this.read(tr.addr, tr.data);
 apb rw::WRITE: this.write(tr.addr, tr.data);
 endcase
 this.in chan.complete();
 `vmm callback(apb master cbs, post cycle(
 this, tr));
 this.in chan.remove();
 end
endtask: main
virtual protected task read(input bit [31:0] addr,
 output logic [31:0] data);
```

```
endtask: read

virtual protected task write(input bit [31:0] addr, input bit [31:0] data);
...
endtask: write

endclass: apb_master

`endif
```

Step 7: Debug Messages

To be truly reusable, it should be possible to understand what the transactor does and debug its operation without having to inspect the source code. This capability may even be a basic requirement if you plan on shipping encrypted or compiled code.

Debug messages should be added at judicious points to indicate what the transactor is about to do, is doing or has done. These debug messages are inserted using the `vmm_trace(), `vmm_debug() or `vmm_verbose() macros (Recommendation 4-51).

```
endtask: pre_cycle
  virtual task post cycle(apb master xactor,
 apb rw cycle);
 endtask: post cycle
endclass: apb master cbs
class apb master extends vmm xactor;
 apb rw channel in chan;
  virtual apb if.master sigs;
  function new(string
 name,
 int unsigned
 stream id,
 virtual apb_if.master sigs,
 apb rw channel in chan = null);
 super.new("APB Master", name, stream id);
 this.sigs = sigs;
 if (in chan == null)
 in chan = new("APB Master Input Channel", name);
 this.in chan = in chan;
 this.sigs.mck.psel <= '0;
 this.sigs.mck.penable <= '0;
 endfunction: new
  virtual function void reset xactor(
 reset e rst typ = SOFT RST);
 super.reset(rst typ);
 this.in chan.flush();
 this.sigs.mck.psel <= '0;
 this.sigs.mck.penable <= '0;
 endfunction: reset xactor
  virtual protected task main();
 super.main();
 @ (this.siqs.mck);
 forever begin
 apb rw tr;
 bit drop;
 this.wait if stopped or empty(this.in chan);
 this.in chan.activate(tr);
```

```
drop = 0;
 `vmm callback(apb master cbs, pre cycle(
 this, tr, drop));
 if (drop) begin
 `vmm debug(log, {"Dropping transaction...\n",
 tr.psdisplay(" ")});
 this.in chan.remove();
 continue;
 end
 `vmm trace(log, {"Starting transaction...\n",
 tr.psdisplay(" ")});
 this.in chan.start();
 case (tr.kind)
 apb rw::READ : this.read(tr.addr, tr.data);
 apb rw::WRITE: this.write(tr.addr, tr.data);
 endcase
 this.in chan.complete();
 `vmm trace(log, {"Completed transaction...\n",
 tr.psdisplay(" ")});
 `vmm callback(apb_master_cbs, post_cycle(
 this, tr));
 this.in chan.remove();
 end
 endtask: main
  virtual protected task read(input bit [31:0] addr,
 output logic [31:0] data);
 endtask: read
  virtual protected task write(input bit [31:0] addr,
 input bit [31:0] data);
 endtask: write
endclass: apb master
```

Step 8: Standard Methods

You can now run the "simple test" with the latest version of the transactor and increase the message verbosity to see debug messages displayed as the test executes the various transactions.

File: Command Master Xactor/Makefile

```
% vcs -sverilog -ntb opts vmm +vmm log default=trace ...
```

But the messages will be not very useful as they do not display the content of the executed transactions. That's because the psdisplay() method, defined in the vmm_data base class does not know about the content of the APB transaction descriptor. For that method to display the information that is relevant for the APB transaction, it is necessary to overload this method in the transaction descriptor class (Rule 4-76).

```
`ifndef APB_RW__SV
`define APB_RW__SV

`include "vmm.sv"

class apb_rw extends vmm_data;
 static vmm_log log = new("apb_rw", "class");

 rand enum {READ, WRITE} kind;
 rand bit [31:0] addr;
 rand logic [31:0] data;

function new();
 super.new(this.log);
```

```
endfunction: new
...
virtual function string psdisplay(string prefix = "");
 $sformat(psdisplay, "%sAPB %s @ 0x%h = 0x%h", prefix,
 this.kind.name(), this.addr, this.data);
endfunction: psdisplay
...
endclass: apb_rw

`vmm_channel(apb_rw)
...
`endif
```

Re-running the test with increased verbosity now yields useful and meaningful debug messages. The vmm_data::psdisplay() method is one of the pre-defined methods in the vmm_data base class that users expect to be provided to simplify and abstract common operations on transaction descriptors. These common operations include creating transaction descriptors (vmm_data::allocate()), copying transaction descriptors (vmm_data::copy()), comparing transaction descriptors (vmm_data::compare()) and checking that the content of transaction descriptors is valid (vmm_data::is_valid()) (Rule 4-76).

```
`ifndef APB_RW__SV
`define APB_RW__SV

`include "vmm.sv"

class apb_rw extends vmm_data;
 static vmm_log log = new("apb_rw", "class");

  rand enum {READ, WRITE} kind;
  rand bit [31:0] addr;
  rand logic [31:0] data;
```

```
function new();
 super.new(this.log);
endfunction: new
virtual function vmm data allocate();
 apb rw tr = new;
 return tr;
endfunction: allocate
virtual function vmm data copy(vmm data to = null);
 apb rw tr;
 if (to == null) tr = new;
 else if (!$cast(tr, to)) begin
 `vmm fatal(log, "Cannot copy into non-apb rw \n
 instance");
 return null;
 end
 super.copy data(tr);
 tr.kind = this.kind;
 tr.addr = this.addr;
 tr.data = this.data;
 return tr;
endfunction: copy
virtual function string psdisplay(string prefix = "");
 $sformat(psdisplay, "%sAPB %s @ 0x%h = 0x%h", prefix,
 this.kind.name(), this.addr, this.data);
endfunction: psdisplay
virtual function bit is valid(bit silent = 1,
 int kind = -1);
 return 1;
endfunction: is valid
virtual function bit compare(input vmm data to,
 output string diff,
 kind = -1);
 input int
 apb rw tr;
 if (to == null) begin
```

```
`vmm_fatal(log, "Cannot compare to NULL \n
 reference");
 return 0;
 else if (!$cast(tr, to)) begin
 `vmm fatal(log, "Cannot compare against \n
 non-apb rw instance");
 return 0;
 end
 if (this.kind != tr.kind) begin
 $sformat(diff, "Kind %s !== %s", this.kind,
 tr.kind);
 return 0;
 end
 if (this.addr !== tr.addr) begin
 $sformat(diff, "Addr 0x%h !== 0x%h", this.addr,
 tr.addr);
 return 0;
 end
 if (this.data !== tr.data) begin
 $sformat(diff, "Data 0x%h !== 0x%h", this.data,
 tr.data);
 return 0;
 end
 return 1;
 endfunction: compare
endclass: apb rw
`vmm channel(apb rw)
`endif
```

Three other standard methods, vmm_data:byte_size(), vmm_data::byte_pack() and vmm_data::byte_unpack() should also be overloaded for packet-oriented transactions, where the content of the transaction is transmitted over a physical interface (Recommendation 4-77).

Step 9: Transaction Generator

To promote the use of random stimulus, it is a good idea to pre-define random transaction generators whenever transaction descriptors are defined. It is a simple matter of using the `vmm_atomic_gen() and `vmm_scenario_gen() macros (Recommendation 5-23, 5-24) in the transaction descriptor file.

```
`ifndef APB_RW__SV
`define APB_RW__SV

`include "vmm.sv"

class apb_rw extends vmm_data;
 static vmm_log log = new("apb_rw", "class");

  rand enum {READ, WRITE} kind;
  rand bit [31:0] addr;
  rand logic [31:0] data;

  function new();
 super.new(this.log);
  endfunction: new

  virtual function vmm_data allocate();
 apb_rw tr = new;
 return tr;
  endfunction: allocate
```

```
virtual function vmm data copy(vmm data to = null);
 apb rw tr;
 if (to == null) tr = new;
 else if (!$cast(tr, to)) begin
 `vmm fatal(log, "Cannot copy into non-apb rw \n
 instance");
 return null;
 end
 super.copy data(tr);
 tr.kind = this.kind;
 tr.addr = this.addr;
 tr.data = this.data;
 return tr;
endfunction: copy
virtual function string psdisplay(string prefix = "");
 $sformat(psdisplay, "%sAPB %s @ 0x%h = 0x%h", prefix,
 this.kind.name(), this.addr, this.data);
endfunction: psdisplay
virtual function bit is valid(bit silent = 1,
 int kind = -1);
 return 1;
endfunction: is_valid
virtual function bit compare(input vmm data to,
 output string diff,
 input int
 kind = -1);
 apb rw tr;
 if (to == null) begin
 `vmm fatal(log, "Cannot compare to NULL \n
 reference");
 return 0;
 end
 else if (!$cast(tr, to)) begin
 `vmm fatal(log, "Cannot compare against \n
 non-apb rw instance");
```

```
return 0;
 end
 if (this.kind != tr.kind) begin
 $sformat(diff, "Kind %s !== %s", this.kind, tr.kind);
 return 0;
 end
 if (this.addr !== tr.addr) begin
 $sformat(diff, "Addr 0x%h !== 0x%h", this.addr, \n
 tr.addr);
 return 0;
 end
 if (this.data !== tr.data) begin
 $sformat(diff, "Data 0x%h!== 0x%h", this.data, \n
 tr.data);
 return 0;
 end
 return 1;
 endfunction: compare
endclass: apb rw
`vmm channel(apb rw)
`vmm atomic gen(apb rw, "APB Bus Cycle")
`vmm scenario gen(apb rw, "APB Bus Cycle")
`endif
```

Step 10: Top-Level File

To help users include all necessary files, without having to know the detailed filenames and file structure of the transactor, interface and transaction descriptor, it is a good idea to create a top-level file that will automatically include all source files that make up the verification IP for a protocol.

File: apb/apb.sv

```
`ifndef APB__SV
`define APB__SV

`include "vmm.sv"
  include "apb_if.sv"
  include "apb_rw.sv"
  include "apb_master.sv"
  `endif
```

In this example, we implemented only a master transactor; but a complete VIP for a protocol would also include a slave transactor and a passive monitor transactor. All of these transactors would be included in the top-level file.

Step 11: Congratulations!

You have now completed the creation of a VMM-compliant command-layer master transactor!

Upon reading this primer, you probably realized that there is much code that is similar across different master transactors. Wouldn't be nice if you could simply cut-and-paste from an existing VMM-compliant master transactor and only modify what is unique or different for your protocol? That can easily be done using the vmmgen tool provided with VCS 2006.06-6. Based on a few simple question and answers, it will create a template for various components of a VMM-compliant master transactor.

Command

```
% vmmgen -1 sv
```

The relevant templates for writing command-layer master transactors are:

- 1. Physical interface declaration
- 2. Transaction Descriptor
- 3. Driver, Physical-level, Half-duplex

Note that the menu number used to select the appropriate template may differ from the number in the above list.

You may consider reading other publications in this series to learn how to write VMM-compliant command-layer slave transactors, command-layer passive monitor transactors, functional-layer transactors or verification environments.

VMM Primer: Writing Command-Layer Slave Transactors

Author: Janick Bergeron

Version 0.4 / May17, 2007

Introduction

The Verification Methodology Manual for SystemVerilog book was never written as a training book. It was designed to be a reference document that defines what is—and is not—compliant with the methodology described within it.

This primer is designed to learn how to write VMM-compliant command-layer slave transactors—transactors that react to pin wiggling and supply the necessary response back. Other primers will eventually cover other aspects of developing VMM-compliant verification assets, such as master transactors, monitors, functional-layer transactors, generators, assertions and verification environments.

The protocol used in this primer was selected for its simplicity. Because of its simplicity, it does not require the use of many elements of the VMM standard library. It is sufficient to achieve the goal of demonstrating, step by step, how to create a simple VMM-compliant slave transactor.

This document is written in the same order you would implement a command-layer slave transactor. As such, you should read it in a sequential fashion. You can use the same sequence to create your own specific transactor.

A word of caution however: it may be tempting to stop reading this primer half way through, as soon as a functional transactor is available. VMM compliance is a matter of degree. Once a certain minimum level of functionality is met, a slave transactor may be declared VMM compliant. But additional VMM functionality—such as

a request/response model to a higher-level transactor or callbacks—will make it much easier to use in different verification environments. Therefore, you should read—and apply—this primer in its entirety.

This primer will show how to apply the various VMM guidelines, not attempt to justify them or present alternatives. If you are interested in learning more about the justifications of various techniques and approaches used in this primer, you should refer to the VMM book under the relevant quoted rules and recommendations.

The Protocol

The protocol used in this primer is the AMBA[™] Peripheral Bus (APB) protocol. It is a simple single-master address-based parallel bus providing atomic individual read and write cycles. The protocol specification can be found in the AMBA[™] Specification (Rev 2.0) available from ARM (http://arm.com).

When writing a reusable slave transactor, you have to think about all possible applications it may be used in, not just the device you are using it for the first time. Therefore, even though the device you will be initially using with this transactor supports 8 address bits and 16 data bits, the APB slave transactor should be written for the entire 32-bit of address and data information.

The Verification Components

Figure 1 illustrates the various components that will be created throughout this primer. A command-layer slave transactor interfaces directly to the DUT signals and optionally requests transaction data fulfillment on a transaction-level interface.

Figure 1 Components Used in This Primer

Step 1: The Interface

The first step is to define the physical signals used by the protocol to exchange information between a master and a slave. A single exchange of information (a READ or a WRITE operation) is called a *transaction*. There may be multiple slaves on an APB bus but there can only be one master. Slaves are differentiated by responding to different address ranges.

The signals are declared inside an *interface* (Rule 4-4). The name of the interface is prefixed with "apb_" to identify that it belongs to the APB protocol (Rule 4-5). The entire content of the file declaring the

interface is embedded in an `ifndef/`define/`endif construct. This is an old C trick that allows the file to be included multiple time, whenever required, without causing multiple-definition errors.

File: apb/apb_if.sv

```
`ifndef APB_IF__SV
`define APB_IF__SV
interface apb_if;
...
endinterface: apb_if
`endif
```

The signals, listed in the AMBA™ Specification in Section 2.4, are declared as wires (Rule 4-6) inside the interface.

File: apb/apb_if.sv

Because this is a synchronous protocol, clocking blocks are used to define the direction and sampling of the signals (Rule 4-7, 4-11).

File: apb/apb_if.sv

```
`ifndef APB IF SV
`define APB IF SV
interface apb if(input bit pclk);
  wire [31:0] paddr;
  wire
 psel;
 penable;
  wire
 pwrite;
  wire
  wire [31:0] prdata;
  wire [31:0] pwdata;
  clocking sck @(posedge pclk);
 input paddr, psel, penable, pwrite, pwdata;
 output prdata;
  endclocking: sck
endinterface: apb if
`endif
```

The clocking block defining the synchronous signals is specified in the modport for the APB slave transactor (Rule 4-9, 4-11, 4-12). The clock signal need not be specified as it is implicit in the clocking block.

File: apb/apb_if.sv

```
`ifndef APB IF SV
`define APB IF SV
interface apb if (input bit pclk);
  wire [31:0] paddr;
  wire
 psel;
 penable;
  wire
  wire
 pwrite;
  wire [31:0] prdata;
  wire [31:0] pwdata;
  clocking sck @(posedge pclk);
 input paddr, psel, penable, pwrite, pwdata;
 output prdata;
  endclocking: sck
```

modport slave(clocking sck); endinterface: apb_if `endif

The interface declaration is now sufficient for writing a APB slave transactor. To be fully compliant, it should eventually include a modport for a master and a passive monitor transactor (Rule 4-9). These can be added later, when these transactors will be written.

Step 2: Connecting to the DUT

The interface may now be connected to the DUT. It is instantiated in a top-level module, alongside of the DUT instantiation (Rule 4-13). The connection to the DUT pins are specified using a hierarchical reference to the wires in the interface instance.

File: Command_Slave_Xactor/tb_top.sv

This top-level module also contains the clock generators (Rule 4-15), using the bit type (Rule 4-17) and ensuring that no clock edges will occur at time zero (Rule 4-16).

File: Command_Slave_Xactor/tb_top.sv

Step 3: The Transaction Descriptor

The next step is to define the APB transaction descriptor (Rule 4-54). This descriptor is a class (Rule 4-53) extended from the vmm_data class (Rule 4-55), containing a public property enumerating the various transactions that can be observed and reacted to by the slave transactor (Rule 4-60, 4-62) and public properties for each parameter or value in the transaction (Rule 4-59, 4-62). It also needs a static vmm_log property instance used to issue messages from the transaction descriptor. This instance of the message service interface is passed to the vmm_data constructor (Rule 4-58).

File: apb/apb_rw.sv

```
ifndef APB_RW__SV
define APB_RW__SV

include "vmm.sv"

class apb_rw extends vmm_data;
  static vmm_log log = new("apb_rw", "class");
  enum {READ, WRITE} kind;
  bit [31:0] addr;
  logic [31:0] data;

function new();
 super.new(this.log);
  endfunction: new
  ...
endclass: apb_rw
...
`endif
```

A single property is used for "data", despite the fact that the APB bus has separate read and write data buses. Because the APB does not support concurrent read/write transactions, there can only be one data value valid at any given time. The data class property is interpreted differently depending on the transaction kind (Rule 4-71). In a WRITE transaction, it is interpreted as the data to be written. In a READ transaction, it is the data value that is to be driven as the read value. The type for the data property is logic as it will allow the description of READ cycles to reflect unknown results.

Although the transaction descriptor is not yet VMM-compliant, it is has the minimum functionality to be used by a slave transactor.

Step 4: The Slave Transactor

The slave transactor can now be started. It is a class (Rule 4-91) derived from the **vmm_xactor** base class (4-92).

File: apb/apb_slave.sv

```
`ifndef APB_SLAVE__SV
`define APB_SLAVE__SV
...
class apb_slave extends vmm_xactor;
...
endclass: apb_slave
`endif
```

The transactor needs a physical-level interface to observe and react to transactions. The physical-level interface is done using a **virtual modport** passed to the transactor as a constructor argument (Rule 4-108) and is saved in a public property (Rule 4-109).

```
endfunction: new
 ...
endclass: apb_slave
`endif
```

The transaction descriptors are filled in as much as possible from observations on the physical interface and a response is determined and driven in reply in the main() task (Rule 4-93). The observation and reaction to READ and WRITE transactions is coded exactly as it would be if good old Verilog was used. It is a simple matter of sampling input signals and driving an appropriate response at the right point in time. The only difference is that the physical signals are accessed through the clocking block of the virtual modport instead of pins on a module. The active clock edge is defined by waiting on the clocking block itself, not an edge of an input signal (Rule 4-7, 4-12).

```
`ifndef APB SLAVE SV
`define APB SLAVE SV
`include "apb if.sv"
`include "apb rw.sv"
class apb slave extends vmm xactor;
 virtual apb if.slave sigs;
 function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.slave sigs,
 ...);
 super.new("APB Slave", name, stream id);
 this.sigs = sigs;
 endfunction: new
 virtual protected task main();
 super.main();
 forever begin
```

```
apb rw tr;
 this.sigs.sck.prdata <= 'z;
 // Wait for a SETUP cycle
 do @ (this.siqs.sck);
 while (this.sigs.sck.psel !== 1'b1 ||
 this.sigs.sck.penable !== 1'b0);
 tr = new;
 tr.kind = (this.sigs.sck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.sigs.sck.paddr;
 if (tr.kind == apb rw::READ) begin
 this.sigs.sck.prdata <= tr.data;</pre>
 @ (this.siqs.sck);
 end
 else begin
 @ (this.sigs.sck);
 tr.data = this.sigs.sck.pwdata;
 end
 if (this.sigs.sck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:\n
 SETUP cycle not followed by ENABLE cycle");
 end
 . . .
 end
 endtask: main
endclass: apb slave
`endif
```

Once a slave transactor recognizes the start of a transaction, it must not be stopped until it completes the APB transaction. Otherwise, if the transactor is stopped in the middle of a transaction stream, it will violate the protocol. Therefore, the

vmm_xactor::wait_if_stopped() method is called only before
the beginning of transaction.

```
`ifndef APB SLAVE
`define APB SLAVE SV
`include "apb if.sv"
`include "apb rw.sv"
class apb slave extends vmm xactor;
  virtual apb if.slave sigs;
 function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.slave sigs,
 ...);
 super.new("APB Slave", name, stream_id);
 this.sigs = sigs;
 endfunction: new
 virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.sigs.sck.prdata <= 'z;
 this.wait if stopped();
 // Wait for a SETUP cycle
 do @ (this.sigs.sck);
 while (this.sigs.sck.psel !== 1'b1 ||
 this.sigs.sck.penable !== 1'b0);
 tr = new;
 tr.kind = (this.sigs.sck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.sigs.sck.paddr;
 if (tr.kind == apb rw::READ) begin
 this.sigs.sck.prdata <= tr.data;</pre>
 @ (this.sigs.sck);
 end
 else begin
 @ (this.sigs.sck);
 tr.data = this.sigs.sck.pwdata;
 . . .
```

But what is the slave to do with the transaction data? The simplest behavior to implement is a RAM response. Data from WRITE cycles is written at the specified address. Data returned in READ cycles is taken from the specified address. It is unrealistic to model a 32-bit RAM of 32-bit words as a fixed-sized array: it would take a lot of memory when only a very few locations needed to be used. Instead, an associative array should be used. If an address is read that has never been written before, unknowns ('bx) are returned.

```
`ifndef APB SLAVE SV
`define APB SLAVE SV
`include "apb if.sv"
`include "apb rw.sv"
class apb slave extends vmm xactor;
  virtual apb if.slave sigs;
  local bit [31:0] ram[*];
  function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.slave sigs,
 ...);
 super.new("APB Slave", name, stream id);
 this.sigs = sigs;
 endfunction: new
```

```
virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.sigs.sck.prdata <= 'z;
 this.wait if stopped();
 // Wait for a SETUP cycle
 do @ (this.siqs.sck);
 while (this.sigs.sck.psel !== 1'b1 ||
 this.sigs.sck.penable !== 1'b0);
 tr = new;
 tr.kind = (this.sigs.sck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.sigs.sck.paddr;
 if (tr.kind == apb rw::READ) begin
 if (!this.ram.exists(tr.addr)) tr.data = 'x;
 else tr.data = this.ram[tr.addr];
 this.sigs.sck.prdata <= tr.data;</pre>
 @ (this.siqs.sck);
 end
 else begin
 @ (this.sigs.sck);
 tr.data = this.siqs.sck.pwdata;
 this.ram[tr.addr] = tr.data;
 end
 if (this.sigs.sck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:\n
 SETUP cycle not followed by ENABLE cycle");
 end
 . . .
 end
 endtask: main
endclass: apb slave
`endif
```

Step 5: Reporting Transactions

The slave transactor must have the ability to inform the testbench that a specific transaction has been observed and reacted to and what—if any—data was supplied in answer to the transaction. Simply displaying the transactions is not very useful as it will require that the results be manually checked every time. Observed transactions can be reported by indicating a notification in the vmm_xactor::notify property. The observed transaction, being derived from vmm_data, is attached to a newly defined "RESPONSE" notification and can be recovered by all interested parties waiting on the notification.

```
`ifndef APB SLAVE SV
`define APB SLAVE SV
`include "apb if.sv"
`include "apb rw.sv"
class apb slave extends vmm xactor;
  virtual apb if.slave sigs;
  typedef enum {RESPONSE} notifications e;
  local bit [31:0] ram[*];
 function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.slave sigs,
 ...);
 super.new("APB Slave", name, stream id);
 this.sigs = sigs;
 this.notify.configure(RESPONSE);
 endfunction: new
  virtual protected task main();
 super.main();
```

```
forever begin
 apb rw tr;
 this.sigs.sck.prdata <= 'z;
 this.wait if stopped();
 // Wait for a SETUP cycle
 do @ (this.sigs.sck);
 while (this.sigs.sck.psel !== 1'b1 ||
 this.sigs.sck.penable !== 1'b0);
 tr = new;
 tr.kind = (this.siqs.sck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.sigs.sck.paddr;
 if (tr.kind == apb rw::READ) begin
 if (!this.ram.exists(tr.addr)) tr.data = 'x;
 else tr.data = this.ram[tr.addr];
 this.sigs.sck.prdata <= tr.data;</pre>
 @ (this.siqs.sck);
 end
 else begin
 @ (this.siqs.sck);
 tr.data = this.siqs.sck.pwdata;
 this.ram[tr.addr] = tr.data;
 end
 if (this.sigs.sck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:\n
 SETUP cycle not followed by ENABLE cycle");
 end
 this.notify.indicate(RESPONSE, tr);
 end
 endtask: main
endclass: apb slave
`endif
```

Step 6: The First Test

Although not completely VMM-compliant, the slave transactor can now be used to reply to activity on an APB bus. It is instantiated in a verification environment class, extended from the vmm_env base class. The slave transactor is constructed in the extension of the vmm_env::build() method (Rule 4-34, 4-35) and started in the extension of the vmm_env::start() method (Rule 4-41). The reference to the interface encapsulating the APB physical signals is made using a hierarchical reference in the extension of the vmm_env::build() method.

File: Command_Slave_Xactor/tb_env.sv

```
`ifndef TB ENV__SV
`define TB ENV SV
`include "vmm.sv"
`include "apb slave.sv"
class tb env extends vmm env;
 apb slave slv;
 virtual function void build();
 super.build();
 this.slv = new("0", 0, tb top.apb0);
 endfunction: build
  virtual task start();
 super.start();
 this.slv.start xactor();
 endtask: start
endclass: tb env
`endif
```

As the simulation progress, the slave transactor reports the completed transactions. The responses of the slave transactor can also be used to determine that it is time to end the test when enough APB transactions have been executed.

File: Command_Slave_Xactor/tb_env.sv

```
`ifndef TB ENV SV
`define TB ENV SV
`include "vmm.sv"
`include "apb slave.sv"
class tb env extends vmm env;
 apb slave slv;
 int stop after = 10;
  virtual function void build();
 super.build();
 this.slv = new("0", 0, tb top.apb0);
 endfunction: build
 virtual task start();
 super.start();
 this.slv.start xactor();
 fork
 forever begin
 apb rw tr;
 this.slv.notify.wait_for(apb_slave::RESPONSE);
 this.stop after--;
 if (this.stop after <= 0) -> this.end test;
 $cast(tr,
 this.slv.notify.status(apb slave::RESPONSE));
 tr.display("Responded: ");
 end
 join none
 endtask: start
  virtual task wait for end();
 super.wait for end();
 @ (this.end test);
```

```
endtask: wait_for_end
endclass: tb_env
`endif
```

A test can control how long the simulation should run by simply setting the value of the tb_env::stop_after property. The test is written in a program (Rule 4-27) that instantiates the verification environment (Rule 4-28).

File: Command_Slave_Xactor/test_simple

```
`include "tb_env.sv"

program simple_test;

vmm_log log = new("Test", "Simple");
tb_env env = new;
initial begin
 env.stop_after = 5;
 env.run();
 $finish();
end
endprogram
```

Step 7: Standard Methods

The transaction responses reported by the slave transactors are not very useful as they do not show the content of the transactions. That's because the psdisplay() method, defined in the vmm_data base class does not know about the content of the APB transaction descriptor. For that method to display the information that is relevant for the APB transaction, it is necessary to overload this method in the transaction descriptor class (Rule 4-76).

File: apb/apb_rw.sv

```
`ifndef APB RW SV
`define APB RW SV
`include "vmm.sv"
class apb rw extends vmm data;
 static vmm log log = new("apb rw", "class");
  enum {READ, WRITE} kind;
  bit [31:0] addr;
  logic [31:0] data;
  function new();
 super.new(this.log);
  endfunction: new
  virtual function string psdisplay(string prefix = "");
 $sformat(psdisplay, "%sAPB %s @ 0x%h = 0x%h", prefix,
 this.kind.name(), this.addr, this.data);
 endfunction: psdisplay
endclass: apb rw
`endif
```

Re-running the test now yields useful and meaningful transaction response reporting. The vmm_data::psdisplay() method is one of the pre-defined methods in the vmm_data base class that users expect to be provided to simplify and abstract common operations on transaction descriptors. These common operations include creating transaction descriptors (vmm_data::allocate()), copying transaction descriptors (vmm_data::copy()), comparing transaction descriptors (vmm_data::compare()) and checking that the content of transaction descriptors is valid (vmm_data::is valid()) (Rule 4-76).

File: apb/apb_rw.sv

```
`ifndef APB_RW__SV `define APB RW SV
```

```
`include "vmm.sv"
class apb rw extends vmm data;
 static vmm log log = new("apb rw", "class");
 enum {READ, WRITE} kind;
  bit [31:0] addr;
  logic [31:0] data;
 function new();
 super.new(this.log);
 endfunction: new
  virtual function vmm data allocate();
 apb rw tr = new;
 return tr;
 endfunction: allocate
  virtual function vmm data copy(vmm data to = null);
 apb rw tr;
 if (to == null) tr = new;
 else if (!$cast(tr, to)) begin
 `vmm_fatal(log, "Cannot copy into non-apb rw \n
 instance");
 return null;
 end
 super.copy data(tr);
 tr.kind = this.kind;
 tr.addr = this.addr;
 tr.data = this.data;
 return tr;
 endfunction: copy
  virtual function string psdisplay(string prefix = "");
 $sformat(psdisplay, "%sAPB %s @ 0x%h = 0x%h", prefix,
 this.kind.name(), this.addr, this.data);
 endfunction: psdisplay
  virtual function bit is valid(bit silent = 1,
 int kind = -1;
 return 1;
 endfunction: is valid
```

```
virtual function bit compare(input vmm data to,
 output string diff,
 input int kind = -1;
 apb rw tr;
 if (to == null) begin
 `vmm fatal(log, "Cannot compare to NULL reference");
 return 0;
 end
 else if (!$cast(tr, to)) begin
 `vmm fatal(log, "Cannot compare against \n
 non-apb rw instance");
 return 0;
 end
 if (this.kind != tr.kind) begin
 $sformat(diff, "Kind %s!== %s", this.kind, tr.kind);
 return 0;
 end
 if (this.addr !== tr.addr) begin
 $sformat(diff, "Addr 0x%h !== 0x%h", this.addr,
 tr.addr);
 return 0;
 end
 if (this.data !== tr.data) begin
 $sformat(diff, "Data 0x%h !== 0x%h", this.data,
 tr.data);
 return 0;
 end
 return 1;
 endfunction: compare
endclass: apb rw
`endif
```

Three other standard methods, vmm_data:byte_size(), vmm_data::byte_pack() and vmm_data::byte_unpack() should also be overloaded for packet-oriented transactions, where the content of the transaction is transmitted over a physical interface (Recommendation 4-77).

Step 8: Debug Messages

To be truly reusable, it should be possible to understand what the slave transactor does and debug its operation without having to inspect the source code. This capability may even be a basic requirement if you plan on shipping encrypted or compiled code.

Debug messages should be added at judicious points to indicate what the slave transactor is about to do, is doing or has done. These debug messages are inserted using the `vmm_trace(), `vmm_debug() or `vmm_verbose() macros (Recommendation 4-51).

```
. . . );
 super.new("APB Slave", name, stream id);
 this.sigs = sigs;
 this.notify.configure(RESPONSE);
endfunction: new
virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.siqs.sck.prdata <= 'z;
 this.wait if stopped();
  `vmm trace(log, "Waiting for start of transaction...");
 // Wait for a SETUP cycle
 do @ (this.sigs.sck);
 while (this.sigs.sck.psel !== 1'b1 ||
 this.sigs.sck.penable !== 1'b0);
 tr = new;
 tr.kind = (this.siqs.sck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.siqs.sck.paddr;
 `vmm trace(log, {"Responding to transaction...\n",
 tr.psdisplay(" ")});
 if (tr.kind == apb rw::READ) begin
 if (!this.ram.exists(tr.addr)) tr.data = 'x;
 else tr.data = this.ram[tr.addr];
 this.sigs.sck.prdata <= tr.data;</pre>
 @ (this.siqs.sck);
 end
 else begin
 @ (this.sigs.sck);
 tr.data = this.sigs.sck.pwdata;
 this.ram[tr.addr] = tr.data;
 end
 if (this.sigs.sck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:\n
 SETUP cycle not followed by ENABLE cycle");
 end
```

You can now run the "simple test" with the latest version of the slave transactor and increase the message verbosity to see debug messages displayed as the slave transactors observes and responds to the various transactions.

```
File: Makefile
% vcs -sverilog -ntb_opts vmm +vmm_log_default=trace ...
```

Step 9: Slave Configuration

The slave transactor, as currently coded, responds to any and all transactions on the APB bus. It would not be able to cooperate with other slaves on the same bus mapped to different address ranges. The slave must thus be configurable to limit its response to a specified address range (Rule 4-104). The slave is configured using a configuration descriptor (Rule 4-105). The start and end addresses are given default values for the entire address range but can also be randomized to create a random slave configuration. A constraint block is specified to guarantee that any random configuration is valid (Rule 4-80). The slave configuration is specified as an optional argument to the constructor (Rule 4-106).

```
File: apb/apb_slave.sv 
`ifndef APB SLAVE SV
```

```
`define APB SLAVE SV
`include "apb if.sv"
`include "apb rw.sv"
class apb slave cfq;
 rand bit [31:0] start addr = 32'h0000 0000;
 rand bit [31:0] end addr = 32'hFFFF FFFF;
 constraint apb slave cfg valid {
 end addr >= start addr;
endclass: apb slave cfg
class apb slave extends vmm xactor;
  virtual apb if.slave sigs;
 local apb slave cfg cfg;
 typedef enum {RESPONSE} notifications e;
 local bit [31:0] ram[*];
 function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.slave sigs,
 apb slave cfg
 cfg = null,
 ...);
 super.new("APB Slave", name, stream id);
 this.sigs = sigs;
 if (cfg == null) cfg = new;
 this.cfg = cfg;
 this.notify.configure(RESPONSE);
 endfunction: new
 virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.sigs.sck.prdata <= 'z;</pre>
 this.wait if stopped();
 `vmm trace(log, "Waiting for start of transaction...");
```

```
// Wait for a SETUP cycle
 do @ (this.siqs.sck);
 while (this.sigs.sck.psel !== 1'b1 ||
 this.sigs.sck.penable !== 1'b0
 this.sigs.sck.paddr < this.cfg.start addr
 this.sigs.sck.paddr > this.cfg.end_addr);
 tr = new;
 tr.kind = (this.siqs.sck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.sigs.sck.paddr;
 `vmm trace(log, {"Responding to transaction...\n",
 tr.psdisplay("
 if (tr.kind == apb rw::READ) begin
 if (!this.ram.exists(tr.addr)) tr.data = 'x;
 else tr.data = this.ram[tr.addr];
 this.sigs.sck.prdata <= tr.data;</pre>
 @ (this.sigs.sck);
 end
 else begin
 @ (this.sigs.sck);
 tr.data = this.siqs.sck.pwdata;
 this.ram[tr.addr] = tr.data;
 if (this.sigs.sck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:\n
 SETUP cycle not followed by ENABLE cycle");
 end
 `vmm trace(log, \{	ext{"Responded to transaction...}n	ext{",}
 tr.psdisplay(" ")});
 this.notify.indicate(RESPONSE, tr);
 end
 endtask: main
endclass: apb slave
`endif
```

The configuration descriptor is saved in a local class property in the transactor to avoid the configuration from being modified by directly modifying the configuration descriptor. This occurrence of a direct

modification would not be visible to the slave transactor. Because of the simplicity of the slave functionality and its configuration, it would not have any ill effects, but transactors implementing more complex protocols may very well need to be told that they are being reconfigured. To that effect, a reconfigure () method is provided (Rule 4-107).

```
`ifndef APB SLAVE SV
`define APB SLAVE SV
`include "apb if.sv"
`include "apb rw.sv"
class apb slave cfg;
  rand bit [31:0] start addr = 32'h0000 0000;
  rand bit [31:0] end addr = 32'hFFFF FFFF;
  constraint apb_slave_cfg_valid {
 end addr >= start addr;
endclass: apb slave cfg
class apb slave extends vmm xactor;
  virtual apb if.slave sigs;
  local apb slave cfg cfg;
  typedef enum {RESPONSE} notifications e;
  local bit [31:0] ram[*];
  function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.slave sigs,
 apb slave cfg cfg = null,
 ...);
 super.new("APB Slave", name, stream id);
 this.sigs = sigs;
 if (cfg == null) cfg = new;
 this.cfq = cfq;
 . . .
```

```
this.notify.configure(RESPONSE);
endfunction: new
virtual function void reconfigure (apb slave cfg cfg);
 this.cfg = cfg;
endfunction: reconfigure
virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.siqs.sck.prdata <= 'z;
 this.wait if stopped();
  `vmm trace(log, "Waiting for start of transaction...");
 // Wait for a SETUP cycle
 do @ (this.sigs.sck);
 while (this.sigs.sck.psel !== 1'b1 ||
 this.sigs.sck.penable !== 1'b0 ||
 this.sigs.sck.paddr < this.cfg.start addr |
 this.sigs.sck.paddr > this.cfg.end addr);
 tr = new;
 tr.kind = (this.siqs.sck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.siqs.sck.paddr;
 `vmm trace(log, {"Responding to transaction...\n",
 tr.psdisplay("
 if (tr.kind == apb rw::READ) begin
 if (!this.ram.exists(tr.addr)) tr.data = 'x;
 else tr.data = this.ram[tr.addr];
 this.sigs.sck.prdata <= tr.data;</pre>
 @ (this.siqs.sck);
 end
 else begin
 @ (this.siqs.sck);
 tr.data = this.siqs.sck.pwdata;
 this.ram[tr.addr] = tr.data;
 if (this.sigs.sck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:\n
```

It is not necessary to derive the configuration descriptor from vmm_data as it is not a transaction descriptor and is not called upon to flow through vmm_channels or be attached to vmm_notify indications. Nevertheless, the psdisplay() method should be provided, with a signature identical to vmm::psdisplay() to make it easier to report the current transactor configuration during simulation.

```
virtual apb if.slave sigs;
local apb slave cfg cfg;
typedef enum {RESPONSE} notifications e;
local bit [31:0] ram[*];
function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.slave sigs,
 apb slave cfq
 cfq = null,
 ...);
 super.new("APB Slave", name, stream id);
 this.sigs = sigs;
 if (cfg == null) cfg = new;
 this.cfq = cfq;
 this.notify.configure(RESPONSE);
endfunction: new
virtual function void reconfigure (apb slave cfg cfg);
 this.cfg = cfg;
endfunction: reconfigure
virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.sigs.sck.prdata <= 'z;
 this.wait if stopped();
  `vmm trace(log, "Waiting for start of transaction...");
 // Wait for a SETUP cycle
 do @ (this.siqs.sck);
 while (this.sigs.sck.psel !== 1'b1 ||
 this.sigs.sck.penable !== 1'b0 |
 this.sigs.sck.paddr < this.cfg.start addr ||
 this.sigs.sck.paddr > this.cfg.end addr);
 tr = new;
 tr.kind = (this.siqs.sck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.sigs.sck.paddr;
```

```
`vmm trace(log, {"Responding to transaction...\n",
 tr.psdisplay("
 ")});
 if (tr.kind == apb rw::READ) begin
 if (!this.ram.exists(tr.addr)) tr.data = 'x;
 else tr.data = this.ram[tr.addr];
 this.sigs.sck.prdata <= tr.data;</pre>
 @ (this.sigs.sck);
 end
 else begin
 @ (this.sigs.sck);
 tr.data = this.siqs.sck.pwdata;
 this.ram[tr.addr] = tr.data;
 end
 if (this.sigs.sck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:\n
 SETUP cycle not followed by ENABLE cycle");
 end
 `vmm trace(log, \{"Responded to transaction\ldots\n",
 tr.psdisplay(" ")});
 this.notify.indicate(RESPONSE, tr);
 end
 endtask: main
endclass: apb slave
`endif
```

Step 10: Backdoor Interface

To help predict or control the response of the slave, it is useful to have a procedural interface to the content of the RAM. This interface allows querying the RAM at a specific address as well as setting values at specific addresses. Optionally, a procedure could be provided to delete the data value at a specified address to reclaim its memory from the associated array.

```
`ifndef APB SLAVE
`define APB SLAVE SV
`include "apb if.sv"
`include "apb rw.sv"
class apb slave cfg;
 rand bit [31:0] start addr = 32'h0000 0000;
  rand bit [31:0] end addr = 32'hFFFF FFFF;
 constraint apb_slave_cfg_valid {
 end addr >= start addr;
  virtual function string psdisplay(string prefix = "");
 $sformat(psdisplay, "%sAPB Slave Config: ['h%h-'h%h]",
 prefix, this.start addr, this.end addr);
 endfunction: psdisplay
endclass: apb slave cfg
class apb slave extends vmm xactor;
  virtual apb if.slave sigs;
  local apb slave cfq cfq;
  typedef enum {RESPONSE} notifications e;
  local bit [31:0] ram[*];
  function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.slave sigs,
 apb slave cfg
 cfq = null,
 . . . ) ;
 super.new("APB Slave", name, stream id);
 this.sigs = sigs;
 if (cfg == null) cfg = new;
 this.cfq = cfq;
 this.notify.configure(RESPONSE);
 endfunction: new
  virtual function void reconfigure (apb slave cfg cfg);
 this.cfg = cfg;
 endfunction: reconfigure
```

```
virtual function void poke(bit [31:0] addr,
 bit [31:0] data);
 if (addr < this.cfg.start addr | |
 addr > this.cfg.end addr) begin
 `vmm error(this.log, "Out-of-range poke");
 return;
 end
 this.ram[addr] = data;
endfunction: poke
virtual function bit [31:0] peek(bit [31:0] addr);
 if (addr < this.cfg.start addr | |
 addr > this.cfg.end addr) begin
 `vmm error(this.log, "Out-of-range peek");
 return 'x;
 end
  return (this.ram.exists(addr)) ? this.ram[addr] : 'x;
endfunction: peek
virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.siqs.sck.prdata <= 'z;
 this.wait if stopped();
  `vmm trace(log, "Waiting for start of transaction...");
 // Wait for a SETUP cycle
 do @ (this.siqs.sck);
 while (this.sigs.sck.psel !== 1'b1 |
 this.sigs.sck.penable !== 1'b0 ||
 this.sigs.sck.paddr < this.cfg.start addr | |
 this.sigs.sck.paddr > this.cfg.end addr);
 tr = new;
 tr.kind = (this.sigs.sck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.sigs.sck.paddr;
 `vmm trace(log, {"Responding to transaction...\n",
 tr.psdisplay("
 ")});
 if (tr.kind == apb rw::READ) begin
 if (!this.ram.exists(tr.addr)) tr.data = 'x;
```

```
else tr.data = this.ram[tr.addr];
 this.sigs.sck.prdata <= tr.data;
 @ (this.siqs.sck);
 end
 else begin
 @ (this.siqs.sck);
 tr.data = this.siqs.sck.pwdata;
 this.ram[tr.addr] = tr.data;
 end
 if (this.sigs.sck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:\n
 SETUP cycle not followed by ENABLE cycle");
 end
 `vmm trace(log, \{	ext{"Responded to transaction...}n	ext{",}
 tr.psdisplay(" ")});
 this.notify.indicate(RESPONSE, tr);
 end
 endtask: main
endclass: apb slave
`endif
```

Step 11: Extension Points

This slave transactor should behave correctly by default. Although the correct behavior is desired most of the time, functional verification also entails the injection of errors to verify that the design reacts properly to those errors. In this simple protocol, the only errors that could be injected are wrong addresses and wrong data. A more complex protocol would probably have parity bits that could be corrupted or responses that could be delayed.

A callback method allows a user to extend the behavior of a slave transactor without having to modify the transactor itself. Callback methods should be provided before the response to a transaction is sent back (Recommendation 4-156, 4-158) and after the transaction

response has completed (Recommendation 4-155). The "preresponse" callback method allows errors to be injected and delays to be inserted. The "post-response" callback method allows delays to be inserted and the result of the transaction to be recorded in a functional coverage model or checked against an expected response.

The callback methods are first defined as virtual void functions (Rule 4-160) in a callback façade class extended from the vmm xactor callbacks base class (Rule 4-159).

Next, the appropriate callback method needs to be invoked at the appropriate point in the execution of the monitor, using the 'vmm callback() macro (Rule 4-163).

```
`ifndef APB SLAVE
`define APB SLAVE SV
`include "apb if.sv"
`include "apb rw.sv"
class apb slave cfg;
  rand bit [31:0] start addr = 32'h0000 0000;
  rand bit [31:0] end addr = 32'hFFFF FFFF;
  constraint apb slave cfq valid {
 end addr >= start addr;
  virtual function string psdisplay(string prefix = "");
 $sformat(psdisplay, "%sAPB Slave Config: ['h%h-'h%h]",
 prefix, this.start addr, this.end addr);
 endfunction: psdisplay
endclass: apb slave cfg
typedef class apb slave;
class apb slave cbs extends vmm xactor callbacks;
  virtual function void pre response (apb slave xact,
 apb rw cycle);
```

```
endfunction: pre response
  virtual function void post response (apb slave xactor,
 apb rw cycle);
 endfunction: post response
endclass: apb slave cbs
class apb slave extends vmm xactor;
  virtual apb if.slave sigs;
  local apb slave cfg cfg;
  typedef enum {RESPONSE} notifications e;
  local bit [31:0] ram[*];
 function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.slave sigs,
 apb slave cfg cfg = null,
 . . . ) ;
 super.new("APB Slave", name, stream id);
 this.sigs = sigs;
 if (cfg == null) cfg = new;
 this.cfq = cfq;
 this.notify.configure(RESPONSE);
 endfunction: new
  virtual function void reconfigure (apb slave cfg cfg);
 this.cfg = cfg;
 endfunction: reconfigure
  virtual function void poke(bit [31:0] addr,
 bit [31:0] data);
 if (addr < this.cfg.start addr | |
 addr > this.cfg.end addr) begin
 `vmm error(this.log, "Out-of-range poke");
 return;
 end
 this.ram[addr] = data;
 endfunction: poke
  virtual function bit [31:0] peek(bit [31:0] addr);
 if (addr < this.cfg.start addr |
 addr > this.cfq.end addr) begin
```

```
`vmm error(this.log, "Out-of-range peek");
 return 'x;
 end
  return (this.ram.exists(addr)) ? this.ram[addr] : 'x;
endfunction: peek
virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.sigs.sck.prdata <= 'z;
 this.wait if stopped();
  `vmm trace(log, "Waiting for start of transaction...");
 // Wait for a SETUP cycle
 do @ (this.siqs.sck);
 while (this.sigs.sck.psel !== 1'b1 ||
 this.sigs.sck.penable !== 1'b0 ||
 this.sigs.sck.paddr < this.cfg.start addr |
 this.sigs.sck.paddr > this.cfg.end_addr);
 tr = new;
 tr.kind = (this.siqs.sck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.sigs.sck.paddr;
 `vmm_trace(log, {"Responding to transaction...\n",
 tr.psdisplay("
 ")});
 if (tr.kind == apb rw::READ) begin
 if (!this.ram.exists(tr.addr)) tr.data = 'x;
 else tr.data = this.ram[tr.addr];
 `vmm callback(apb slave cbs, pre response(this,
 tr));
 this.sigs.sck.prdata <= tr.data;</pre>
 @ (this.sigs.sck);
 end
 else begin
 @ (this.sigs.sck);
 tr.data = this.siqs.sck.pwdata;
 `vmm callback(apb slave cbs, pre response(this,
 tr));
```

Step 12: Transaction Response

The slave transactor is currently hard-coded to respond like a RAM. That is fine in most cases, but it makes the transactor unsuitable for providing a different response or to use it to write transaction-level models of slave devices. A transaction-level interface can be used to request a response to an APB transaction from a higher-level transactor or model (Rule 4-111). A transaction-level interface carrying APB transaction descriptor is defined by using the `vmm channel macro.

File: apb/apb_rw.sv

```
`ifndef APB_RW__SV
`define APB_RW__SV

`include "vmm.sv"

class apb rw extends vmm data;
```

```
static vmm log log = new("apb rw", "class");
rand enum {READ, WRITE} kind;
rand bit
 [31:0] addr;
rand logic [31:0] data;
function new();
 super.new(this.log);
endfunction: new
virtual function vmm data allocate();
 apb rw tr = new;
 return tr;
endfunction: allocate
virtual function vmm data copy(vmm data to = null);
 apb rw tr;
 if (to == null) tr = new;
 else if (!$cast(tr, to)) begin
 `vmm fatal(log, "Cannot copy into non-apb rw \n
 instance");
 return null;
 end
 super.copy data(tr);
 tr.kind = \overline{this.kind};
 tr.addr = this.addr;
 tr.data = this.data;
 return tr;
endfunction: copy
virtual function string psdisplay(string prefix = "");
  $sformat(psdisplay, "%sAPB %s @ 0x%h = 0x%h", prefix,
 this.kind.name(), this.addr, this.data);
endfunction: psdisplay
virtual function bit is valid(bit silent = 1,
 int kind = -1;
 return 1;
endfunction: is valid
virtual function bit compare (input vmm data to,
 output string diff,
 kind = -1);
 input int
```

```
apb_rw tr;
 if (to == null) begin
 `vmm fatal(log, "Cannot compare to NULL reference");
 return 0;
 else if (!$cast(tr, to)) begin
 `vmm fatal(log, "Cannot compare against \n
 non-apb rw instance");
 return 0;
 end
 if (this.kind != tr.kind) begin
 $sformat(diff, "Kind %s!== %s", this.kind, tr.kind);
 return 0;
 end
 if (this.addr !== tr.addr) begin
 $sformat(diff, "Addr 0x%h !== 0x%h", this.addr,
 tr.addr);
 return 0:
 end
 if (this.data !== tr.data) begin
 $sformat(diff, "Data 0x%h! == 0x%h", this.data,
 tr.data);
 return 0;
 end
 return 1;
 endfunction: compare
endclass: apb rw
`vmm channel(apb rw)
`endif
```

The response request channel is specified as an optional argument to the constructor (Rule 4-113) and stored in a local property (Rule 4-112). If no channel is specified, the response defaults to the RAM response.

```
`ifndef APB SLAVE
`define APB SLAVE SV
`include "apb if.sv"
`include "apb rw.sv"
class apb slave cfg;
 rand bit [31:0] start addr = 32'h0000 0000;
  rand bit [31:0] end addr = 32'hFFFF FFFF;
 constraint apb_slave_cfg_valid {
 end addr >= start addr;
  virtual function string psdisplay(string prefix = "");
 $sformat(psdisplay, "%sAPB Slave Config: ['h%h-'h%h]",
 prefix, this.start addr, this.end addr);
 endfunction: psdisplay
endclass: apb slave cfg
typedef class apb slave;
class apb slave cbs extends vmm xactor callbacks;
  virtual function void pre response (apb slave xact,
 apb rw
 cycle);
  endfunction: pre response
  virtual function void post response (apb slave xactor,
 apb rw cycle);
 endfunction: post response
endclass: apb slave cbs
class apb slave extends vmm xactor;
  virtual apb if.slave sigs;
  local apb slave cfq cfq;
 apb rw channel resp chan;
  typedef enum {RESPONSE} notifications e;
 local bit [31:0] ram[*];
  function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.slave sigs,
 apb slave cfg
 cfg = null,
 apb_rw_channel resp_chan = null,
 . . . ) ;
```

```
super.new("APB Slave", name, stream_id);
 this.sigs = sigs;
 if (cfq == null) cfq = new;
 this.cfg = cfg;
 this.resp chan = resp chan;
 this.notify.configure(RESPONSE);
endfunction: new
virtual function void reconfigure(apb slave_cfg cfg);
 this.cfg = cfg;
endfunction: reconfigure
virtual function void poke(bit [31:0] addr,
 bit [31:0] data);
 if (addr < this.cfq.start addr | |
 addr > this.cfg.end addr) begin
 `vmm error(this.log, "Out-of-range poke");
 return;
 end
 this.ram[addr] = data;
endfunction: poke
virtual function bit [31:0] peek(bit [31:0] addr);
 if (addr < this.cfq.start addr | |
 addr > this.cfg.end addr) begin
 `vmm error(this.log, "Out-of-range peek");
 return 'x;
 end
  return (this.ram.exists(addr)) ? this.ram[addr] : 'x;
endfunction: peek
virtual protected task main();
 super.main();
 forever begin
 apb_rw tr;
 this.sigs.sck.prdata <= 'z;
 this.wait if stopped();
  `vmm trace(log, "Waiting for start of transaction...");
 // Wait for a SETUP cycle
 do @ (this.sigs.sck);
 while (this.sigs.sck.psel !== 1'b1 ||
```

```
this.sigs.sck.penable !== 1'b0 ||
 this.sigs.sck.paddr < this.cfg.start addr |
 this.sigs.sck.paddr > this.cfg.end addr);
tr = new;
tr.kind = (this.sigs.sck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
tr.addr = this.sigs.sck.paddr;
`vmm trace(log, {"Responding to transaction...\n",
 tr.psdisplay("
 ")});
if (tr.kind == apb rw::READ) begin
 if (this.resp chan == null) begin
 if (!this.ram.exists(tr.addr)) tr.data = 'x;
 else tr.data = this.ram[tr.addr];
 end
 else begin
 this.resp chan.put(tr);
 end
  `vmm callback(apb slave cbs, pre response(this,
 tr));
 this.sigs.sck.prdata <= tr.data;
 @ (this.sigs.sck);
end
else begin
 @ (this.sigs.sck);
 tr.data = this.sigs.sck.pwdata;
  `vmm callback(apb slave cbs, pre response(this,
 tr));
 if (this.resp chan == null)
 this.ram[tr.addr] = tr.data;
 else this.resp chan.sneak(tr);
end
if (this.sigs.sck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:\n
 SETUP cycle not followed by ENABLE cycle");
end
`vmm callback(apb slave cbs, post response(this,
 tr));
```

When requesting the response to a WRITE transaction, the slave transactor uses the vmm_channel::sneak() method to put the transaction descriptor on the response request channel. Because there is no feedback on WRITE cycles in the APB protocol, the slave transactor simply notifies the response transactor of the WRITE transaction and does not need to wait for a response. When requesting the response to a READ transaction, a blocking response model is expected from the response transactor. When the vmm_channel::put() method returns, the transaction descriptor contains the data to return to the DUT. It is assumed that consumer at the other end of resp_chan provides the read data and ensures that put() method blocks till the read data is provided. It is a good idea to ensure that the response is provided in a timely fashion by the response transactor by forking a timer thread.

```
`ifndef APB_SLAVE__SV
`define APB_SLAVE__SV

`include "apb_if.sv"
  include "apb_rw.sv"

class apb_slave_cfg;
  rand bit [31:0] start_addr = 32'h0000_0000;
  rand bit [31:0] end_addr = 32'hFFFF_FFFF;

  constraint apb_slave_cfg_valid {
 end_addr >= start_addr;
```

```
}
  virtual function string psdisplay(string prefix = "");
 $sformat(psdisplay, "%sAPB Slave Config: ['h%h-'h%h]",
 prefix, this.start addr, this.end addr);
 endfunction: psdisplay
endclass: apb slave cfg
typedef class apb slave;
class apb slave cbs extends vmm xactor callbacks;
  virtual function void pre response (apb slave xact,
 apb rw
 cycle);
 endfunction: pre response
  virtual function void post response (apb slave xactor,
 apb rw cycle);
 endfunction: post response
endclass: apb slave cbs
class apb slave extends vmm xactor;
  virtual apb if.slave sigs;
 local apb slave cfq cfq;
 apb rw channel resp chan;
 typedef enum {RESPONSE} notifications e;
 local bit [31:0] ram[*];
  function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.slave sigs,
 apb slave cfg
 cfg = null,
 apb_rw_channel resp_chan = null,
 . . . ) ;
 super.new("APB Slave", name, stream id);
 this.sigs = sigs;
 if (cfq == null) cfq = new;
 this.cfq = cfq;
 this.resp chan = resp chan;
 this.notify.configure(RESPONSE);
 endfunction: new
  virtual function void reconfigure (apb slave cfq cfq);
 this.cfg = cfg;
 endfunction: reconfigure
```

```
virtual function void poke(bit [31:0] addr,
 bit [31:0] data);
 if (addr < this.cfg.start addr | |</pre>
 addr > this.cfg.end addr) begin
 `vmm error(this.log, "Out-of-range poke");
 return;
 end
 this.ram[addr] = data;
endfunction: poke
virtual function bit [31:0] peek(bit [31:0] addr);
 if (addr < this.cfg.start addr | |</pre>
 addr > this.cfq.end addr) begin
 `vmm error(this.log, "Out-of-range peek");
 return 'x;
 end
  return (this.ram.exists(addr)) ? this.ram[addr] : 'x;
endfunction: peek
virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.siqs.sck.prdata <= 'z;
 this.wait if stopped();
  `vmm trace(log, "Waiting for start of transaction...");
 // Wait for a SETUP cycle
 do @ (this.sigs.sck);
 while (this.sigs.sck.psel !== 1'b1 ||
 this.sigs.sck.penable !== 1'b0 ||
 this.sigs.sck.paddr < this.cfg.start addr | |
 this.sigs.sck.paddr > this.cfg.end addr);
 tr = new;
 tr.kind = (this.sigs.sck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.sigs.sck.paddr;
 `vmm trace(log, {"Responding to transaction...\n",
 tr.psdisplay(" ")});
 if (tr.kind == apb rw::READ) begin
 if (this.resp chan == null) begin
```

```
if (!this.ram.exists(tr.addr)) tr.data = 'x;
 else tr.data = this.ram[tr.addr];
 end
 else begin
 bit abort = 0;
 fork
 begin
 fork
 begin
 @ (this.sigs.sck);
 `vmm error(this.log, "No response in time");
 abort = 1;
 end
 this.resp chan.put(tr);
 join any
 disable fork;
 end
 join
 if (abort) continue;
 end
  `vmm callback(apb slave cbs, pre response(this,
 tr));
 this.sigs.sck.prdata <= tr.data;</pre>
 @ (this.siqs.sck);
end
else begin
 @ (this.siqs.sck);
 tr.data = this.sigs.sck.pwdata;
  `vmm callback(apb slave cbs, pre response(this,
 tr));
 if (this.resp chan == null)
 this.ram[tr.addr] = tr.data;
 else this.resp_chan.sneak(tr);
end
if (this.sigs.sck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:\n
 SETUP cycle not followed by ENABLE cycle");
end
`vmm callback(apb slave cbs, post response(this,
 tr));
```

When the transactor is reset, the response channel must be flushed and the output signals must be driven to their idle state. This behavior is accomplished in the extension of the

vmm xactor::reset xactor() method (Table A-8).

```
`ifndef APB SLAVE SV
`define APB SLAVE SV
`include "apb if.sv"
`include "apb rw.sv"
class apb slave cfg;
 rand bit [31:0] start addr = 32'h0000 0000;
  rand bit [31:0] end addr = 32'hFFFF FFFF;
  constraint apb slave cfg valid {
 end addr >= start addr;
  virtual function string psdisplay(string prefix = "");
 $sformat(psdisplay, "%sAPB Slave Config: ['h%h-'h%h]",
 prefix, this.start addr, this.end addr);
 endfunction: psdisplay
endclass: apb slave cfg
typedef class apb slave;
class apb slave cbs extends vmm xactor callbacks;
  virtual function void pre response (apb slave xact,
 apb rw
 cycle);
  endfunction: pre response
  virtual function void post response (apb slave xactor,
 apb rw cycle);
```

```
endfunction: post response
endclass: apb slave cbs
class apb slave extends vmm xactor;
 virtual apb if.slave sigs;
 local apb slave cfg cfg;
 apb rw channel resp chan;
 typedef enum {RESPONSE} notifications e;
 local bit [31:0] ram[*];
 function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.slave sigs,
 apb_slave_cfg cfg = null,
apb_rw_channel resp_chan = null,
 ...);
 super.new("APB Slave", name, stream id);
 this.sigs = sigs;
 if (cfq == null) cfq = new;
 this.cfq = cfq;
 this.resp chan = resp chan;
 this.notify.configure(RESPONSE);
 endfunction: new
  virtual function void reconfigure (apb slave cfq cfq);
 this.cfg = cfg;
 endfunction: reconfigure
  virtual function void poke(bit [31:0] addr,
 bit [31:0] data);
 if (addr < this.cfg.start addr | |
 addr > this.cfq.end addr) begin
 `vmm error(this.log, "Out-of-range poke");
 return;
 end
 this.ram[addr] = data;
 endfunction: poke
  virtual function bit [31:0] peek(bit [31:0] addr);
 if (addr < this.cfg.start addr |
 addr > this.cfg.end addr) begin
 `vmm error(this.log, "Out-of-range peek");
 return 'x;
```

```
end
  return (this.ram.exists(addr)) ? this.ram[addr] : 'x;
endfunction: peek
virtual function void reset xactor(reset e rst typ =
 SOFT RST);
 super.reset xactor(rst typ);
 this.resp chan.flush();
 this.sigs.sck.prdata <= 'z;</pre>
endfunction: reset xactor
virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.siqs.sck.prdata <= 'z;
 this.wait if stopped();
  `vmm trace(log, "Waiting for start of transaction...");
 // Wait for a SETUP cycle
 do @ (this.siqs.sck);
 while (this.sigs.sck.psel !== 1'b1 ||
 this.sigs.sck.penable !== 1'b0 ||
 this.sigs.sck.paddr < this.cfg.start addr |
 this.sigs.sck.paddr > this.cfg.end addr);
 tr = new;
 tr.kind = (this.sigs.sck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.siqs.sck.paddr;
 `vmm trace(log, {"Responding to transaction...\n",
 tr.psdisplay("
 ")});
 if (tr.kind == apb rw::READ) begin
 if (this.resp chan == null) begin
 if (!this.ram.exists(tr.addr)) tr.data = 'x;
 else tr.data = this.ram[tr.addr];
 end
 else begin
 bit abort = 0;
 fork
 begin
 fork
 begin
```

```
@ (this.sigs.sck);
 `vmm_error(this.log, "No response in time");
 abort = 1;
 end
 this.resp chan.put(tr);
 join any
 disable fork;
 end
 join
 if (abort) continue;
 end
 `vmm callback(apb_slave_cbs, pre_response(this
 this.sigs.sck.prdata <= tr.data;</pre>
 @ (this.siqs.sck);
 end
 else begin
 @ (this.sigs.sck);
 tr.data = this.siqs.sck.pwdata;
 `vmm callback(apb slave cbs, pre response(this,
 tr));
 if (this.resp chan == null)
 this.ram[tr.addr] = tr.data;
 else this.resp chan.sneak(tr);
 if (this.sigs.sck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:\n
 SETUP cycle not followed by ENABLE cycle");
 end
 `vmm callback(apb slave cbs, post response(this,
 tr));
 `vmm trace(log, {"Responded to transaction...\n",
 tr.psdisplay(" ")});
 this.notify.indicate(RESPONSE, tr);
 end
 endtask: main
endclass: apb slave
`endif
```

It may be useful for the higher-level functions using the transactions reported by the slave transactor to know when the transaction was started and when it ended. These transaction endpoints are recorded in the transaction descriptor itself by the slave transactor indicating the vmm_data::STARTED and vmm_data::ENDED notifications (Rule 4-142).

```
`ifndef APB SLAVE SV
`define APB SLAVE SV
`include "apb if.sv"
`include "apb rw.sv"
class apb slave cfg;
 rand bit [31:0] start addr = 32'h0000 0000;
  rand bit [31:0] end addr = 32'hFFFF FFFF;
  constraint apb_slave_cfg_valid {
 end addr >= start addr;
  virtual function string psdisplay(string prefix = "");
 $sformat(psdisplay, "%sAPB Slave Config: ['h%h-'h%h]",
 prefix, this.start addr, this.end addr);
 endfunction: psdisplay
endclass: apb slave cfg
typedef class apb slave;
class apb slave cbs extends vmm xactor callbacks;
  virtual function void pre response (apb slave xact,
 apb rw
 cycle);
  endfunction: pre response
  virtual function void post response (apb slave xactor,
 apb rw cycle);
 endfunction: post response
endclass: apb slave cbs
class apb slave extends vmm xactor;
  virtual apb if.slave sigs;
  local apb slave cfq cfq;
  apb rw channel resp chan;
```

```
typedef enum {RESPONSE} notifications e;
local bit [31:0] ram[*];
function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.slave sigs,
 apb slave cfq cfq = null,
 apb rw channel resp chan = null,
 ...);
 super.new("APB Slave", name, stream id);
 this.sigs = sigs;
 if (cfq == null) cfq = new;
 this.cfg = cfg;
 this.resp chan = resp chan;
 this.notify.configure(RESPONSE);
endfunction: new
virtual function void reconfigure (apb slave cfq cfq);
 this.cfq = cfq;
endfunction: reconfigure
virtual function void poke(bit [31:0] addr,
 bit [31:0] data);
 if (addr < this.cfg.start addr ||
 addr > this.cfq.end addr) begin
 `vmm error(this.log, "Out-of-range poke");
 return;
 end
 this.ram[addr] = data;
endfunction: poke
virtual function bit [31:0] peek(bit [31:0] addr);
 if (addr < this.cfq.start addr | |
 addr > this.cfg.end addr) begin
 `vmm error(this.log, "Out-of-range peek");
 return 'x;
 end
  return (this.ram.exists(addr)) ? this.ram[addr] : 'x;
endfunction: peek
virtual function void reset xactor(reset e rst typ =
 SOFT RST);
 super.reset xactor(rst typ);
```

```
this.resp chan.flush();
 this.sigs.sck.prdata <= 'z;
endfunction: reset xactor
virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.sigs.sck.prdata <= 'z;
 this.wait if stopped();
  `vmm trace(log, "Waiting for start of transaction...");
 // Wait for a SETUP cycle
 do @ (this.sigs.sck);
 while (this.sigs.sck.psel !== 1'b1 ||
 this.sigs.sck.penable !== 1'b0 ||
 this.sigs.sck.paddr < this.cfg.start addr ||
 this.sigs.sck.paddr > this.cfg.end addr);
 tr = new;
 tr.notify.indicate(vmm data::STARTED);
 tr.kind = (this.sigs.sck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.sigs.sck.paddr;
 `vmm trace(log, {"Responding to transaction...\n",
 tr.psdisplay("
 ")});
 if (tr.kind == apb rw::READ) begin
 if (this.resp chan == null) begin
 if (!this.ram.exists(tr.addr)) tr.data = 'x;
 else tr.data = this.ram[tr.addr];
 end
 else begin
 bit abort = 0:
 fork
 begin
 fork
 begin
 @ (this.siqs.sck);
 `vmm error(this.log, "No response in time");
 abort = 1;
 end
 this.resp chan.put(tr);
 join any
```

```
disable fork;
 end
 join
 if (abort) continue;
 end
 `vmm callback(apb slave cbs, pre response(this,
 tr));
 this.sigs.sck.prdata <= tr.data;
 @ (this.siqs.sck);
 end
 else begin
 @ (this.siqs.sck);
 tr.data = this.sigs.sck.pwdata;
 `vmm callback(apb slave cbs, pre response(this,
 tr));
 if (this.resp chan == null)
 this.ram[tr.addr] = tr.data;
 else this.resp chan.sneak(tr);
 end
 if (this.sigs.sck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:\n
 SETUP cycle not followed by ENABLE cycle");
 end
 tr.notify.indicate(vmm data::ENDED);
 `vmm callback(apb slave cbs, post response(this,
 tr));
 `vmm trace(log, {"Responded to transaction...\n",
 tr.psdisplay(" ")});
 this.notify.indicate(RESPONSE, tr);
 end
 endtask: main
endclass: apb slave
`endif
```

Step 13: Random Responses

To promote the use of random stimulus and make the same transaction descriptor usable in transaction generators, all public properties in a transaction descriptor should be declared as *rand* (Rules 4-59, 4-60, 4-62). It is also a good idea to pre-define random transaction generators whenever transaction descriptors are defined. It is a simple matter of using the `vmm_atomic_gen() and `vmm_scenario_gen() macros (Recommendation 5-23, 5-24) in the transaction descriptor file.

File: apb/apb_rw.sv

```
`ifndef APB RW SV
`define APB RW SV
`include "vmm.sv"
class apb rw extends vmm data;
  static vmm log log = new("apb rw", "class");
  rand enum {READ, WRITE} kind;
  rand bit [31:0] addr;
  rand logic [31:0] data;
  function new();
 super.new(this.log);
  endfunction: new
  virtual function vmm data allocate();
 apb rw tr = new;
 return tr;
 endfunction: allocate
  virtual function vmm data copy(vmm data to = null);
 apb rw tr;
 if (to == null) tr = new;
 else if (!$cast(tr, to)) begin
 `vmm fatal(log, "Cannot copy into non-apb rw \n
 instance");
```

```
return null;
 end
 super.copy data(tr);
 tr.kind = this.kind;
 tr.addr = this.addr;
 tr.data = this.data;
 return tr;
endfunction: copy
virtual function string psdisplay(string prefix = "");
  $sformat(psdisplay, "%sAPB %s @ 0x%h = 0x%h", prefix,
 this.kind.name(), this.addr, this.data);
endfunction: psdisplay
virtual function bit is valid(bit silent = 1,
 int kind = -1;
 return 1;
endfunction: is valid
virtual function bit compare(input vmm_data to,
 output string diff,
 input int
 kind = -1);
 apb rw tr;
 if (to == null) begin
 `vmm fatal(log, "Cannot compare to NULL reference");
 return 0;
 else if (!$cast(tr, to)) begin
 `vmm fatal(log, "Cannot compare against non-apb rw \n
 instance");
 return 0;
 end
 if (this.kind != tr.kind) begin
 $sformat(diff, "Kind %s!== %s", this.kind, tr.kind);
 return 0;
 end
 if (this.addr !== tr.addr) begin
 $sformat(diff, "Addr 0x%h! == 0x%h", this.addr,
 tr.addr);
 return 0;
```

Random stimulus can also be used in generating the response to READ cycles. This effect can be accomplished by turning off the rand_mode for the apb_rw::kind and apb_rw::addr properties then randomizing the remaining properties.

File: Command_Slave_Xactor/tb_env.sv

```
virtual task start();
 super.start();
 this.slv.start xactor();
 fork
 forever begin
 apb_rw tr;
 this.resp chan.peek(tr);
 if (tr.kind == apb_rw::READ) begin
 tr.kind.rand mode(0);
 tr.addr.rand mode(0);
 if (!tr.randomize()) begin
 `vmm error(log,
 "Unable to randomize APB response");
 end
 end
 this.resp chan.get(tr);
 end
 forever begin
 apb rw tr;
 this.slv.notify.wait for(apb slave::RESPONSE);
 this.stop after--;
 if (this.stop after <= 0) -> this.end test;
 $cast(tr,
 this.slv.notify.status(apb slave::RESPONSE));
 tr.display("Responded: ");
 end
 join none
 endtask: start
  virtual task wait for end();
 super.wait for end();
 @ (this.end test);
 endtask: wait for end
endclass: tb env
`endif
```

Step 14: Annotating Responses

The transaction descriptor created by the slave transactor is always of type apb rw because of the following statement:

```
tr = new;
```

This allocates a new instance of an object of the same type as the "tr" variable. However, a user may wish to annotate the transaction descriptor with additional information inside an extension of the "pre_response" callback method. Unfortunately, the <code>apw_rw</code> transaction descriptor cannot be written to meet the unpredictable needs of users for annotating it with arbitrary information.

Using a factory pattern, a user can cause the slave transactor to instantiate an extension of the apb_rw class (Rule 4-115) that will then be filled in by the transactor but can also provide additional properties and methods for user-specified annotations.

```
endclass: apb_slave_cfg
typedef class apb slave;
class apb slave cbs extends vmm xactor callbacks;
  virtual function void pre response (apb slave xact,
 apb rw cycle);
 endfunction: pre response
  virtual function void post response (apb slave xactor,
 apb rw
 cycle);
 endfunction: post response
endclass: apb slave cbs
class apb slave extends vmm xactor;
  virtual apb if.slave sigs;
 local apb slave cfg cfg;
 apb rw channel resp chan;
 typedef enum {RESPONSE} notifications e;
 apb rw tr factory;
 local bit [31:0] ram[*];
 function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.slave sigs,
 cfg = null,
resp_chan = null,
tr_factory = null);
 apb slave cfg
 apb_rw_channel
 apb rw
 super.new("APB Slave", name, stream id);
 this.sigs = sigs;
 if (cfq == null) cfq = new;
 this.cfg = cfg;
 this.resp chan = resp chan;
 if (tr factory == null) tr factory = new;
 this.tr factory = tr factory;
 this.notify.configure(RESPONSE);
 endfunction: new
  virtual function void reconfigure (apb slave cfg cfg);
 this.cfq = cfq;
 endfunction: reconfiqure
  virtual function void poke(bit [31:0] addr,
```

```
bit [31:0] data);
 if (addr < this.cfq.start addr | |
 addr > this.cfq.end addr) begin
 `vmm_error(this.log, "Out-of-range poke");
 return;
 end
 this.ram[addr] = data;
endfunction: poke
virtual function bit [31:0] peek(bit [31:0] addr);
 if (addr < this.cfq.start addr | |
 addr > this.cfg.end addr) begin
 `vmm error(this.log, "Out-of-range peek");
 return 'x;
 end
  return (this.ram.exists(addr)) ? this.ram[addr] : 'x;
endfunction: peek
virtual function void reset xactor (reset e rst typ =
 SOFT RST);
 super.reset xactor(rst typ);
 this.resp chan.flush();
 this.siqs.sck.prdata <= 'z;
endfunction: reset xactor
virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.siqs.sck.prdata <= 'z;
 this.wait if stopped();
  `vmm trace(log, "Waiting for start of transaction...");
 // Wait for a SETUP cycle
 do @ (this.sigs.sck);
 while (this.sigs.sck.psel !== 1'b1 ||
 this.sigs.sck.penable !== 1'b0 ||
 this.sigs.sck.paddr < this.cfg.start addr |
 this.sigs.sck.paddr > this.cfg.end addr);
 $cast(tr, this.tr factory.allocate());
 tr.notify.indicate(vmm data::STARTED);
 tr.kind = (this.sigs.sck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
```

```
tr.addr = this.sigs.sck.paddr;
`vmm trace(log, {"Responding to transaction...\n",
 tr.psdisplay(" ")});
if (tr.kind == apb rw::READ) begin
 if (this.resp chan == null) begin
 if (!this.ram.exists(tr.addr)) tr.data = 'x;
 else tr.data = this.ram[tr.addr];
 end
 else begin
 bit abort = 0;
 fork
 begin
 fork
 begin
 @ (this.sigs.sck);
 `vmm error(this.log, "No response in time");
 abort = 1;
 end
 this.resp chan.put(tr);
 join any
 disable fork;
 end
 join
 if (abort) continue;
 end
  `vmm callback(apb_slave_cbs, pre_response(this,
 tr));
 this.sigs.sck.prdata <= tr.data;
 @ (this.siqs.sck);
end
else begin
 @ (this.siqs.sck);
 tr.data = this.sigs.sck.pwdata;
  `vmm callback(apb slave cbs, pre response(this,
 tr));
 if (this.resp chan == null)
 this.ram[tr.addr] = tr.data;
 else this.resp chan.sneak(tr);
end
if (this.sigs.sck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:\n
```

With the transaction descriptors allocated using a factory pattern and the transaction descriptor accessible in a callback method before a response is returned, a test may now add user-defined information to a transaction descriptor that may be used to determine the transaction response.

File: Command_Slave_Xactor/test_annotate.sv

```
return null;
 end
 super.copy(tr);
 tr.note = this.note;
 return tr;
 endfunction
 virtual function string psdisplay(string prefix = "");
 psdisplay = {super.psdisplay(prefix), " (", this.note,
 ")"};
 endfunction
endclass
class annotate tr extends apb slave cbs;
 local int
 seq = 0;
 local string format = "[-%0d-]";
 function new(string format = "");
 if (format != "") this.format = format;
 endfunction
 virtual function void pre response (apb slave xactor,
 apb rw
 cycle);
 annotated apb rw tr;
 if (!$cast(tr, cycle)) begin
 `vmm error(xactor.log, "Transaction descriptor \n
 is not a annotated apb rw");
 return;
 end
 $sformat(tr.note, this.format, this.seq++);
 endfunction: pre response
endclass
vmm log log = new("Test", "Annotate");
tb env env = new;
initial begin
 env.stop after = 5;
 env.build();
 begin
 annotated apb rw tr = new;
```

Step 15: Top-Level File

To help users include all necessary files without having to know the detailed filenames and file structure of the transactor, interface and transaction descriptor, it is a good idea to create a top-level file that will automatically include all source files that make up the verification IP for a protocol.

File: apb/apb.sv

```
`ifndef APB__SV
`define APB__SV

'include "vmm.sv"
  include "apb_if.sv"
  include "apb_rw.sv"
  include "apb_slave.sv"
  `endif
```

In this example, we implemented only a slave transactor; but a complete VIP for a protocol would also include a master transactor and a passive monitor. All of these transactors would be included in the top-level file.

Step 16: Congratulations!

You have now completed the creation of a VMM-compliant command-layer slave transactor!

Upon reading this primer, you probably realized that there is much code that is similar across different monitors. Wouldn't be nice if you could simply cut-and-paste from an existing VMM-compliant monitor and only modify what is unique or different for your protocol? That can easily be done using the "vmmgen" tool provided with VCS 2006.06-6. Based on a few simple question and answers, it will create a template for various components of a VMM-compliant monitor.

Command

```
% vmmgen -1 sv
```

The relevant templates for writing command-layer slave transactors are:

- Physical interface declaration
- Transaction Descriptor
- · Reactive Driver, Physical-level, Half-duplex

Note that the menu number used to select the appropriate template may differ from the number in the above list.

You may consider reading other publications in this series to learn how to write VMM-compliant command-layer master transactors, command-layer monitors, functional-layer transactors or verification environments.

VMM Primer: Writing Command-Layer Monitors

Author: Janick Bergeron

Version 0.3 / Dec 01, 2006

Introduction

The Verification Methodology Manual for SystemVerilog book was never written as a training book. It was designed to be a reference document that defines what is—and is not—compliant with the methodology described within it.

This primer is designed to learn how to write VMM-compliant command-layer monitors—transactors that observe pin wiggling on one side and report the observed transactions on a transaction-level interface on the other side. Other primers will eventually cover other aspects of developing VMM-compliant verification assets, such as master and slave transactors, functional-layer transactors, generators, assertions and verification environments.

The protocol used in this primer was selected for its simplicity. Because of its simplicity, it does not require the use of many elements of the VMM standard library. It is sufficient to achieve the goal of demonstrating, step-by-step, how to create a simple VMM-compliant master transactor.

This document is written in the same order you would implement a command-layer monitor. As such, you should read it in a sequential fashion. You can use the same sequence to create your own specific transactor.

A word of caution however: it may be tempting to stop reading this primer half way through, as soon as a functional monitor is available. VMM compliance is a matter of degree. Once a certain minimum level of functionality is met, a monitor may be declared VMM compliant. But additional VMM functionality—such as callbacks—will make it much easier to use in different verification environments. Therefore, you should read—and apply—this primer in its entirety.

This primer will show how to apply the various VMM guidelines, not attempt to justify them or present alternatives. If you are interested in learning more about the justifications of various techniques and approaches used in this primer, you should refer to the VMM book under the relevant quoted rules and recommendations.

The Protocol

The protocol used in this primer is the AMBA[™] Peripheral Bus (APB) protocol. It is a simple single-master address-based parallel bus providing atomic individual read and write cycles. The protocol specification can be found in the AMBA[™] Specification (Rev 2.0) available from ARM (http://arm.com).

When writing a reusable monitor, you have to think about all possible applications it may be used in, not just the device you are using it for the first time. Therefore, even though the device in this primer only supports 8 address bits and 16 data bits, the APB monitor should be written for the entire 32-bit of address and data information.

The Verification Components

Figure 1 illustrates the various components that will be created throughout this primer. A command-layer monitor interfaces directly to the DUT signals and reports all observed transactions on a transaction-level interface.

Figure 1 Components Used in this Primer

Step 1: The Interface

The first step is to define the physical signals used by the protocol to exchange information between a master and a slave. A single exchange of information (a READ or a WRITE operation) is called a *transaction*. There may be multiple slaves on an APB bus but there can only be one master. Slaves are differentiated by responding to different address ranges.

The signals are declared inside an *interface* (Rule 4-4). The name of the interface is prefixed with "apb_" to identify that it belongs to the APB protocol (Rule 4-5). The entire content of the file declaring the <code>interface</code> is embedded in an <code>`ifndef/`define/`endif</code> construct. This is an old C trick that allows the file to be included multiple times, whenever required, without causing multipledefinition errors.

File: apb/apb_if.sv

```
`ifndef APB_IF__SV
`define APB_IF__SV
interface apb_if;
...
endinterface: apb_if
`endif
```

The signals, listed in the AMBA™ Specification in Section 2.4, are declared as wires (Rule 4-6) inside the interface.

File: apb/apb_if.sv

Because this is a synchronous protocol, clocking blocks are used to define the direction and sampling of the signals (Rule 4-7, 4-11).

File: apb/apb_if.sv

```
wire pwrite;
wire [31:0] prdata;
wire [31:0] pwdata;

clocking pck @(posedge pclk);
 input paddr, psel, penable, pwrite, prdata, pwdata;
endclocking: pck
...
endinterface: apb_if

`endif
```

The clocking block defining the synchronous signals is specified in the modport for the APB monitor (Rule 4-9, 4-11, 4-12). The clock signal need not be specified as it is implicit in the clocking block.

File: apb/apb_if.sv

The interface declaration is now sufficient for writing a passive APB monitor. To be fully compliant, it should eventually include a modport for a master and a slave monitor transactor (Rule 4-9). These can be added later, when these transactors will be written.

Step 2: Connecting to the DUT

The interface may now be connected to the DUT. It is instantiated in a top-level module, alongside of the DUT instantiation (Rule 4-13). The connection to the DUT pins are specified using a hierarchical reference to the wires in the interface instance.

File: Command_Monitor_Xactor/tb_top.sv

```
module tb top;
 apb if apb0(...);
 master ip dut mst(...,
 .apb addr
 (apb0.paddr[7:0]
 (apb0.psel
 .apb sel
 .apb enable (apb0.penable
 .apb write (apb0.pwrite
 .apb rdata (apb0.prdata[15:0]),
 .apb wdata (apb0.pwdata[15:0]),
 . . . ) ;
 slave ip dut slv(...,
 .apb addr
 (apb0.paddr[7:0]
 .apb sel
 (apb0.psel
 .apb enable (apb0.penable
 .apb write (apb0.pwrite
 .apb rdata
 (apb0.prdata[15:0]),
 .apb wdata (apb0.pwdata[15:0]),
 . . . ) ;
endmodule: tb top
```

This top-level module also contains the clock generators (Rule 4-15), using the bit type (Rule 4-17) and ensuring that no clock edges will occur at time zero (Rule 4-16).

File: Command Monitor Xactor/tb_top.sv

Step 3: The Transaction Descriptor

The next step is to define the APB transaction descriptor (Rule 4-54). This descriptor is a class (Rule 4-53) extended from the vmm_data class (Rule 4-55), containing a public property enumerating the various transactions that can be observed by the monitor (Rule 4-60, 4-62) and public properties for each parameter or value in the transaction (Rule 4-59, 4-62). It also needs a static vmm_log property instance used to issue messages from the transaction descriptor. This instance of the message service interface is passed to the vmm_data constructor (Rule 4-58).

File: apb/apb_rw.sv

```
ifndef APB_RW__SV
define APB_RW__SV

include "vmm.sv"

class apb_rw extends vmm_data;
  static vmm_log log = new("apb_rw", "class");
  enum {READ, WRITE} kind;
  bit [31:0] addr;
  logic [31:0] data;

function new();
 super.new(this.log);
  endfunction: new
  ...
endclass: apb_rw
...
`endif
```

A single property is used for data, despite the fact that the APB bus has separate read and write data buses. Because the APB does not support concurrent read/write transactions, there can only be one data value valid at any given time. The data class property is interpreted differently depending on the transaction kind (Rule 4-71). In a WRITE transaction, it is interpreted as the data to be written. In a READ transaction, it is the data value that was read. The type for the data property is logic as it will allow the description of READ cycles to reflect unknown results.

Although the transaction descriptor is not yet VMM-compliant, it is has the minimum functionality to be used by a monitor. A transaction-level interface will be required to transfer transaction descriptors to a transactor to be executed. This is done using the `vmm_channel macro (Recommendation 4-56).

File: apb/apb_rw.sv

```
`ifndef APB_RW__SV
`define APB_RW__SV

include "vmm.sv"

class apb_rw extends vmm_data;
 static vmm_log log = new("apb_rw", "class");
 enum {READ, WRITE} kind;
 bit [31:0] addr;
 logic [31:0] data;

 function new();
 super.new(this.log);
 endfunction: new
 ...
endclass: apb_rw

`vmm_channel(apb_rw)
 ...
`endif
```

Step 4: The Monitor

The monitor transactor can now be started. It is a class (Rule 4-91) derived from the vmm xactor base class (4-92).

```
`ifndef APB_MONITOR__SV
`define APB_MONITOR__SV
...
class apb_monitor extends vmm_xactor;
...
endclass: apb_monitor
`endif
```

The transactor needs a physical-level interface to observe transactions. The physical-level interface is done using a virtual modport passed to the transactor as a constructor argument (Rule 4-108) and is saved in a public property (Rule 4-109).

File: apb/apb_monitor.sv

```
`ifndef APB MONITOR
`define APB MONITOR SV
`include "apb if.sv"
`include "apb rw.sv"
class apb monitor extends vmm xactor;
  virtual apb if.passive sigs;
  function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.passive sigs,
 super.new("APB Monitor", name, stream id);
 this.sigs = sigs;
 endfunction: new
endclass: apb monitor
`endif
```

The transaction descriptors are filled in from observations on the physical interface in the main() task (Rule 4-93). The observation of READ and WRITE transactions is coded exactly as it would be if good old Verilog was used. It is a simple matter of sampling input signals at the right point in time. The only difference is that the physical signals are accessed through the clocking block of the virtual modport instead of pins on a module. The active clock edge is defined by waiting on the clocking block itself, not an edge of an input signal (Rule 4-7, 4-12).

```
`ifndef APB MONITOR SV
`define APB MONITOR SV
`include "apb if.sv"
`include "apb rw.sv"
class apb monitor extends vmm xactor;
  virtual apb if.passive sigs;
 function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.passive sigs,
 super.new("APB Monitor", name, stream id);
 this.sigs = sigs;
 endfunction: new
 virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 // Wait for a SETUP cycle
 do @ (this.sigs.pck);
 while (this.sigs.pck.psel !== 1'b1 ||
 this.sigs.pck.penable !== 1'b0);
 tr = new;
 tr.kind = (this.siqs.pck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.sigs.pck.paddr;
 @ (this.siqs.pck);
 if (this.sigs.pck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:
 SETUP cycle not followed by ENABLE cycle");
 tr.data = (tr.kind == apb rw::READ) ?
 this.sigs.pck.prdata:
 this.sigs.pck.pwdata;
 . . .
 end
 endtask: main
endclass: apb monitor
```

`endif

Once a monitor recognizes the start of a transaction, it must not be stopped until the end of the transaction is observed and the entire transaction is reported. Otherwise, if the monitor is stopped in the middle of a transaction stream, it will report a transaction error at best or transactions composed of information from two different transactions. Therefore, the vmm_xactor::wait_if_stopped() method is called only before the beginning of transaction.

```
`ifndef APB MONITOR
`define APB MONITOR SV
`include "apb if.sv"
`include "apb rw.sv"
class apb monitor extends vmm xactor;
  virtual apb if.master sigs;
 function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.passive sigs,
 . . . ) ;
 super.new("APB Master", name, stream id);
 this.sigs = sigs;
 endfunction: new
 virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.wait if stopped();
 // Wait for a SETUP cycle
 do @ (this.sigs.pck);
 while (this.sigs.pck.psel !== 1'b1 ||
 this.sigs.pck.penable !== 1'b0);
 tr = new;
 . . .
```

Step 5: Reporting Transactions

The monitor must have the ability to inform the testbench that a specific transaction has been observed. Simply displaying the observed transactions is not very useful as it will require that the results be manually checked every time. Observed transactions can be reported by indicating a notification in the vmm_xactor::notify property. The observed transaction, being derived from vmm_data, is attached to a newly defined OBSERVED notification and can be recovered by all interested parties waiting on the notification.

```
`ifndef APB_MONITOR__SV
`define APB_MONITOR__SV

`include "apb_if.sv"
`include "apb_rw.sv"
...
```

```
class apb monitor extends vmm xactor;
 virtual apb if.master sigs;
 typedef enum {OBSERVED} notifications e;
 function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.passive sigs,
 super.new("APB Master", name, stream id);
 this.sigs = sigs;
 this.notify.configure(OBSERVED);
 endfunction: new
 virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.wait if stopped();
 // Wait for a SETUP cycle
 do @ (this.sigs.pck);
 while (this.sigs.pck.psel !== 1'b1 ||
 this.sigs.pck.penable !== 1'b0);
 tr = new;
 tr.kind = (this.sigs.pck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.sigs.pck.paddr;
 @ (this.siqs.pck);
 if (this.sigs.pck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:
 SETUP cycle not followed by ENABLE cycle");
 tr.data = (tr.kind == apb rw::READ) ?
 this.sigs.pck.prdata:
 this.sigs.pck.pwdata;
 this.notify.indicate(OBSERVED, tr);
 end
 endtask: main
endclass: apb monitor
```

Step 6: The First Test

Although not completely VMM-compliant, the monitor can now be used to monitor the activity on an APB bus. It is instantiated in a verification environment class, extended from the vmm_env base class. The monitor is constructed in the extension of the vmm_env::build() method (Rule 4-34, 4-35) and started in the extension of the vmm_env::start() method (Rule 4-41). The reference to the interface encapsulating the APB physical signals is made using a hierarchical reference in the extension of the vmm env::build() method.

File: Command_Monitor_Xactor/tb_env.sv

```
ifndef TB_ENV__SV
define TB_ENV__SV

include "vmm.sv"
include "apb_monitor.sv"

class tb_env extends vmm_env;
...
 apb_monitor mon;

virtual function void build();
 super.build();
 ...
 this.mon = new("0", 0, tb_top.apb0);
endfunction: build

virtual task start();
 super.start();
 ...
 this.mon.start_xactor();
 ...
endtask: start
...
```

```
endclass: tb_env
`endif
```

As the simulation progress, the monitor can report the observed transactions. The monitor can also be used to determine when it is time to end the test by reporting when enough APB transactions have been observed.

```
`ifndef TB ENV SV
`define TB ENV SV
`include "vmm.sv"
`include "apb monitor.sv"
class tb env extends vmm env;
 apb monitor mon;
 int stop after = 10;
  virtual function void build();
 super.build();
 this.mon = new("0", 0, tb top.apb0);
 endfunction: build
  virtual task start();
 super.start();
 this.mon.start xactor();
 fork
 forever begin
 apb_rw tr;
 this.mon.notify.wait for(apb monitor::OBSERVED);
 this.stop after--;
 if (this.stop after <= 0) -> this.end test;
 $cast(tr,
 this.mon.notify.status(apb monitor::OBSERVED));
 tr.display("Notified: ");
 end
 join none
```

```
endtask: start

virtual task wait_for_end();
 super.wait_for_end();
 @ (this.end_test);
 endtask: wait_for_end
 ...
endclass: tb_env

`endif
```

A test can control how long the simulation should run by simply setting the value of the tb_env::stop_after property. The test is written in a program (Rule 4-27) that instantiates the verification environment (Rule 4-28).

File: Command_Monitor_Xactor/test_simple.sv

```
`include "tb_env.sv"
program simple_test;

vmm_log log = new("Test", "Simple");
tb_env env = new;
initial begin
 env.stop_after = 5;
 env.run();
 $finish();
end
endprogram
```

Step 7: Standard Methods

The transactions reported by the monitor are not very useful as they do not show the content of the observed transactions. That's because the psdisplay() method, defined in the vmm_data base class does not know about the content of the APB transaction

descriptor. For that method to display the information that is relevant for the APB transaction, it is necessary to overload this method in the transaction descriptor class (Rule 4-76).

File: apb/apb_rw.sv

```
`ifndef APB RW SV
`define APB RW SV
`include "vmm.sv"
class apb rw extends vmm data;
 static vmm log log = new("apb rw", "class");
  enum {READ, WRITE} kind;
  bit [31:0] addr;
  logic [31:0] data;
  function new();
 super.new(this.log);
 endfunction: new
  virtual function string psdisplay(string prefix = "");
 $sformat(psdisplay, "%sAPB %s @ 0x%h = 0x%h", prefix,
 this.kind.name(), this.addr, this.data);
 endfunction: psdisplay
endclass: apb rw
`vmm channel(apb rw)
`endif
```

Re-running the test now yields useful and meaningful transaction monitoring. The vmm_data::psdisplay() method is one of the pre-defined methods in the vmm_data base class that users expect to be provided to simplify and abstract common operations on transaction descriptors. These common operations include creating transaction descriptors (vmm_data::allocate()), copying transaction descriptors (vmm_data::copy()), comparing

transaction descriptors (vmm_data::compare()) and checking that the content of transaction descriptors is valid (vmm data::is valid()) (Rule 4-76).

File: apb/apb_rw.sv

```
`ifndef APB RW SV
`define APB RW SV
`include "vmm.sv"
class apb rw extends vmm data;
 static vmm_log log = new("apb rw", "class");
 enum {READ, WRITE} kind;
  bit [31:0] addr;
 logic [31:0] data;
 function new();
 super.new(this.log);
 endfunction: new
  virtual function vmm data allocate();
 apb rw tr = new;
 return tr;
 endfunction: allocate
  virtual function vmm data copy(vmm data to = null);
 apb rw tr;
 if (to == null) tr = new;
 else if (!$cast(tr, to)) begin
 `vmm fatal(log, "Cannot copy into non-apb rw
 instance");
 return null:
 end
 super.copy data(tr);
 tr.kind = this.kind;
 tr.addr = this.addr;
 tr.data = this.data;
 return tr;
 endfunction: copy
```

```
virtual function string psdisplay(string prefix = "");
 $sformat(psdisplay, "%sAPB %s @ 0x%h = 0x%h", prefix,
 this.kind.name(), this.addr, this.data);
 endfunction: psdisplay
  virtual function bit is valid(bit silent = 1,
 int kind = -1);
 return 1;
 endfunction: is valid
  virtual function bit compare(input vmm data to,
 output string diff,
 kind = -1);
 input int
 apb rw tr;
 if (to == null) begin
 `vmm fatal(log, "Cannot compare to NULL reference");
 return 0;
 end
 else if (!$cast(tr, to)) begin
 `vmm fatal(log, "Cannot compare against non-apb rw
 instance");
 return 0;
 end
 if (this.kind != tr.kind) begin
 $sformat(diff, "Kind %s!== %s", this.kind, tr.kind);
 return 0;
 end
 if (this.addr !== tr.addr) begin
 $sformat(diff, "Addr 0x%h!== 0x%h", this.addr,
 tr.addr);
 return 0;
 end
 if (this.data !== tr.data) begin
 $sformat(diff, "Data 0x%h !== 0x%h", this.data,
 tr.data);
 return 0;
 end
 return 1;
 endfunction: compare
endclass: apb rw
```

```
`vmm_channel(apb_rw)
...
`endif
```

Three other standard methods, vmm_data:byte_size(), vmm_data::byte_pack() and vmm_data::byte_unpack() should also be overloaded for packet-oriented transactions, where the content of the transaction is transmitted over a physical interface (Recommendation 4-77).

Step 8: More on Transactions

The **vmm notify** notification service interface can notify an arbitrary number of threads or transactors but it can store only one transaction at a time. Should a higher-level thread or transactor have the potential to block, it is possible that transactions will be missed. The vmm channel transaction-level interface is used to provide a buffering reporting mechanism, where the transaction descriptors are kept until they are explicitly consumed. Transactions reported via a vmm notify can be consumed by an arbitrary number of consumers but must be consumed in zero time. Transactions reported via a vmm channel can only be consumed by a single consumer, but that consumer can only consume transactions at its own pace. Should there be no consumers, a vmm notify mechanism will not accumulate transaction descriptors. However, a channel with no consumer will accumulate transaction descriptors, unless it is sunk using the vmm channel::sink() method. The output channel, passed to the transactor as constructor arguments (Recommendation 4-113), is saved in a public property (Rule 4-112). It is sunk by default to avoid accidental memory leakage. Transaction

descriptors are added to the output channel using the vmm_channel::sneak() method (Rule 4-140) to avoid the monitor from blocking on a full channel and missing transactions.

```
`ifndef APB MONITOR SV
`define APB MONITOR SV
`include "apb if.sv"
`include "apb rw.sv"
. . .
class apb monitor extends vmm xactor;
  virtual apb if.master sigs;
  apb rw channel
 out chan;
  typedef enum {OBSERVED} notifications e;
  function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.passive sigs,
 ...);
 super.new("APB Master", name, stream id);
 this.sigs = sigs;
 if (out chan == null) begin
 out chan = new("APB Monitor Output Channel", name);
 out chan.sink();
 end
 this.out chan = out chan;
 this.notify.configure(OBSERVED);
  endfunction: new
  virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.wait if stopped();
 // Wait for a SETUP cycle
 do @ (this.sigs.pck);
 while (this.sigs.pck.psel !== 1'b1 ||
 this.sigs.pck.penable !== 1'b0);
```

```
tr = new;
 . . .
 tr.kind = (this.siqs.pck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.sigs.pck.paddr;
 @ (this.siqs.pck);
 if (this.sigs.pck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:
 SETUP cycle not followed by ENABLE cycle");
 end
 tr.data = (tr.kind == apb rw::READ) ?
 this.sigs.pck.prdata:
 this.sigs.pck.pwdata;
 this.notify.indicate(OBSERVED, tr);
 this.out chan.sneak(tr);
 end
 endtask: main
endclass: apb monitor
`endif
```

When the transactor is reset, the output channel must be flushed. This is accomplished in the extension of the vmm xactor::reset xactor() method (Table A-8).

```
apb rw channel
 out chan = null
 . . . );
 super.new("APB Master", name, stream id);
 this.sigs = sigs;
 if (out chan == null) begin
 out chan = new("APB Monitor Output Channel", name);
 out chan.sink();
 end
 this.out_chan = out_chan;
 this.notify.configure(OBSERVED);
endfunction: new
virtual function void reset xactor (reset e rst typ =
 SOFT RST);
 super.reset xactor(rst typ);
 this.out chan.flush();
endfunction: reset xactor
virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.wait if stopped();
 // Wait for a SETUP cycle
 do @ (this.siqs.pck);
 while (this.sigs.pck.psel !== 1'b1 ||
 this.sigs.pck.penable !== 1'b0);
 tr = new;
 tr.kind = (this.sigs.pck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.siqs.pck.paddr;
 @ (this.siqs.pck);
 if (this.sigs.pck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:
 SETUP cycle not followed by ENABLE cycle");
 tr.data = (tr.kind == apb rw::READ) ?
 this.sigs.pck.prdata:
 this.sigs.pck.pwdata;
 this.notify.indicate(OBSERVED, tr);
```

```
this.out_chan.sneak(tr);
end
endtask: main
endclass: apb_monitor
`endif
```

It may be useful for the higher-level functions using the transactions reported by the monitor to know when the transaction was started and when it ended. These transaction endpoints are recorded in the transaction descriptor itself by indicating the vmm_data::STARTED and vmm data::ENDED notifications (Rule 4-142).

```
`ifndef APB MONITOR SV
`define APB MONITOR SV
`include "apb if.sv"
`include "apb rw.sv"
class apb monitor extends vmm xactor;
  virtual apb if.master sigs;
  apb rw channel
 out chan;
  typedef enum {OBSERVED} notifications e;
 function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.passive sigs,
 apb rw channel
 out chan = null
 . . . ) ;
 super.new("APB Master", name, stream id);
 this.sigs = sigs;
 if (out chan == null) begin
 out chan = new("APB Monitor Output Channel", name);
 out chan.sink();
 end
 this.out_chan = out chan;
 this.notify.configure(OBSERVED);
 endfunction: new
```

```
virtual function void reset xactor (reset e rst typ =
 SOFT RST);
 super.reset xactor(rst typ);
 this.out chan.flush();
 endfunction: reset xactor
 virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.wait if stopped();
 // Wait for a SETUP cycle
 do @ (this.sigs.pck);
 while (this.sigs.pck.psel !== 1'b1 ||
 this.sigs.pck.penable !== 1'b0);
 tr = new;
 tr.notify.indicate(vmm data::STARTED);
 tr.kind = (this.sigs.pck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.sigs.pck.paddr;
 @ (this.siqs.pck);
 if (this.sigs.pck.penable !== 1'b1) begin
 `vmm_error(this.log, "APB protocol violation:
 SETUP cycle not followed by ENABLE cycle");
 end
 tr.data = (tr.kind == apb rw::READ) ?
 this.sigs.pck.prdata:
 this.sigs.pck.pwdata;
 tr.notify.indicate(vmm data::ENDED);
 this.notify.indicate(OBSERVED, tr);
 this.out chan.sneak(tr);
 end
 endtask: main
endclass: apb monitor
`endif
```

Step 9: Debug Messages

To be truly reusable, it should be possible to understand what the monitor does and debug its operation without having to inspect the source code. This capability may even be a basic requirement if you plan on shipping encrypted or compiled code.

Debug messages should be added at judicious points to indicate what the monitor is about to do, is doing or has done. These debug messages are inserted using the `vmm_trace(), `vmm_debug() or `vmm_verbose() macros (Recommendation 4-51).

```
`ifndef APB MONITOR
`define APB MONITOR SV
`include "apb if.sv"
`include "apb rw.sv"
class apb monitor extends vmm xactor;
  virtual apb if.master sigs;
  apb rw channel out chan;
  typedef enum {OBSERVED} notifications e;
  function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.passive sigs,
 out chan = null
 apb rw channel
 ...);
 super.new("APB Master", name, stream id);
 this.sigs = sigs;
 if (out chan == null) begin
 out chan = new("APB Monitor Output Channel", name);
 out chan.sink();
 end
 this.out chan = out chan;
 this.notify.configure(OBSERVED);
```

```
endfunction: new
  virtual function void reset xactor(reset e rst typ =
 SOFT RST);
 super.reset xactor(rst_typ);
 this.out chan.flush();
 endfunction: reset_xactor
  virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.wait if stopped();
 `vmm trace(log, "Waiting for start of transaction...");
 // Wait for a SETUP cycle
 do @ (this.siqs.pck);
 while (this.sigs.pck.psel !== 1'b1 ||
 this.sigs.pck.penable !== 1'b0);
 tr = new;
 tr.notify.indicate(vmm data::STARTED);
 tr.kind = (this.sigs.pck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.sigs.pck.paddr;
 @ (this.siqs.pck);
 if (this.sigs.pck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:
 SETUP cycle not followed by ENABLE cycle");
 end
 tr.data = (tr.kind == apb rw::READ) ?
 this.sigs.pck.prdata:
 this.siqs.pck.pwdata;
 tr.notify.indicate(vmm data::ENDED);
 \ vmm trace(log, {"Observed transaction...\n",
 tr.psdisplay(" ")});
 this.notify.indicate(OBSERVED, tr);
 this.out chan.sneak(tr);
 end
 endtask: main
endclass: apb monitor
`endif
```

You can now run the "simple test" with the latest version of the monitor and increase the message verbosity to see debug messages displayed as the monitor observes the various transactions.

File: Command_Monitor_Xactor/Makefile

```
% vcs -sverilog -ntb opts rmm +vmm log default=trace ...
```

Step 10: Extension Points

A callback method is a third mechanism for reporting observed transactions. A callback method should be provided after a transaction has been observed (Recommendation 4-155). This callback method allows the observed transaction to be recorded in a functional coverage model or checked against an expected response.

The callback method is first defined as a virtual void function (Rule 4-160) in a callback façade class extended from the vmm_xactor_callbacks base class (Rule 4-159).

Next, the callback method needs to be invoked at the appropriate point in the execution of the monitor, using the `vmm_callback() macro (Rule 4-163).

```
`ifndef APB_MONITOR__SV
`define APB_MONITOR__SV

`include "apb_if.sv"
 include "apb_rw.sv"

typedef class apb_monitor;
class apb monitor cbs extends vmm xactor callbacks;
```

```
virtual function void post cycle(apb monitor xactor,
 apb rw
 cycle);
 endfunction: post cycle
endclass: apb monitor cbs
class apb monitor extends vmm xactor;
  virtual apb if.master sigs;
 apb rw channel
 out chan;
 typedef enum {OBSERVED} notifications e;
  function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.passive sigs,
 apb rw channel
 out chan = null,
 ...);
 super.new("APB Master", name, stream id);
 this.sigs = sigs;
 if (out chan == null) begin
 out chan = new("APB Monitor Output Channel", name);
 out chan.sink();
 end
 this.out chan = out chan;
 this.notify.configure(OBSERVED);
 endfunction: new
  virtual function void reset xactor(reset e rst typ =
 SOFT RST);
 super.reset xactor(rst typ);
 this.out chan.flush();
 endfunction: reset xactor
  virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.wait if stopped();
 `vmm trace(log, "Waiting for start of transaction...");
 // Wait for a SETUP cycle
 do @ (this.siqs.pck);
 while (this.sigs.pck.psel !== 1'b1 ||
 this.sigs.pck.penable !== 1'b0);
```

```
tr = new;
 tr.notify.indicate(vmm data::STARTED);
 tr.kind = (this.sigs.pck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.siqs.pck.paddr;
 @ (this.sigs.pck);
 if (this.sigs.pck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:
 SETUP cycle not followed by ENABLE cycle");
 end
 tr.data = (tr.kind == apb rw::READ) ?
 this.siqs.pck.prdata:
 this.sigs.pck.pwdata;
 tr.notify.indicate(vmm data::ENDED);
 `vmm callback(apb monitor cbs, post cycle(this, tr));
 `vmm trace(log, {"Observed transaction...\n",
 tr.psdisplay(" ")});
 this.notify.indicate(OBSERVED, tr);
 this.out chan.sneak(tr);
 end
 endtask: main
endclass: apb monitor
`endif
```

The transaction descriptor created by the monitor is always of type apb_rw because of the following statement:

```
tr = new;
```

This allocates a new instance of an object of the same type as the tr variable. However, a user may wish to annotate the transaction descriptor with additional information inside an extension of the "post_cycle" callback method. Unfortunately, the apw_rw transaction descriptor cannot be written to meet the unpredictable needs of users for annotating it with arbitrary information.

Using a factory pattern, a user can cause the monitor to instantiate an extension of the apb_rw class (Rule 4-115) that will then be filled in by the monitor but can also provide additional properties and methods for user-specified annotations.

```
`ifndef APB MONITOR
`define APB MONITOR SV
`include "apb if.sv"
`include "apb rw.sv"
typedef class apb monitor;
class apb monitor cbs extends vmm xactor callbacks;
  virtual function void post cycle (apb monitor xactor,
 apb rw
 cycle);
  endfunction: post cycle
endclass: apb monitor cbs
class apb monitor extends vmm xactor;
  virtual apb if.master sigs;
  apb rw channel
 out chan;
  typedef enum {OBSERVED} notifications e;
  apb rw tr factory;
  function new(string
 name,
 int unsigned
 stream id,
 virtual apb if.passive sigs,
 apb rw
 tr factory = null);
 super.new("APB Master", name, stream id);
 this.sigs = sigs;
 if (out chan == null) begin
 out chan = new("APB Monitor Output Channel", name);
 out chan.sink();
 end
 this.out chan = out chan;
 if (tr factory == null) tr factory = new;
 this.tr factory = tr factory;
 this.notify.configure(OBSERVED);
```

```
endfunction: new
virtual function void reset xactor (reset e rst typ =
 SOFT RST);
 super.reset xactor(rst typ);
 this.out chan.flush();
endfunction: reset xactor
virtual protected task main();
 super.main();
 forever begin
 apb rw tr;
 this.wait if stopped();
  `vmm trace(log, "Waiting for start of transaction...");
 // Wait for a SETUP cycle
 do @ (this.sigs.pck);
 while (this.sigs.pck.psel !== 1'b1 ||
 this.sigs.pck.penable !== 1'b0);
 $cast(tr, this.tr factory.allocate());
 tr.notify.indicate(vmm data::STARTED);
 tr.kind = (this.sigs.pck.pwrite) ?
 apb rw::WRITE : apb rw::READ;
 tr.addr = this.sigs.pck.paddr;
 @ (this.sigs.pck);
 if (this.sigs.pck.penable !== 1'b1) begin
 `vmm error(this.log, "APB protocol violation:
 SETUP cycle not followed by ENABLE cycle");
 end
 tr.data = (tr.kind == apb rw::READ) ?
 this.sigs.pck.prdata:
 this.sigs.pck.pwdata;
 tr.notify.indicate(vmm data::ENDED);
  `vmm callback(apb monitor cbs, post cycle(this, tr));
 `vmm trace(log, {"Observed transaction...\n",
 tr.psdisplay(" ")});
 this.notify.indicate(OBSERVED, tr);
 this.out chan.sneak(tr);
```

```
end
  endtask: main
endclass: apb_monitor
`endif
```

With the transaction descriptors allocated using a factory pattern and the transaction descriptor accessible in a callback method before it is reported to other transactors, a test may now add user-defined information to a transaction descriptor.

File: Command_Monitor_Xactor/test_annotate.sv

```
`include "tb env.sv"
program annotate test;
class annotated apb rw extends apb rw;
 string note;
 virtual function vmm data allocate();
 annotated apb rw tr = new;
 return tr;
 endfunction
 virtual function vmm data copy(vmm data to = null);
 annotated apb rw tr;
 if (to == null) tr = new;
 else if (!$cast(tr, to)) begin
 `vmm_fatal(log, "Cannot copy to a non- \n
 annotated apb rw instance");
 return null;
 end
 super.copy(tr);
 tr.note = this.note;
 return tr;
 endfunction
 virtual function string psdisplay(string prefix = "");
 psdisplay = {super.psdisplay(prefix), " (", this.note,
 ")"};
```

```
endfunction
endclass
class annotate tr extends apb monitor cbs;
 local int
 seq = 0;
 local string format = "[-%0d-]";
 function new(string format = "");
 if (format != "") this.format = format;
 endfunction
 virtual function void post cycle (apb monitor xactor,
 apb rw
 cycle);
 annotated apb rw tr;
 if (!$cast(tr, cycle)) begin
 `vmm error(xactor.log, "Transaction descriptor \n
 is not a annotated apb rw");
 return;
 end
 $sformat(tr.note, this.format, this.seq++);
 endfunction: post cycle
endclass
vmm log log = new("Test", "Annotate");
tb env env = new;
initial begin
 env.stop after = 5;
 env.build();
 begin
 annotated apb rw tr = new;
 annotate tr cb = new;
 env.mon.tr_factory = tr;
 env.mon.append callback(cb);
 end
 env.run();
 $finish();
end
endprogram
```

Step 11: Random Transactions

To promote the use of random stimulus and make the same transaction descriptor usable in transaction generators, all public properties in a transaction descriptor should be declared as rand (Rules 4-59, 4-60, 4-62). It is also a good idea to pre-define random transaction generators whenever transaction descriptors are defined. It is a simple matter of using the `vmm_atomic_gen() and `vmm_scenario_gen() macros (Recommendation 5-23, 5-24) in the transaction descriptor file.

File: apb/apb_rw.sv

```
`ifndef APB RW SV
`define APB RW SV
`include "vmm.sv"
class apb rw extends vmm data;
  static vmm log log = new("apb rw", "class");
  rand enum {READ, WRITE} kind;
  rand bit [31:0] addr;
  rand logic [31:0] data;
  function new();
 super.new(this.log);
  endfunction: new
  virtual function vmm data allocate();
 apb rw tr = new;
 return tr;
 endfunction: allocate
  virtual function vmm data copy(vmm data to = null);
 apb rw tr;
 if (to == null) tr = new;
 else if (!$cast(tr, to)) begin
 `vmm_fatal(log, "Cannot copy into non-apb rw \n
 instance");
```

```
return null;
 end
 super.copy data(tr);
 tr.kind = this.kind;
 tr.addr = this.addr;
 tr.data = this.data;
 return tr;
endfunction: copy
virtual function string psdisplay(string prefix = "");
  $sformat(psdisplay, "%sAPB %s @ 0x%h = 0x%h", prefix,
 this.kind.name(), this.addr, this.data);
endfunction: psdisplay
virtual function bit is valid(bit silent = 1,
 int kind = -1);
 return 1;
endfunction: is valid
virtual function bit compare(input vmm_data to,
 output string diff,
 input int
 kind = -1);
 apb rw tr;
 if (to == null) begin
 `vmm fatal(log, "Cannot compare to NULL reference");
 return 0;
 end
 else if (!$cast(tr, to)) begin
 `vmm_fatal(log, "Cannot compare against non- \n
 apb rw instance");
 return 0;
 end
 if (this.kind != tr.kind) begin
 $sformat(diff, "Kind %s!== %s", this.kind, tr.kind);
 return 0;
 end
 if (this.addr !== tr.addr) begin
 $sformat(diff, "Addr 0x%h!== 0x%h", this.addr,
 tr.addr);
 return 0;
 end
```

Step 12: Top-Level File

To help users include all necessary files without having to know the detailed filenames and file structure of the transactor, interface and transaction descriptor, it is a good idea to create a top-level file that will automatically include all source files that make up the verification IP for a protocol.

File: apb/apb.sv

```
`ifndef APB__SV
`define APB__SV

`include "vmm.sv"
  include "apb_if.sv"
  include "apb_rw.sv"
  include "apb_monitor.sv"
  `endif
```

In this example, we implemented only a monitor; but a complete VIP for a protocol would also include a master transactor and a slave transactor. All of these transactors would be included in the top-level file.

Step 13: Congratulations!

You have now completed the creation of a VMM-compliant command-layer monitor transactor!

Upon reading this primer, you probably realized that there is much code that is similar across different monitors. Wouldn't be nice if you could simply cut-and-paste from an existing VMM-compliant monitor and only modify what is unique or different for your protocol? That can easily be done using the "vmmgen" tool provided with VMM open source (\$VMM_HOME/shared/bin/vmmgen) and in VCS. Based on a few simple question and answers, it will create a template for various components of a VMM-compliant monitor.

Command

```
% vmmgen -1 sv
```

The relevant templates for writing command-layer monitors are:

- Physical interface declaration
- Transaction Descriptor
- Monitor, Physical-level, Half-duplex

Note that the menu number used to select the appropriate template may differ from the number in the above list. You may consider reading other publications in this series to learn how to write VMM-compliant command-layer master transactors, command-layer slave transactors, functional-layer transactors or verification environments.

VMM Primer: Using the Data Stream Scoreboard

Author: Janick Bergeron

Version 1.1 / May 17, 2006

Introduction

The VMM Data Stream Scoreboard is an application package that can be used to simply the creation of a self-checking structure of "data mover" designs. Data mover designs are design that take data on one side, transform it, and then produce data on the other side. Routers, modems, codec, DSP functions, bridges and busses are all data mover designs.

This primer is designed to learn how to create a scoreboard based on the Data Stream Scoreboard foundation classes, and how to integrate this scoreboard in a verification environment. Other primers cover other aspects of developing VMM-compliant verification assets, such as transactors, generators, assertions and verification environments.

This primer assumes that you are familiar with VMM. If you need to ramp-up on VMM itself, you should read the other primers in this series, such as "Writing a Command-Layer Command Transactor".

The DUT used in this primer was selected for its simplicity. Because of its simplicity, it does not require the use of many elements of the VMM Data Stream Scoreboard package. It is sufficient to achieve the goal of demonstrating, step by step, how to use create a scoreboard and use it to verify a design.

This document is written in the same order you would develop a scoreboard, integrate it in a verification environment and verify your design. As such, you should read it in a sequential fashion. You can use the same sequence to create your own scoreboard and use it to verify your design.

The Verification Environment

The Design Under Test used in this primer is an AMBA[™] Peripheral Bus (APB), with a single master port and three slave ports. It is a simple address decoding device with the following address map:

Table 1 Address Map

paddr[9:8]	Slave
2'b00	Slave #0, paddr[7:0]
2'b01	Slave #1, paddr[7:0]
2'b10	Slave #2, paddr[7:0]

The simplicity of the APB bus does not require the use of a full-fledge scoreboard to verify the correctness of its operation. Since it is not pipelined and does not support out-of-order execution, a simple global variable would suffice. However, the purpose of this primer is to show how to use the Data Stream Scoreboard foundation classes, not verify a complex functionality. This simple design serves the purpose quite well. Let's ignore the fact that the design is a trivial bus and assume that it is a complex pipelined bus that can execute multiple transactions simultaneously.

As shown in Figure 1, the design is exercised by an APB master transactor and the responses are provided by three APB slave transactors. These are the same transactors that were created in the primers on writing command-layer transactors. Transactions are created by an atomic generator. As is, this verification environment is not self-checking.

Figure 1 Verification Environment

Beside its simplicity, there is another reason for selecting this design as the DUT for this primer. The name "Data Stream Scoreboard" seems to imply that it is suited only for data networking applications. The documentation and method arguments themselves refer to the data to be verified as "packets". But "packet" and "data stream" are abstract notions. They are used to identify transactions and flows of transaction and do not imply any particular technology or application. Using a bus as the DUT give you the opportunity to break any fallacious mental association between the Data Stream Scoreboard package and data networking applications.

In this example, a "packet" is an APB transaction and a stream is a transaction executed between the master and one of the slaves. There are thus two types of packets in the design: READ and WRITE cycles. And there are three streams, one for each slave.

Step 1: The Self-Checking Strategy

A scoreboard is only an implementation medium. It must be properly used and fit in an overall self-checking strategy to be effective at verifying the response of a design.

One possible strategy would be to use the default RAM-like behavior of each slave and perform a series of WRITE-READ cycles. The correctness would be verified by checking that the data that was read back was indeed the data that was written. But given the nature of the design, this is a rather poor self-checking strategy. It would fail to uncover several classes of functional bugs, such as misconnected address and data busses and incorrect address decoding. It also requires that a READ cycle targets an address that was previously written to, making it impossible to verify the correct operation of two back-to-back WRITE cycles to the same address.

A better strategy is to use the optional response channel in the slave transactor. When present, it allows a higher-level transactor—in this case a response generator—to provide an arbitrary response to any READ cycle. A RAM behavior is only one of the possible responses, one that happens to be built in the slave transactor.

Figure 2 shows the structure of the verification environment with slave response generators attached to each slave. These response generators do not react to WRITE cycles but provide a random response to READ cycles.

Figure 2 Random Slave Response Environment

The slave response generator can be implemented as a VMM compliant transactor and be reusable. Because the intent of this primer is not to show how to write VMM-compliant random response

generator, a simple *non-reusable* and *unconstrainable* response generator will be used. It can be coded directly in the environment as a forked-off thread.

```
class tb env extends vmm env;
 apb slave slv[3];
 apb rw channel resp chan[3];
 virtual function build();
 this.resp chan[0] = new("Response", "0");
 this.resp chan[1] = new("Response", "1");
 this.resp chan[2] = new("Response", "2");
 this.slv[0] = new("Slave", 0, tb top.s0,,
 this.resp chan[0]);
 this.slv[1] = new("Slave", 1, tb top.sl, ,
 this.resp chan[1]);
 this.slv[2] = new("Slave", 2, tb top.s2, ,
 this.resp chan[2]);
 endfunction: build
  virtual function start();
 foreach (this.resp chan[i]) begin
 int j = i;
 fork
 forever begin
 apb rw tr;
 this.resp chan[j].peek(tr);
 if (tr.kind == apb rw::READ) begin
 tr.data = $random(); // Poor random
 // strategy!
 end
 this.resp chan[j].get(tr);
 end
```

```
join_none
  end
  endfunction: start
  ...
endclass: tb_env
```

With random responses, it is no longer possible to predict the expected response strictly from the master's interface. It is necessary to carry the expected response from the master to the slave (to verify that the right slave is targeted with the right address and write data) and from the slave to the master (to verify the read data). This requires two scoreboards: one in the master-to-slaves direction, the other in the slaves-to-master direction.

Step 2: Master-to-Slaves

The master-to-slaves scoreboard requires one queue of input transaction and three queues of expected transaction, one per slave. This is implemented using the Data Stream Scoreboard foundation class by defining one input stream and three expected streams. A unique stream identifier must be assigned to each stream. The stream identifier is chosen to facilitate the association of a slave with its corresponding stream during integration. In this case, the stream identifier corresponds to the value of 'j' in the response generator thread.

```
include "vmm_sb.sv"

class m2s_sb extends vmm_sb_ds;
  function new();
 super.new("Master->Slave");
```

```
this.define_stream(0, "Master", INPUT);
 this.define_stream(0, "Slave 0", EXPECT);
 this.define_stream(1, "Slave 1", EXPECT);
 this.define_stream(2, "Slave 2", EXPECT);
 endfunction: new
 ...
endclass: m2s_sb
```

The expected transaction, as observed by the slaves, will be different from the one injected by the master. Because each slave only has 256 addressable locations, bits [31:8] of the address will always be zero. Any bits set by the master will be masked. It is thus necessary to perform the same transformation in the scoreboard.

```
`include "vmm sb.sv"
class m2s sb extends vmm sb ds;
 function new();
 super.new("Master->Slave");
 this.define stream(0, "Master", INPUT);
 this.define stream(0, "Slave 0", EXPECT);
 this.define stream(1, "Slave 1", EXPECT);
 this.define stream(2, "Slave 2", EXPECT);
 endfunction: new
  virtual function bit transform(input vmm data in pkt,
 output vmm data out pkts[]);
 apb rw tr;
 $cast(tr, in pkt.copy());
 tr.paddr[31:8] = '0;
 out pkts = new [1];
 out pkts[0] = tr;
```

endfunction: transform

endclass: m2s_sb

By default, the comparison function use by the Data Stream Scoreboard foundation class is the vmm_data::compare()
method defined for the transaction descriptor. However, when verifying the response of the master-to-slave path, the data value can only be compared against an expected value for WRITE cycles. It is thus necessary to specify a custom comparisons function in the master-to-slave scoreboard. This is done by overloading the vmm sb ds::compare()
method.

```
`include "vmm sb.sv"
class m2s sb extends vmm sb ds;
 function new();
 super.new("Master->Slave");
 this.define stream(0, "Master", INPUT);
 this.define stream(0, "Slave 0", EXPECT);
 this.define stream(1, "Slave 1", EXPECT);
 this.define stream(2, "Slave 2", EXPECT);
 endfunction: new
 virtual function bit transform(input vmm data in pkt,
 output vmm data out pkts[]);
 apb rw tr;
 $cast(tr, in pkt.copy());
 tr.addr[31:8] = `0;
 out pkts = new [1];
 out pkts[0] = tr;
 endfunction: transform
```

Step 3: Integration

Once the functionality of the scoreboard is defined, it must then be integrated with the rest of the verification environment.

The stimulus transaction executed by the master can be extracted using either the pre_cycle() or post_cycle() callback method. Because the post_cycle() method will only be invoked when the transaction will have completed—and hence after the slave has responded—it will be too late to check the transaction that the slave sees against what the master is executing. The pre_cycle() method is thus the proper integration point. The fact that the readback data is not valid when this callback method is invoked is a non-issue since it is not compared against expected values.

File: DataStream_SB/tb_env.sv

```
class apb master to sb extends apb master cbs;
  m2s sb m2s;
 function new(m2s sb m2s, ...);
 this.m2s = m2s;
 endfunction: new
  virtual task pre cycle (apb master xactor,
 apb rw cycle,
 ref bit drop);
 this.m2s.insert(cycle, vmm sb ds::INPUT);
 endtask: pre cycle
endclass: apb master to sb
class tb env extends vmm env;
  m2s sb m2s = new;
 . . .
  virtual function build();
 this.mst = new("Master", 0, tb top.m,
 this.gen.out chan);
 begin
 apb master to sb cbs = new(this.m2s, ...);
 this.mst.append callback(cbs);
 end
 endfunction: build
endclass: tb env
```

Integrating the checking part is easier since the response generator is implemented directly in the environment. It is only necessary to invoke the proper checking function, identifying the stream this response has been observed on.

File: DataStream_SB/tb_env.sv

```
class tb env extends vmm env;
 virtual function start();
 foreach (this.resp chan[i]) begin
 int j = i;
 fork
 forever begin
 apb rw tr;
 this.resp chan[j].peek(tr);
 this.m2s.expect in order(tr, j);
 if (tr.kind == apb rw::READ) begin
 tr.data = $random(); // Poor random
 // strategy!
 end
 this.resp chan[j].get(tr);
 end
 join none
 end
 endfunction: start
endclass: tb env
```

Step 4: Slaves-to-Master

The slaves-to-master scoreboard also requires three queues of input transactions, one per slave. This is implemented using the Data Stream Scoreboard foundation class by defining three input streams. A unique stream identifier must be assigned to each stream. The stream identifier is chosen to facilitate the association of a slave with its corresponding stream during integration. In this case, the stream identifier corresponds to the value of 'j' in the response generator thread.

File: DataStream_SB/tb_env.sv

```
include "vmm_sb.sv"

class s2m_sb extends vmm_sb_ds;
  function new();
 super.new("Slave->Master");

 this.define_stream(0, "Slave 0", INPUT);
 this.define_stream(1, "Slave 1", INPUT);
 this.define_stream(2, "Slave 2", INPUT);
 this.define_stream(0, "Master", EXPECT);
  endfunction: new
 ...
endclass: s2m_sb
...
```

The completed transactions, as reported by the master, will be different from the one replied by the slaves. The only information that is transferred from a slave to the master is the read back data. All of the remaining information is unmodified. The simplest approach is to leave the response transaction as-is and only compare the data value of READ cycles.

```
include "vmm_sb.sv"

class s2m_sb extends vmm_sb_ds;
  function new();
 super.new("Master->Slave");

 this.define_stream(0, "Slave 0", EXPECT);
 this.define_stream(1, "Slave 1", EXPECT);
 this.define_stream(2, "Slave 2", EXPECT);
 this.define_stream(0, "Master", EXPECT);
 endfunction: new
```

Step 5: Integration

Once the functionality of the scoreboard is defined, it must then be integrated with the rest of the verification environment.

The completed transaction observed by the master can be extracted using the post_cycle() callback method and used to compare against expected transaction if a response was expected.

```
endtask: pre_cycle
  virtual task post cycle(apb master xactor,
 apb rw cycle);
 if (cycle.addr[9:8] == 2'b11) return;
 if (cycle.kind == apb rw::WRITE) return;
 this.s2m.expect in order(cycle,
 .inp stream id(cycle.addr[9:8]));
 endtask: post cycle
endclass: apb master to sb
class tb env extends vmm env;
  m2s sb m2s = new;
 s2m sb s2m = new;
 virtual function build();
 this.mst = new("Master", 0, tb_top.m,
 this.gen.out chan);
 begin
 apb master to sb cbs = new(this.m2s, this.s2m);
 this.mst.append callback(cbs);
 end
 endfunction: build
endclass: tb env
```

Integrating the checking part is again easier since the response generator is implemented directly in the environment. It is only necessary to invoke the insertion function, identifying the stream this response has been observed on.

```
class tb_env extends vmm_env;
...
virtual function start();
...
```

```
foreach (this.resp chan[i]) begin
 int j = i;
 fork
 forever begin
 apb rw tr;
 this.resp chan[j].peek(tr);
 this.m2s.expect in order(tr, j);
 if (tr.kind == apb rw::READ) begin
 tr.data = $random(); // Poor random
 // strategy!
 this.s2m.insert(tr, vmm sb ds::INPUT,
 .inp stream id(j));
 this.resp chan[j].get(tr);
 end
 join none
 end
 endfunction: start
endclass: tb env
```

Step 6: Congratulations!

You have now completed the development and integration of not one but two scoreboards using the VMM Data Stream Scoreboard application package. You can verify the correct operation of the design by simulating the now self-checking verification environment.

You may consider reading other publications in this series to learn how to write VMM-compliant command-layer transactors, verification environments or integrate a Register Abstraction Layer model.

VMM Primer: Using the Register Abstraction Layer

Author: Janick Bergeron

Updated By: John Choi Brett Kobernat

Version 1.4 / March 27, 2008

Introduction

The VMM Register Abstraction Layer is an application package that can be used to automate the creation of an object-oriented abstract model of the registers and memories inside a design. It also includes pre-defined tests to verify the correct implementation of the registers and memories, as specified as well as a functional coverage model to ensure that every bit of every register has been exercised.

This primer is designed to teach how to create a RAL model of the registers and memories in a design, how to integrate this model in a verification environment and how to verify the implementation of those registers and memories using the pre-defined tests. It will also show how the RAL model can be used to model the configuration and DUT driver code so it can be reusable in a system-level environment. Finally, it shows how the RAL model is used to implement additional functional tests. Other primers cover other aspects of developing VMM-compliant verification assets, such as transactors, generators, assertions and verification environments.

This primer assumes that you are familiar with VMM. If you need to ramp-up on VMM itself, you should read the other primers in this series, such as "Writing a Command-Layer Command Transactor".

The DUT used in this primer was selected for its simplicity. As a result, it does not require the use of many elements of the VMM Register Abstraction Layer application package. The DUT has enough features to show the steps needed to create a RAL model to verify the design.

This document is written in the same order you would develop a RAL model, integrate it in a verification environment and verify your design. As such, you should read it in a sequential fashion. You can use the same sequence to create your own RAL model and use it to verify your design.

The DUT

The Design Under Test used in this primer is an AMBA[™] Peripheral Bus (APB) slave device. It is a simple single-master device with a few registers and a memory, as described in Table 1. The data bus is 32-bit wide.

Table 1 Address Map

Address	Name
0x0000	CHIP_ID
0x0010	STATUS
0x0014	MASK
0x1000-0x13FF	COUNTERS
0x2000-0x2FFF	DMA RAM

Table 2 through Table 5 define the various fields found in each registers. "RW" indicates a field that can be read and written by the firmware. "RO" indicates a field that can be read but not written by the firmware. "W1C" indicates a field that can be read and written by the firmware, but writing a '0' has no effect and writing a '1' clears the corresponding bit if it is set.

Table 2 CHIP_ID Register

Field	Reserved	PRODUCT_ID	CHIP_ID	REVISION_ID
Bits	31-28	27-16	15-8	7-0
Access	RO	RO	RO	RO
Reset	0x0	0x176	0x5A	0x03

Table 3 STATUS Register

Field	Reserved	READY	Reserved	MODE	TXEN	BUSY
Bits	31-17	16	15-5	4-2	1	0
Access	RO	W1C	RO	RW	RW	RO
Reset	0x0000	0x0	0x0000	0x0	0x0	0x0

Table 4 MASK Register

Field	Reserved	READY	Reserved
Bits	31-17	16	15-0
Access	RO	RW	RO
Reset	0x0000	0x0	0x0000

These registers are statistic counters that are incremented by the DUT under the appropriate circumstance. There are 256 such counters.

Table 5 COUNTER Registers

Field	COUNT
Bits	31-0
Access	RO
Reset	0x0000

Address Granularity

It is important to understand the address granularity of the DUT. The address granularity refers to the minimum number of bytes that can be uniquely addressed. Consider the address of the STATUS and MASK registers, as defined in Table 1. There are two possibilities for interpreting these two addresses.

If the address is specified using a BYTE granularity, the address space of the DUT would look like Table 6, assuming it is LITTLE_ENDIAN.

Table 6 BYTE Address Granularity

Address	Data (32 bits)
0x0010	STATUS[31:0]
0x0011	MASK[7:0], STATUS[31:8]
0x0012	MASK[15:0], STATUS[31:16]
0x0013	MASK[23:0], STATUS[31:24]
0x0014	MASK[31:0]
0x0015	8'h00, MASK[31:8]
0x0016	16'h0000, MASK[31:16]
0x0017	24'h000000, MASK[31:24]

If the address is specified using DWORD (32 bits) granularity, the address space of the DUT would look like Table 7.

Table 7 DWORD Address Granularity

Address	Data (32 bits)
0x0010	STATUS[31:0]
0x0011	Unspecified
0x0012	Unspecified
0x0013	Unspecified
0x0014	MASK[31:0]
0x0015	Unspecified
0x0016	Unspecified
0x0017	Unspecified

Because the data bus is 32 bits, a design with BYTE granularity will often not implement the least significant two bits of the address bus. This effectively shifts the address value left by two bits and creates a DWORD granularity, as illustrated in Table 8.

Table 8 Shifter BYTE Address Granularity

Address[15:2]	Data (32 bits)
0x0004	STATUS[31:0]
0x0005	MASK[31:0]

The DUT used in this primer uses a BYTE granularity but does not implement the two least significant bits. Its address space is thus illustrated by Table 8 and effectively implements a DWORD granularity.

Step 1: The RALF File

The Register Abstraction Layer Format (RALF) file is a specification of the host-accessible registers and memories available in your design. It can be captured by hand from the specification above or it could be automatically generated from a suitably formatted specification document, such as an Excel spreadsheet.

The smallest unit that can be used to represent a design in a RALF description is the *block*. The name of the block should be relevant and somewhat unique. This will allow the RALF description of the block to be included in a RALF description of the system that instantiates it. **Do not** name your block "DUT"—that is simply begging to collide with the name of another block or system similarly badly named.

The bytes attribute defines the width of the physical data path when accessing registers and memories in the block. RAL assumes that the address granularity is equal to the width of the data path. Since the data path of the DUT is 32-bits, a DWORD address granularity will be assumed.

File: RAL/slave.ralf

```
block slave {
 bytes 4;
 ...
}
```

The registers are declared in the block using a register description. The COUNTERS registers, being identical and located at consecutive addresses can be specified using a register array. The address offset of each register within the blocks is also specified at the same time.

File: RAL/slave.ralf

If no address offset is specified for a register, it is assumed to be incremented by **one** from the previous register address offset. This creates a problem for the COUNTERS register array as the address of each subsequent register in the array is assumed to be incremented by one. Because the block is assumed to have a DWORD granularity, the address offset increment refers to the shifted address value, not the documented BYTE granularity address value. To avoid this problem, the DWORD granularity address values (i.e. the shifted values) should be specified. In some cases, the shifting may have to be undone in the translation transactor (see Step 4).

File: RAL/slave.ralf

```
}
register COUNTERS[256] @'h0400 {
 ...
}
...
}
```

The fields inside each register are then specified using a *field* description. A field is the smallest of information and describes a set of consecutive bits with identical behavior. It is not necessary to specify unused or reserved bits if they are read-only and read as zeroes. Fields are assumed to be contiguous, and justified in the least significant bits. Fields can be positioned at a specific bit offset within a register by specifying the bit number in the register that corresponds to the least significant bit of the field. The last remaining element to be specified is the DMA RAM.

File: RAL/slave.ralf

```
block slave {
 bytes 4;
 register CHIP ID @'h0000 {
 field REVISION ID {
 bits 8;
 access ro;
 reset 'h03;
 field CHIP ID {
 bits 8;
 access ro;
 reset 'h5A;
 field PRODUCT ID {
 bits 10;
 access ro;
 reset 'h176;
 register STATUS @'h0004 {
 field BUSY (BUSY) {
 bits 1;
 access ro;
```

```
reset 'h0;
 field TXEN (TXEN) {
 bits 1;
 access rw;
 reset 'h0;
 field MODE (MODE) {
 bits 3;
 access rw;
 reset 3'h0;
 field READY (RDY) @16 {
 bits 1;
 access w1c;
 reset 'h0;
 register MASK @'h0005 {
 field READY (RDY MSK) @16 {
 bits 1;
 access rw;
 reset 'h0;
 register COUNTERS[256] @'h0400 {
 field value {
 bits 32;
 access ru;
 reset 'h0;
  memory DMA RAM (DMA) @'h0800 {
 size 1k;
 bits 32;
 access rw;
}
```

When (HDL_PATH) is specified for registers and memories, backdoor access code for those registers and memories can be automatically added to the RAL model. The backdoor access code allows the model to directly access registers and memories without

going through the physical interface bus functional model. Therefore, the registers and the memories can be read or written without penalty of simulation cycles.

File: RAL/slave.ralf

```
block slave {
  bytes 4;
  register CHIP_ID @'h0000 {
 ...
}
  register STATUS @'h0004 {
 field BUSY (BUSY) {
 ...
}
  field TXEN (TXEN) {
 ...
}
  field MODE (MODE) {
 ...
}
  field READY (RDY) @16 {
 ...
}
}
register MASK @'h0005 {
  field READY (RDY_MSK) @16 {
 ...
}
}
...
memory DMA_RAM (DMA) @'h0800 {
 ...
}
}
```

Step 2: Model Generation

Once the registers and memories have been specified in a RALF file, the ralgen script is used to generate the corresponding RAL model. The following command will generate a SystemVerilog RAL model of the slave block in the file ral slave.sv:

Command:

```
% ralgen -b -l sv -t slave slave.ralf
```

The generated code is not designed to be read or subsequently manually modified. However, the structure of the generated RAL model will be outlined to demonstrate how it mirrors the RALF description. The following generated RAL model corresponds to the documented output. All other lines not shown are not explicitly documented and should not be relied upon.

RAL/ral_slave.sv

```
class ral_reg_slave_CHIP_ID extends vmm_ral_reg;
  rand vmm_ral_field REVISION_ID;
  rand vmm_ral_field CHIP_ID;
  rand vmm_ral_field PRODUCT_ID;
  ...
endclass : ral_reg_slave_CHIP_ID
...
class ral_reg_slave_STATUS extends vmm_ral_reg;
  rand vmm_ral_field BUSY;
  rand vmm_ral_field TXEN;
  rand vmm_ral_field MODE;
  rand vmm_ral_field READY;
  ...
endclass : ral_reg_slave_STATUS
...
class ral_reg_slave_MASK extends vmm_ral_reg;
  rand vmm_ral_field READY;
  ...
class ral_reg_slave_MASK extends vmm_ral_reg;
  rand vmm_ral_field READY;
  ...
```

```
endclass : ral reg slave MASK
class ral reg slave COUNTERS extends vmm ral reg;
 rand vmm ral field value;
endclass: ral reg slave COUNTERS
class ral block slave extends vmm ral block;
 rand ral reg slave CHIP ID CHIP ID;
 rand vmm ral field REVISION ID, CHIP ID REVISION ID;
 rand vmm ral field CHIP ID CHIP ID;
 rand vmm ral field PRODUCT ID, CHIP ID PRODUCT ID;
 rand ral reg slave STATUS STATUS;
 rand vmm ral field BUSY, STATUS BUSY;
 rand vmm ral field TXEN, STATUS TXEN;
  rand vmm ral field MODE, STATUS MODE;
 rand vmm ral field STATUS READY;
 rand ral reg slave MASK MASK;
 rand vmm ral field MASK READY;
 rand ral reg slave COUNTERS COUNTERS [256];
 rand vmm ral field value [256], COUNTERS value [256];
 rand ral mem slave DMA RAM DMA RAM;
  function new(int cover on = vmm ral::NO COVERAGE, ...);
 endfunction: new
endclass: ral block slave
```

The first thing to notice about the RAL model is the abstraction class that corresponds to the block. The block abstraction class contains a property for each register in the block that refers to an abstraction class for that register. The register array is modeled using an array of abstraction classes.

RAL/ral_slave.sv

```
class ral_block_slave extends vmm_ral_block;
  rand ral_reg_slave_CHIP_ID CHIP_ID;
```

```
rand ral_reg_slave_STATUS STATUS;
...
rand ral_reg_slave_MASK MASK;
...
rand ral_reg_slave_COUNTERS COUNTERS[256];
...
rand ral_mem_slave_DMA_RAM DMA_RAM;
...
endclass: ral block slave
```

Similarly, the register abstraction class for a register contains a property for each field it contains. There is also a property for each field in a register in the block abstraction class. This allows fields to be referenced without regards to their location in a specific register, thus allowing them to be relocated without having to modify the code that use them. However, this requires that the field name be unique within the block. For example, because the field named CHIP_ID in the register named CHIP_ID conflicts with the register of the same name, there is no class property named CHIP_ID for the field in the block abstraction class. Similarly, because there are two fields named READY in different registers, there are no class properties of that name in the block abstraction class.

RAL/ral_slave.sv

```
class ral_reg_slave_CHIP_ID extends vmm_ral_reg;
 rand vmm_ral_field REVISION_ID;
 rand vmm_ral_field CHIP_ID;
 rand vmm_ral_field PRODUCT_ID;
 ...
endclass : ral_reg_slave_CHIP_ID
...
class ral_block_slave extends vmm_ral_block;
 rand ral_reg_slave_CHIP_ID CHIP_ID;
 rand vmm_ral_field REVISION_ID,CHIP_ID_REVISION_ID;
 rand vmm_ral_field CHIP_ID_CHIP_ID;
 rand vmm_ral_field PRODUCT_ID,CHIP_ID_PRODUCT_ID;
 ...
 endclass: ral_block_slave
```

Every class property in the abstraction classes has the *rand* attribute. This allows the content of a RAL model to be randomized. However, this attribute is turned off by default in all fields unless a constraint—even an empty one—has been specified for that field.

File: RAL/slave.ralf

```
block slave {
 register STATUS @'h0004 {
 field TXEN (TXEN) {
 bits 1;
 access rw;
 reset 'h0;
 constraint valid {}
 field MODE (MODE) {
 bits 1;
 access rw;
 reset 3'h0;
 constraint valid {
 value < 3'h6;</pre>
 }
 constraint status reg valid {
 (MODE.value == 3'h5) -> TXEN.value != 1'b1;
}
```

For every register and memory with (HDL_PATH) specified, a backdoor access class is automatically generated. Each class contains virtual task read() and virtual task write() for backdoor read and write access. Both tasks utilize the compiler directive `SLAVE_TOP_PATH to define the hierarchical path to registers in the DUT.

File: RAL/ral_slave.sv

```
class ral reg slave STATUS bkdr extends
vmm_ral_reg backdoor;
  vitual task read(output vmm rw::status e status, ...);
 begin
 data = 'VMM RAL DATA WIDTH'h0;
 data[0:0] = 'SLAVE TOP PATH.BUSY;
 data[1:1] = 'SLAVE TOP PATH.TXEN;
 data[4:2] = 'SLAVE TOP PATH.MODE;
 data[16:16] = 'SLAVE TOP PATH.RDY;
 status = vmm rw::IS OK;
 endtask
  vitual task write(output vmm rw::status e status, ...);
 'SLAVE TOP PATH.TXEN = data[1:1];
 'SLAVE TOP PATH.MODE = data[4:2];
 'SLAVE TOP PATH.RDY = data[16:16];
 status = vmm rw::IS OK;
 endtask
endclass
```

Lastly, the constructor for the block abstraction class has a default argument vmm_ral::NO_COVERAGE. By default, no functional coverage model is included.

File: RAL/ral_slave.sv

```
class ral_block_slave extends vmm_ral_block;
...
function new(int cover_on = vmm_ral::NO_COVERAGE, ...);
...
endfunction: new
endclass: ral block slave
```

Note that the constructors for the other abstraction classes are not shown. That is because they are not documented and not intended to be used directly. Only block and system abstraction classes are intended as end-user RAL models.

Step 3: Top-Level Module

The DUT must be instantiated in a top-level module and connected to protocol-specific interfaces corresponding to the command-level transactors that drive and monitor the DUT's signals. The DUT and the relevant interfaces are instantiated in a top-level module (Rule 4-13). The connection to the DUT pins are specified using a hierarchical reference to the wires in the interface instance. Notice how the two least significant bits of the address are not used by the DUT to implement the BYTE granularity with a DWORD data bus.

File: RAL/tb_top.sv

This top-level module also contains the clock generators (Rule 4-15) and reset signal, using the bit type (Rule 4-17). The clock generator ensures that no clock edges will occur at time zero (Rule 4-16).

File: RAL/tb_top.sv

Step 4: Physical Interface

A RAL model is not aware of the physical interface used to access the registers and memories. It issues generic read and write transaction requests at specific addresses but these generic transactions need to be executed on whatever physical interface is provided by the DUT.

The translation must be accomplished in a user-defined extension of the vmm_rw_xactor::execute_single() task in a transactor extended from the vmm_rw_xactor base class—which is itself based on the vmm_xactor base class. This task can use any transactor to execute the requested generic transactions.

```
File: RAL/apb_rw_xlate.sv
```

```
class apb_rw_xlate extends vmm_rw_xactor;
```

```
virtual task execute_single(vmm_rw_access tr);
 ...
endtask: execute_single
endclass: apb rw xlate
```

The first thing that is needed is a command-level transactor to execute the read and write transactions. Pass a reference to an instance of a suitable command-level transactor via the constructor argument. To ensure that the command-level transactor is started when the translation transactor is started, its start_xactor() method must be called in the extension of the translation transactor's start xactor() own method.

File: RAL/apb_rw_xlate.sv

```
`include "apb master.sv"
class apb rw xlate extends vmm rw xactor;
  apb master bfm;
  function new(string inst,
 int unsigned stream id,
 apb master
 bfm);
 super.new("APB RAL Master", inst, stream id);
 this.bfm = bfm;
  endfunction: new
  virtual function void start xactor();
 super.start xactor();
 this.bfm.start xactor();
  endfunction
  virtual task execute single(vmm rw access tr);
  endtask: execute single
endclass: apb rw xlate
```

The generic transaction is then translated into an equivalent transaction suitable for the command-level transactor used. Note that it may be necessary to adjust the address specified by the RAL

model in the generic transaction to the physical address used by the physical protocol. In our case, because paddr[1:0] is not used by the DUT (because it uses BYTE granularity addressing with a DWORD data bus), you must shift the specified address into paddr[31:2]. Once the transaction has been executed according to the translator execution model, the status and the read-back data (if applicable) is annotated onto the generic transaction before the execute single() method is allowed to return.

File: RAL/apb_rw_xlate.sv

```
`include "apb master.sv"
`include "vmm ral.sv"
class apb rw xlate extends vmm rw xactor;
 apb master bfm;
 function new(string
 inst,
 int unsigned stream id,
 apb master bfm);
 super.new("APB RAL Master", inst, stream id);
 this.bfm = bfm;
 endfunction: new
  virtual function void start xactor();
 super.start xactor();
 this.bfm.start xactor();
 endfunction
  virtual task execute single(vmm rw access tr);
 apb rw cyc = new;
 // DUT uses BYTE granularity addresses
 // but with a DWORD datapath
 cyc.addr = {tr.addr, 2'b00};
 if (tr.kind == vmm rw::WRITE) begin
 // Write cycle
 cyc.kind = apb rw::WRITE;
 cyc.data = tr.data;
 end
 else begin
 // Read cycle
 cyc.kind = apb rw::READ;
```

The creation of the translation transactor can be simplified by using the template provided by the **vmmgen** tool.

Command

```
% vmmgen -1 sv
```

The relevant templates for writing translation transactors are:

- RAL physical access BFM, single domain
- · RAL physical access BFM, multiplexed domains

Note that the menu number used to select the appropriate template may differ from the number in the above list. The style used to implement the translation transactor shown in this primer is provided by the "multiplexed domains" template.

Step 5: Verification Environment

A RAL model must be used with a verification environment class extended from the vmm_ral_env base class. The RAL model is instantiated in the environment constructor then registered with the base class using the ral.set_model() method. The RAL model is instantiated in the constructor so it can be used to generate a suitable configuration in the gen cfg() step.

File: RAL/tb_env.sv

```
ifndef TB_ENV__SV
define TB_ENV__SV
include "vmm.sv"
include "vmm_ral.sv"
include "apb.sv"
include "ral_slave.sv"
...

class tb_env extends vmm_ral_env;
 ral_block_slave ral_model;
 ...
 function new();
 ...
 ral_model = new(vmm_ral::NO_COVERAGE);
 ...
 super.ral.set_model(this.ral_model);
 endfunction: new
 ...
endclass: tb_env
endif
```

Via constraint definitions in the RALF description, RAL model randomization has been enabled. Therefore, DUT configuration can be randomized in the gen cfg() step.

File: RAL/tb_env.sv

The translation transactor and its required command-layer transactor are constructed in the extension of the vmm_ral_env::build() method (Rule 4-34, 4-35). The translation transactor must then be registered using the ral.add_xactor() method. The transactors will be automatically started by RAL but it does not hurt to start them again in the extension of the vmm env::start() method (Rule 4-41).

File: RAL/tb env.sv

```
super.ral.set_model(this.ral_model);
endfunction: new

virtual function void build();
 super.build();

 this.mst = new("APB", 0, tb_top.apb0);
 this.ral2apb = new("APB", 0, this.mst);
 this.ral.add_xactor(this.ral2apb);
endfunction: build
...
endclass: tb_env

`endif
```

Instead of specifying how to reset the DUT in the extension of the vmm_ral_env::reset_dut() method, it is specified in the extension of the vmm_ral_env::hw_reset() task. This task will be called by the default implementation of the vmm_ral_env::reset_dut() method, thus satisfying Rule 4-30.

File: RAL/tb_env.sv

```
`ifndef TB_ENV__SV
`define TB_ENV__SV

`include "vmm.sv"
 include "vmm_ral.sv"
 include "apb.sv"
 include "ral_slave.sv"
 include "apb_rw_xlate.sv"

class tb_env extends vmm_ral_env;
 ral_block_slave ral_model;

 apb_master mst;
 apb_rw_xlate ral2apb;

function new();
 ...
 ral_model = new(vmm_ral::NO_COVERAGE);
 ...
```

```
super.ral.set model(this.ral model);
 endfunction: new
 virtual function void build();
 super.build();
 this.mst = new("APB", 0, tb top.apb0);
 this.ral2apb = new("APB", 0, this.mst);
 this.ral.add xactor(this.ral2apb);
 endfunction: build
  virtual task hw reset();
 tb top.rst <= 1'b1;</pre>
 repeat (3) @ (negedge tb_top.clk);
 tb top.rst <= 1'b0;</pre>
 repeat (3) @ (negedge tb top.clk);
 endtask: hw reset
endclass: tb env
`endif
```

Finally, in the cfg_dut() step, update the DUT to reflect the randomized RAL model values. Recall that the RAL model was randomized in the gen_cfg() step.

File: RAL/tb_env.sv

```
class tb_env extends vmm_ral_env;
...
virtual task cfg_dut();
...
ral_model.update(status, vmm_ral::BACKDOOR);
endfunction: cfg_dut
...
endclass: tb env
```

Step 6: The Pre-Defined Tests

Before you can run one of the pre-defined tests, you must specify which files must be included in the simulation first and what is the name of the verification environment class. This is done by the file ral_env.svh in the current working directory and defining the RAL TB ENV macro respectively.

File: RAL/ral env.svh

```
`define RAL_TB_ENV tb_env
`include "tb_env.sv"
```

You are now ready to execute any of the pre-defined tests! It is best to start with the simplest test: applying hardware reset then reading all of the registers to verify their reset values. Many of the problems with the DUT, the RAL model, or the integration of the two will be identified by this simple test. Notice the compiler directive SLAVE_TOP_PATH which will be needed for backdoor access codes used in mem_walk, mem_access, etc.

Command

Other tests are provided with RAL. They can all be found in the \$VCS_HOME/etc/vmm/sv/RAL/tests directory. The RAL User Guide details the functionality of each test. Note that the pre-defined tests are available as unencrypted source code. Thus they can be modified to meet to particular needs of your design or they can be used as a source of inspiration for writing other RAL-based tests.

Step 7: Coverage Model

A functional coverage model can be added to the RAL model by using an option in the *ralgen* script.

Command

```
% ralgen -c b -b -l sv -t slave slave.ralf
```

The generated coverage model can be large (4 bins per bit in every field). When functional coverage is added it should be pruned to improve memory usage and run-time performance once the register implementation has been verified and the coverage model filled to satisfaction.

File: RAL/ral_slave.sv

```
class ral_cvr_reg_slave_STATUS;
...

TXEN: coverpoint {data[1:1], is_read} {
 wildcard bins bit_0_wr_as_0 = {2'b00};
 wildcard bins bit_0_wr_as_1 = {2'b10};
 wildcard bins bit_0_rd_as_0 = {2'b01};
 wildcard bins bit_0_rd_as_1 = {2'b11};
 option.weight = 4;
}
...
endclass
...
```

The coverage model can be enabled by passing the appropriate argument to the RAL model constructor. This will enable VCS to create and collect a coverage database. A report can then be generated using utilities such as the Unified Report Generator.

File: RAL/tb_env.sv

```
class tb_env extends vmm_ral_env;
...
  function new();
...
  ral_model = new(vmm_ral::REG_BITS);
  super.ral.set_model(this.ral_model);
 ...
  endfunction: new
...
endclass
```

Step 8: Congratulations!

You have now completed the integration of a RAL model with a design and were able to verify the correct implementation of all registers and memories!

A specific DUT configuration may be desirable to complete functional coverage. The RAL model provides easy access to write the appropriate values in the DUT registers through functions and tasks. This can be implemented by creating a user defined test to achieve the desired DUT configuration.

File: RAL/user_test.sv

```
program user_test;
...
env.cfg_dut();
...
// writing registers with frontdoor access
 env.ral_model.MODE.write(status, 3'h3);
 env.ral_model.TXEN.write(status, 1'h1);
 env.ral_model.MASK_READY.write(status, 1'h1);
...
// reading registers with backdoor access
 env.ral_model.MODE.peek(status, reg_value);
 `vmm note(log, $psprintf("... ", reg_value));
```

```
env.ral_model.TXEN.peek(status, reg_value);
 `vmm_note(log, $psprintf("... ", reg_value));
 env.ral_model.MASK_READY.peek(status, reg_value);
 `vmm_note(log, $psprintf("... ", reg_value));
...
endprogram
```

There are many other VMM Primers that cover topics such as how to write VMM-compliant command-layer transactors, functional-layer transactors or verification environments.