

Native SystemC Assertion for OCP property checking

Joe Chou, Sonics Inc.,
Atsushi Kasuya, JEDA Technologies Inc.,
Shanshan Li, JEDA Technologies Inc.,
David Yu, JEDA Technologies Inc.

Agenda

- Assertion Verification Methods
- NSCa defined
- NSCa syntax
- Case study, OCP Assertion

What is Verification?

- Process to confirm that the design behaves according to its specification
- Checked by two (or more) brains

Primitive Elements for Verification

- Assertion
- Timed (temporal) Expression
- Flexible (Dynamic) Multi-threading
- Garbage Collection
- Pattern Generation

NSCa is

- SVA Equivalent Functionalities
 - Property Expression
 - Sequence Expression
 - Delay
 - Repetitions (consective, non-consective, goto)
 - Sequence Ops (AND, OR, Intersect, First-match, Throughout, Within, etc.)
 - Sequence Match Items
- NSC syntax (extended C++ syntax)
- Macro support for standard C++ compilation
- Natively evaluated in SystemC Thread

Compile/Link flow

Temporal Primitives

NSCa syntax	Macro	Function		
nsc_property	NSC_PROPRTY()	property declaration		
nsc_always	NSC_ALWAYS()	always property declaration		
nsc_assert	NSC_ASSERT()	property invocation (spawn a thread)		
nsc_pand	NSC_PAND()	property-and operation		
nsc_por	NSC_POR()	property-or operation		
nsc_not	NSC_NOT()	property-not operation		
l->	NSC_IMPLY()	implication		
l=>	NSC_NOIMPLY()	non-overrap implication		
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	NSC_CALL()	property/sequence instance call		
nsc_sequence	NSC_SEQUENCE()	sequence declaration		

Temporal Primitives (cnt.)

NSCa syntax	Macro	Function	
@ [m : n]	NSC_SEQ(m,n,)	m to n cycle delay	
(<s> , <m>)</m></s>	NSC_MATCH()	sequence match item	
[* m : n]	NSC_CREP(m,n,)	m to n consecutive repetition	
[-> m : n]	NSC_GOTO(m,n,)	m to n goto repetition	
[= m : n]	NSC_NREP(m,n,)	m to n non-consecutive repetition	
nsc_and	NSC_AND()	sequence and operation	
nsc_or	NSC_OR()	sequence or operation	
nsc_intersect	NSC_INTERSECT()	sequence intersection	
nsc_within	NSC_WITHIN()	sequence within	
nsc_throughout	NSC_THROUGHOUT(.)	sequence throughout	
nsc_first_match	NSC_FIRST_MATCH()	sequence first match	

Example Code (NSCa Syntax)

```
// req , then gnt within 5 cycle,
// then req = 0
if (
 ! nsc_sequence(
 req.read() == 1 @[1,5] gnt.read() == 1
 @1 req.read() == 0
 )
 )
}

{
 cout << "Error: request/grant sequence broken!"
 << endl ;
}</pre>
```


Example Code (Macro)

```
// req , then gnt within 5 cycle,
 then req = 0
//
if (
 ! NSC SEQUENCE(
 NSC BOOL( req.read() == 1 ) &&
 NSC SEQ( 1, 5, NSC BOOL(gnt.read() == 1) ) &&
 NSC SEQ( 1, 1, NSC BOOL(req.read() == 0) )
  cout << "Error: request/grant sequence broken!"</pre>
 << endl
```


NSCa Evaluation Engine

Case study: OCP property checking

Illustration: simple timing diagram

When MCmd (non-IDLE), must be accepted in 3 cycles

Illustration: checks using SystemC

When MCmd (non-IDLE), must be accepted in 3 cycles

```
int NSCaOCPChecker::SCmdAcceptWithin 3 () {
int cnt =0:
 int const old Mcmd = MCmd.read();
 while(cnt++ < 3) {
  if(SCmdAccept.read()) {
 cout << "SCmdAcceptWithin_3 succeed @"<< sc_time_stamp()<<endl;</pre>
 return 1:
  } else if ( old Mcmd != MCmd.read()) {
 cout << "SCmdAcceptWithin 3 failed (0) @"<< sc time stamp()<<endl;
 assert(0);
  wait();
cout << "SCmdAcceptWithin_3 failed(1) @"<< sc_time_stamp()<<endl;</pre>
 assert(0);
 return 0:
void NSCaOCPChecker::manual checker() {
 if ( m last MCmd == 0 \&\& MCmd.read()!=0){
  sc spawn options op;
  op.set sensitivity(&CLK.posedge event());
  sc spawn(sc bind(&NSCaOCPChecker::SCmdAcceptWithin 3, this), NULL, &op);
 m last MCmd = MCmd.read();
```


Illustration: checks using NSCa

```
nsc_property NSCaOCPChecker::prop_scmdaccept_asserted_within_three_cycles() {
  int tmp;
  ( ( (MCmd.read()==OCP_MCMD_IDLE) @1 (MCmd.read()!=OCP_MCMD_IDLE) ),
 tmp=MCmd.read())
  |-> (tmp==MCmd.read()) [*0:2] @1 SCmdAccept.read());
}
```


Customer challenge

Testbench environment

Example(1) Assertion spec.

3.3.1 request_exact_SThreadBusy

Nomenclature

Protocol hierarchy	Request		
Signal group	Dataflow – Thread Extensions		
Critical signals	MCmd		
Assertion type	Value		
Enable parameter	sthreadbusy_exact=1		

Description

If sthreadbusy_exact = 1, when a given slave thread is busy, the master must stay idle on this thread.

Example (1) implementation

```
// If sthreadbusy exact = 1, when a given slave thread is busy, the master
// must stay idle on this thread.
nsc property NSCaOCPChecker::request exact SThreadBusy () {
 nsc_always
 OCP
 TL1 channel
 (MCmd.read()!=OCP MCMD IDLE)
 Device 1
 Processing Unit 1
 &&(!MCmd X Z())
 &&(!is reset asserted())
 OCP-Slave
 OCP-Master
 !is MCmd when SThreadBusy()
 OCP_monitor
 configuration
//check if the cmd thread id is busy
bool NSCaOCPChecker::is MCmd when SThreadBusy() {
 sc Iv<THREADS WIDTH> id = MThreadID.read();
 sc lv<THREADS> busy = SThreadBusy.read();
 Assert(checker.nscp)
 sc lv<3> cmd = MCmd.read();
 int tmp = (sc uint<THREADS WIDTH>)id;
 if((busy[tmp] == '1')\&\&(cmd != OCP MCMD IDLE)\&\&(!MCmd X Z()))
  return true;
 }else{
  return false;
```


Example (2) Assertion spec.

3.4.5 burst_sequence_MAddr_INCR

Nomenclature

Protocol hierarchy	Burst				
Signal group	Dataflow – Basic Signals				
Critical signals	MAddr				
Assertion type	Ordering				
Enable parameter	addr=1				
	burstseq_incr_enable=1				
	burstlength=1				

Description

Within an incrementing burst, the address increases for each new master request by the OCP word size.

Example (2) implementation

```
* Within an incrementing burst, the address increases for each new master request by the OCP
* word size.
nsc_property NSCaOCPChecker::burst_sequence_MAddr_INCR() {
 sc lv<ADDR WIDTH> old addr;
 sc lv<3> old cmd;
 nsc always
 (MCmd.read()!=OCP_MCMD_IDLE) && (!MCmd_X_Z())
 && ((sc_uint<BURST_LENGTH_WIDTH>)MBurstLength.read() > 1)
 &&(MBurstSeq.read() == OCP_MBURSTSEQ_INCR),
 old addr = MAddr.read(),
 old_cmd = MCmd.read() //,cout<<sc_time_stamp()<<" 1 "<<old_addr<<" "<<old_cmd<<endl
  |=> (
 ((sc uint<ADDR WIDTH>)(MAddr.read())-(sc uint<ADDR WIDTH>)old addr == DATA WIDTH/8)
 &&(MCmd.read() == old cmd)
 ||(MCmd.read() != old_cmd)
  nsc throughout
 (nsc first match( @[0:$] MCmd.read() == old cmd))
```


Assertion coverage

Property name	attempted	passed	failed	percentage	First error attempt time	First error done time
::monitor::prop_reset_status	31	31	0	100%	(null)	(null)
::monitor::prop_strb_length	31	31	0	100%	(null)	(null)
::monitor::prop_din_hold	31	31	0	100%	(null)	(null)
::monitor::prop_ack_length	31	30	1	96%	110 ns	120 ns
::monitor::prop_dout_check	31	31	0	100%	(null)	(null)
::monitor::prop_transaction_length	31	31	0	100%	(null)	(null)
::monitor::prop_reset_status	0	0	0	0%	(null)	(null)

OCP-IP assertion package

- Based on the OCP-IP Functional Verification Working Group(FVWG) compliance check documentation
- JEDA implemented entire checks, in excess of 70+ checks
- JEDA donated OCP-IP2.0 Dataflow Phase NSCa assertion checks to the OCP-IP community

Take NSCa for a test drive

- Free NSCa demo version available for download at JEDA website
 - http://www.jedatechnologies.net
- The package contains
 - ▶ A Free NSCa demo engine package
 - Examples of simple assertion checks
 - An OCP-IP assertion check tutorial using the OCP-IP-master and OCP-IP-slave SystemC models from http://www.ocpip.org