

SYSTEMVERILOG HIGH-LEVEL SYNTHESIS

Bluespec SystemVerilog™ Training

Lecture 11: Compiling, Running and Debugging

Copyright @ Bluespec, Inc., 2005-2008

Lecture 11: Compiling, Running and Debugging

- Using bsc, the synthesis tool
- Simulating with a Verilog simulator
- Simulating with Bluesim, the direct simulator
- Understanding type-checking error messages
- Understanding scheduler error messages

bluespec

Copyright © Bluespec Inc. 2005-2008

Error messages

- Messages are flagged by the compiler phases that generate them
 - P parse error-incorrect syntax
 - T type checking error
 - G Generation which includes
 - . Elaboration
 - . Scheduler warning
 - Verilog or Simulation generation

bluespec 📗

Copyright © Bluespec Inc. 2005-2008

Some useful bsc command line options

- List all command-line options
 - -help
- Verbose messages
 - -V
- Verilog or Bluesim
 - -verilog, -sim
- Setting output directories
 - -bdir, -simdir, -vdir, -info-dir
- Package management
 - -u recompiles imported modules if necessary
 - -p sets search path (+ is current path)
- Debugging
 - -keep-fires keeps scheduling signals
 - -show-schedule dumps details of schedule

Details in \$BLUESPECDIR/../doc/user-guide.pdf

bluespec

Copyright @ Bluespec Inc. 2005-2008

111 - 5

Initial and Don't-Care Values

- Initial values for state elements are the same as in Verilog: 0xAAAAAA...
- Don't-care values are given a value according to the -unspecified-to flag, during compilation
 - Just as Verilog uses
 - Choices are 0, 1, A, X, Z
 - X and Z are not allowed for Bluesim

bluespec

Copyright @ Bluespec Inc. 2005-200

L11 - 6

Simulating with Verilog

- -verilog flag causes Verilog modules to be created for modules
 - marked by (* synthesis *) attribute, and/or
 - named by -g command-line flag
- Combined with –e flag indicating the top module and the necessary Verilog files, it will invoke a third party Verilog simulator and make the simulation executable.
 - Example: bsc -verilog -e myTop -vsim <simulator> *.v
- Verilog simulators and synthesizers need access to Bluespec's verilog primitives library-in \$BLUESPECDIR/Verilog
 - Example: simulator +libext+.v -y \$BLUESPECDIR/Verilog

bluespee

Copyright @ Bluespec Inc. 2005-200

L11 - 7

Bluespec's main.v

- Bluespec provides a driver module main.v to stimulate your design with a per default clock and reset
- It contains other as options, dump vcd files, print cycle count, etc.
- Verilog simulators need access to Bluespec's simulation file \$BLUESPECDIR/Verilog main.v
- Example:
 - simulator ... \$BLUESPECDIR/Verilog/main.v +define+TOP=<top-module>
- You can replace this with your own main.v

bluespec

Copyright © Bluespec Inc. 2005-2008

Debugging Options

- -keep-fires turns off optimization which may remove CAN_FIRE_rule and WILL_FIRE_rule signals
 - Useful during "performance debugging"
- -show-schedule dumps details of schedule phase. i.e, conflicting rule, predicates, etc.

bluespee

Copyright @ Bluespec Inc. 2005-200

111 - 9

Debugging Simulation

- Modules
 - those with the (* synthesize *) attribute are preserved in Verilog as separate modules
 - Bluespec library primitives e.g., Reg, FIFOs, etc.
- Interfaces methods become Verilog ports (example follows)
- Rules show actions occurring in design
- Two signals show activity:
 - CAN_FIRE_rulename True when rule predicate (both implicit and explicit) conditions are all true
 - WILL_FIRE_rulename True when CAN_FIRE is true and scheduler allows rule to fire

bluespec 📗

Copyright © Bluespec Inc. 2005-2008

.11 - 10

Library Module ports

- Primitives use instance\$port for signal names
- E.g.,

```
FIFO2 #(.width(16)) testfifo(.CLK(CLK),

.RST_N(RST_N),

.D_IN(testfifo$D_IN),

.ENQ(testfifo$ENQ),

.DEQ(testfifo$DEQ),

.D_OUT(testfifo$D_OUT),

.CLR(testfifo$CLR),

.FULL_N(testfifo$FULL_N),

.EMPTY_N(testfifo$EMPTY_N));
```

```
// instance testfifo
  assign testfifo$D_IN = dout + 16'd148 ;
  assign testfifo$DEQ = WILL_FIRE_RL_store || WILL_FIRE_RL_write ;
  assign testfifo$ENQ = WILL_FIRE_RL_get || WILL_FIRE_RL_update ;
  assign testfifo$CLR = 1'b0 ;
```

bluespec

Copyright © Bluespec Inc. 2005-2008

L11 - 11

Methods to Ports

```
interface Example_ifc#(type any_t);
 method any_t first();
 method Action clear();
 method Action enqueue(any_t din);
endinterface: Example_ifc
```

Synthesized Verilog

- All methods have RDY signal
- Action methods have EN signal
- A value method's output is its name
- Method arguments become inputs

bluespec

ppyright © Bluespec Inc. 2005-2008

Running Bluesim

• bsc generates .ba files (among others!)

bsc -sim <file>.bsv

- Link these together with

 bsc -sim -e <top-level-mod> [-o <exefile>] *.ba
- Creates an executable <exefile>

Simulating and debugging with Bluesim

Simulator command line options

- -help show command line options
- -m n run simulator for n clock cycles

Powerful interactive capabilities via tcl interface (simulate until clock, single step, examine signals and state values, etc.)

Details in \$BLUESPECDIR/../doc/user-guide.pdf

bluespec

Copyright © Bluespec Inc. 2005-2008

Bluesim can give you a significant speedup

Designs	Bluesim (secs)į	Fastest RTL Simulator (secs)	Speedup (factor)
Wide GCD	5.53	39.7	7.18x
Life Game	8.37	283	33.9x
FIR Filter	4.23	61.8	14.6x
Upsize Converter	53.98	98.7	1.83x
Wallace Multiplier	48.66	417.0	8.57x
FIFO	11.73	124.2	10.6x
Mesa	37.45	126.4	3.37x
DIV3	8.24	116.8	14.2x
DES Core	28.55	89.36	3.13x
IDCT	15.69	16.32	1.04x

bluespee

Copyright © Bluespec Inc. 2005-200

111 - 15

Bluespec Development Workstation

- GUI-based "project management"
 - Windows for project file listings, browsing packages, modules, types, rule schedules, with hyperlinks to jump between different views
- Hyperlinked to standard text editors (emacs, gvim)
- Single-click compile, link, execute
- Supports standard Verilog simulators (Modelsim, VCS, NCSim, iverilog, cver, ...)
- Hyperlinked to standard waveform viewers (Novas, Modelsim)
- More in Lecture 15.

bluespec

Copyright © Bluespec Inc. 2005-2008

Type checking errors

- The Bluespec compiler performs strong type checking to guarantee that *values are only used in ways that make sense*, according to their type.
- Type checking errors can be frustrating... but
 - It catches a huge class of design errors and typos statically (without simulation)!
 - Strong Type checking replaces simulation-time debugging
 - Frequent experience:
 - . "once it type-checked, it just worked, first time!"
 - Overall design time is shortened

bluespec Copyright © Bluespec Inc. 2005-2008 L11 - 18

```
Debugging Type errors
 function Int#(3) sum( Int#(2) x, Int#(2) y);
 \rightarrow sum = x + y;
 endfunction
 Bsc found an expression of
 Sum is of type Int#(3)
 type Int#(2)
 Bsc expects to find this.
 "EUnify.bsv", line 14, column 10: (T0020) Error:
 Type error at:
 Expected type:
 Prelude::Int#(3) 1
 Inferred type:
 Prelude::Int#(2) 1
bluespee
 Copyright @ Bluespec Inc. 2005-2008
```

```
Debugging Type errors
 Bsc found a function of type Action
 taking 2 Int#(32) arguments.
 interface EUnify1 ;
 → method Action start();
 endinterface
 method Action start(ix, iy) if (y == 0);
 x <= ix ;
 y <= iy ;
 "EUnify1.bsv", line 39, column 21: (T0020)
 endmethod
 Type error at:
 start
 Note that bsc determined the
 types for arguments ix and iy
 Expected type:
 from the types of x and y.
Method start is of type Action
 Action
Bsc expects to find this.
 Inferred type:
 function Action f(Prelude::Int#(32) x1,
 Prelude::Int#(32) x2) 1
bluespec
```

Debugging: scheduling

- Some sanity checks needed for scheduling
- if bsc can schedule the rules it will
- -show-schedule option to bsc displays the schedule
- -sched-dot option generate graph files for visualizing schedule (See development workstation)
- Guideline: There should be no error or (unexpected) warning about scheduling
 - e.g., dead rules, unexpected urgency
 - Also check rule conflicts

bluespee

Copyright © Bluespec Inc. 2005-2008

L11 - 21

Scheduling example

```
module mkMult1 (Mult_ifc);
  Reg#(Tout) product <- mkReg(0);</pre>
  Reg#(Tout) d <- mkReg(0);</pre>
  Reg#(Tin) r
 <- mkReg(0);
  rule cycle (r != 0);
 if (r[0] == 1) product <= product + d;
 d <= d << 1;
 r <= r >> 1;
 endrule
 rule swap (r > d[15:0]);
 d \le \{0,r\};
 r \ll d[15:0];
  method Action start (x,y) if (r == 0);
 d \le \{0,x\}; r \le y; product \le 0;
 endmethod
  method result () if (r == 0);
 return product;
 endmethod
endmodule: mkMult1
luespec
 Copyright @ Bluespec Inc. 2005-2008
```

- Multiplier example from earlier lecture
- This version includes a new "swap" rule

L11 - 22

Scheduling result

```
"mult1.bsv", line 10, column 8: (G0010) Warning:
  Rule "swap" was treated as more urgent than "cycle". Conflicts:
 "swap" vs. "cycle":
 calls to
 d.write vs. d.read
 rule cycle (r != 0);
 r.write vs. r.read
 if (r[0] == 1) product <= product+d;</pre>
 "cycle" vs. "swap":
 d <= d << 1;
 calls to
 r <= r >> 1;
 d.write vs. d.read
 endrule
 r.write vs. r.read
 rule swap (r > d[15:0]);
 d \le \{0,r\};
 r <= d[15:0] ;
 endrule
```

Bsc cannot schedule rule swap and rule cycle together. (They both update the same registers)
Bsc warns that it made an arbitrary decision

bluespec

Copyright © Bluespec Inc. 2005-2008

L11 - 23

Example of -show-schedule === Generated schedule for mkMult1 : Method schedule Method: start Ready signal: r == 0Sequenced after: result Conflicts: start Method: result Predicate includes implicit conditions Ready signal: r == 0 Sequenced before: start Conflicts: result Rule schedule Blocking rules list resource conflict Rule: swap Predicate: ! (r <= d[15:0]) | Blocking rules: (none) Module behaves as if rules execute in Rule: cycle Predicate: ! (r == 0) this logical order. Hardware execution is concurrent. Blocking rules: swap Logical execution order: start, swap, cycle

Specifying rule urgency

- Urgency annotation
 - (* descending_urgency = "swap, cycle" *)]
 - Note position of quotation marks
- SystemVerilog "attribute" syntax

bluespee

Copyright © Bluespec Inc. 2005-2008

111 - 25

Removing conflicts

 Add rule conditions to disable swap and cycle from occurring together.

```
let swapem = (r[13:0] > d[15:2]);

rule cycle ((r != 0)&& (!swapem));
  if (r[0] == 1)
 product <= product + d;
  d <= d << 1;
  r <= r >> 1;
endrule

rule swap (swapem);
  d <= {0,r};
  r <= d[15:0];
endrule</pre>
```

- Explicit condition swapem added
- Rules predicates are provably mutually exclusive
- Need to reason that only one swap will occur

bluespec

Copyright © Bluespec Inc. 2005-2008

More resources

Documents in the Bluespec software distribution:

- \$BLUESPECDIR/../doc/reference-guide.pdf
- \$BLUESPECDIR/../doc/user-guide.pdf
 \$BLUESPECDIR/../doc/style-guide.pdf
 \$BLUESPECDIR/../doc/kpns.pdf

- \$BLUESPECDIR/../doc/verification-guide.pdf \$BLUESPECDIR/../doc/quick-reference.pdf

Many examples in the Bluespec software distribution

\$BLUESPECDIR/../training/

Open on-line "forum" for Bluespec community discussions, help, news, etc.

On-line Tutorials, examples

http://www.bluespec.com/support/

Or directly...

support@bluespec.com

bluespec

Copyright @ Bluespec Inc. 2005-2008

SYSTEMVERILOG HIGH-LEVEL SYNTHESIS

End of Lecture