Parallel Simulation of Verilog HDL Designs

DUAL DEGREE DISSERTATION

Submitted in partial fulfillment of the requirements for the degree of

Bachelor of Technology

(Electrical Engineering)

and

Master of Technology

(Microelectronics)

by

Kumar Akarsh (08D07043)

Under the guidance of

Prof. Sachin B. Patkar

Department of Electrical Engineering Indian Institute of Technology, Bombay. June 2013

Declaration

I declare that this written submission represents my ideas in my own words and where others' ideas or words have been included, I have adequately cited and referenced the original sources. I also declare that I have adhered to all principles of academic honesty and integrity and have not misrepresented or fabricated or falsified any idea/data/fact/source in my submission. I understand that any violation of the above will be cause for disciplinary action by the Institute and can also evoke penal action from the sources which have thus not been properly cited or from whom proper permission has not been taken when needed.

Kumar Akarsh 08D07043

Date: 24/06/2013

Place: IIT Bombay, Mumbai

Acknowledgement

I would really like to thank my guide and supervisor, Prof. Sachin Patkar, for the guidance and support he has provided me throughout. The confidence he has shown me has definitely boosted my morale and has filled me with a sence of selfconfidence.

I would also like to thank my colleague, Dilawar Singh and Vinay Kumar(currently pursuing PhD, HPC lab, EE, IITB), who has helped me in various ways, whenever I was stuck at any point, throughout the project.

Also, I want to extend my thanks to Satwik Kottur (3rd year, EE, IITB), for our productive discussions and his programming support for multiple parts.

Brainstorming sessions over each other's projects with my friends, Samyak Jaroli, Uttam Sikaria and Sanket Diwale have been very productive and insightful. I would really like to thank them too.

Last but not least, I would really like to thank my parents. They were there with me to support me morally at all stages of my life.

_

Kumar Akarsh

Abstract

Simulation of hardware designs forms a major part of the work done before synthesis. It consumes a lot of time and cost if the designs are large enough. Reducing this time and cost is highly desirable for research groups and even more by the industries. Also, it involves a lot of steps which have to be taken care of in a serial manner. So, automation of complete design flow from hardware design to its synthesis is also desirable. Moreover, sometimes we design hardware on one platform and later want to use it on several other platforms. A tool which provides such functionality of easy multi-platform conversion, will also be useful for such applications.

This project tries to resolve all three problems. The main focus is on parallelizing the simulation of hardware as much as possible without any time or resource conflict. Single clock structural/behavioural hardware designs are converted to standard XML structure for multi-platform applications. This structure can easily be parsed in any high level language using standard libraries. It is then analyzed the in the HL language, after which we try to algorithmically identify the components which can be parallelized. The design is then partitioned into such smaller functional components. Individual threads are launched for simulation of each of these components, on a multi-core platform. The time involved gets suppressed multi-fold, depending upon the number of cores used. With the recent advancements in the field of High performance computing, such as many-core processors, we can exploit its full-fledged power to make Hardware simulation extremely fast and efficient.

Keywords: Hardware Simulation, Parallel processing, High level analysis, Partitioning, Many-core processors, Hardware software co-design

Contents

Abstract							
1	Introduction						
	1.1	Project Objectives	1				
	1.2	Project Roadmap	1				
2	Ove	rview of High level analysis model	3				
3	Verilog HDL's constructs supported						
	3.1	wires and regs	6				
	3.2	$ Independent \ hardware \ blocks . \ . \ . \ . \ . \ . \ . \ . \ . \ .$	7				
	3.3	Decision structures (MUXs)	7				
	3.4	Additional support features	7				
	3.5	Ambiguity resolving features	8				
4	Structure of the high level model						
	4.1	ports	11				
	4.2	declarations	11				
		4.2.1 list of registers	12				
		4.2.2 list of wires	12				
		4.2.3 list of memories	12				
	4.3	statements	12				
		4.3.1 assign statements	12				
		4.3.2 initial block	12				
		4.3.3 always blocks	13				

5	Deta	ails of	implementation	14		
	5.1	Classes	s used	14		
		5.1.1	Class mainModule	14		
		5.1.2	Ports	15		
		5.1.3	Declarations	16		
		5.1.4	Statements	17		
6	Vali	dation	of the parsed results	22		
7	Ana	lysis o	f parsed Verilog design	24		
	7.1	Constr	ruction of graph	24		
		7.1.1	Registers	25		
		7.1.2	Wires	26		
		7.1.3	Continuous Assignments	26		
		7.1.4	Always blocks	26		
		7.1.5	Connecting blocking variables	28		
		7.1.6	Drawing final edges	29		
		7.1.7	Removing vertices	31		
8	Ext	raction	of Cones	32		
9	Vist	ıalizati	ion of the graphs constructed	34		
	9.1	Digital	design and other information stored in graphs	34		
	9.2	Parent	Graph visual scheme	37		
	9.3	Cone (Graph visual scheme	37		
10	Con	versio	n of cones to C threads	38		
	10.1	Cones	to single assignment form expressions	38		
	10.2	.2 Assigning values to the inputs				
	10.3	SAFs t	to individual thread functions	41		
		10.3.1	Generating individual functions	41		
		10.3.2	Generating driver C file	42		
11	Toy	Exam	ples	44		
	11.1	Single	cycle mMIPS processor	45		

	11.2	Matrix Multiplication	46
	11.3	Binary Search and Bubble Sort	50
12	Con	clusions and Future Work	53
	12.1	Results achieved	53
	12.2	Further utilities	53
	12.3	Suggested improvements and additions	54
\mathbf{A}	Use	r Manual	55
	A.1	Requirements	55
	A.2	Installation/Set-up 	56
	A.3	Verilog to XML	57
	A.4	Parsing XML	57
	A.5	Cones to Single assignment form expressions	60
	A.6	Assigning values to all inputs	61
	A.7	SAFs to individual thread functions	62
	A.8	Launching individual simulation threads	63
Bil	bliog	raphy	63

List of Figures

2.1	Flow of High level analysis model	4
5.1	Structure of Statements class	18
6.1	A sample emitted verilog	23
7.1 7.2 7.3 7.4	Nodes for regs getting spawned	26 27 30 31
8.1 8.2		33 33
		39 40
11.2 11.3 11.4 11.5 11.6	iverilog Simulation results of Matrix multiplier module	46 48 48 49 49 51 52
A.1 A.2	A sample emitted verilog	58 59
A.3	Ways to provide values to primary inputs	61

A.4	Example of a dumped function for one cone	62
A.5	A sample dumped main C which calls thread for simulation	63
A.6	Sample output for a set of FFs	64

Introduction

This chapter essentially contains the outline of the report and brief descriptions of all the chapters. It also sets out our objectives by the end of project.

1.1 Project Objectives

The objectives for this project are:

1. Developing toolset for high-level analysis:

Develop a set of tools, in form of a Python library, which facilitate thorough high-level analysis of hardware designs.

2. Parallelezing Hardware Simulation:

Development and application of an algorithm which identifies the parallellizable components in hardware designs and running parallel simulations over multi-core/many-core platforms, thus exploiting full-fledged power of parallel processing.

1.2 Project Roadmap

A brief outline of the contents of each of the 10 chapters is given below:

Chapter 2 explains the motivation behind and familiarises the reader with the model used for analysis.

Chapter 3 explains about the various hardware constructs supported by the tool.

Chapter 4 explains in detail about the basic structure used to capture the hardware design.

Chapter 5 explains the details of the implementation. First section explains the ground level data structures used to store information, while the second section explains the method used to capture information.

Chapter 6 explains the method used to validate the parser's correctness.

Chapter 7 explains the model used to analyze the information gathered by the Python parser, by generating dependency graphs.

Chapter 8 explains the method used to extract logic cones from graph.

Chapter 9 explains the various properties of the logic graphs generated.

Chapter 10 explains the details of various steps used to simulate the verilog design parallely from the cones generated.

Chapter 11 includes some of the toy implementations for which the tool is tried and tested.

Chapter 12 summarizes the results achieved, further utilities and improvements and additions to be made in the tool.

Overview of High level analysis model

This project primarily performs the analysis of hardware designs in high level languages and paves way for the parallel simulation of hardware design module. In this project Python, is chosen for HL analysis due to its familiarity, concision and simplicity, but the model is easily extensible to multiple high level platforms like C, C++, Java etc., since the intermediate stage generates standard XML structure, which can easily be parsed and manipulated in any HL language, using its corresponding libraries. It essentially aims at the automation of the design process, and facilitates the parallelization of hardware simulation.

The basic flow used in this model is as depicted in the flowchart, shown in Figure 2.1

Figure 2.1: Flow of High level analysis model

The step by step explanation is as listed below:

- (i.) The flow starts with a Verilog design of the hardware module to be simulated.
- (ii.) Once the design is complete and tested to be correct and synthesizable, it is converted to a customized XML structure which captures all the details of the design.
- (iii.) The XML thus generated is parsed in Python using libxml2 library.
- (iv.) The parsed tree is traversed and the information is extracted in a structured format without loss of any details
- (v.) The design is then analyzed by building dependency graphs using a high level language like Python.
- (vi.) Optimally smaller parallelizable functional components are then identified using an efficient algorithm.
- (vii.) The analyzed design is then partitioned into such components.
- (viii.) Each partition is then dumped in say C, in a suitable format.
 - (ix.) Separate threads are launched for simulation of every component on a multi/many core platform.
 - (x.) Results obtained are respectively merged and then analyzed.

Verilog HDL's constructs supported

The project primarily focuses on the structural synthesisable hardware components and the operations corresponding to them. As a result, only simple but essential to hardware features are supported by this tool and it serves our purpose. Many components of the HDLs like Verilog, which are often used by designers, but are not implemented at hardware level are not considered in this project. Nevertheless, some features like initial blocks and memories are supported, but not much emphasis is really upon them.

The comprehensive list of all the features supported is as follows:

3.1 wires and regs

Both wires and registers/flip-flops are supported by the tool. It stores all the information associated with them like type, number of bits etc. and supports all the operations possible upon them. Also, vectors of such wires/regs is also fully supported. The various types of assignment operations possible are supported as follows:

• assign statements

Continuous assignment upon wires as by assign statements outside sequential blocks, in Verilog.

• blocking and non-blocking assignments Sequential assignments to regs by blocking/non-blocking assignment statements.

3.2 Independent hardware blocks

Hardware blocks acting in unison but independently and parallely, inside any hardware module, like always blocks in Verilog are fully supported, with each individual block having its own information such as its sensitivity lists, and the list of all the sequential/combinational statements contained inside, in a structured manner.

3.3 Decision structures (MUXs)

Structures like MUXs which responsible for taking the decisions, depending upon the current state of the hardware module and other control signals, are supported in form of two Verilog constructs -

• case statements

case statements, with one control parameter to be compared across several alternatives and accordingly decision taken, about which sequential block to run at a particular state.

• if-else statements

if-else construct in which particular sequential hardware blocks are executed depending upon the truth value of a Boolean conditional expression.

3.4 Additional support features

As described above, some constructs which are not very important from synthesis point of view, but are still supported by this tool are as follows:

• initial blocks

Blocks assigning starting or 'initial' values to the regs, which is not synthesisable but nevertheless important from the simulation perspective.

• Memories

Memories can be perceived as arrays of bit-vectors, with properly defined range in both dimensions. These are also supported by this tool, although their use from synthesis perspective is discouraged.

3.5 Ambiguity resolving features

There are some constructs in Verilog, which do not directly do what is apparent on the face of it. They have to be carefully analyzed and their consequences, accordingly evaluated. Two of these cases have been handled by the tool. They are:

• Multiple blocking statements on same variable

If a register is having a blocking assignment upon it, we consider it as merely a 'combinational' assignment for the time being, and the value it is holding gets propagated to all the subsequent blocking/non-blocking assignments or conditions, until the next clock edge. However, sometimes it might so happen that the same reg keeps having blocking assignments repeatedly, and in such cases the latest value assigned to the reg is used for evaluating subsequent assignments or conditions. So for example, if we have a Verilog module like

```
always @(POSEDGE clk)
 a = (b + 1);
 c <= (a + 1);
 d <= (2 * a);
 a = (a + 4);
 f = (a - 1);
 g <= (f + 1);
 a = ~a;
 e <= (a - 4);
 h <= (h + i);
end
always @ (*)
 i <= (b + c);
end</pre>
```

These set of expressions should be evaluated by inserting temporary variables at every such blocking assignment and then removing them at the end, something like this:

```
a0 = (b + 1);

c = (a0 + 1);

d = (2 * a0);

a1 = (a0 + 4);

f0 = (a1 - 1);

g = (f0 + 1);

a2 = ~a1;

e = (a2 - 4);

i = (b+c);

h = (h + i);

a = a2

f = f0
```

The tool produces correct outputs for even more complex kind of such cases.

• Precedence of one If statement over other

Similarly, there will be cases where one reg will be assigned different values depending on different conditions, elaborated in form of sequence of if statements. In such cases, we can look it as different conditions having different priorities and ultimately the assignment done accordingly. So for example consider this sequence of statements:

```
if(cond1) begin
 p <= q1;
end
if(cond2) begin
 p <= q2;
end
if(cond3) begin
 p <= q3;
end
p <= q4;</pre>
```

This can be interpreted as a sequence of if statements and as soon as first one is entered, all others can be bypassed. This can be explained as writing the priorities to assign p from bottom up, i.e., priority wise

- (i.) Highest priority is of q4, and that too unconditionally
- (ii.) q3 is of 2nd highest priority depending on cond3
- (iii.) q2 is of 3rd highest priority depending on cond2 AND (NOT cond3)
- (iv.) q1 is of least priority depending on cond1 AND (NOT cond2) AND (NOT cond1)

As discussed above, all the essential structural hardware features are fully supported by the tool and can be applied as such.

Structure of the high level model

In this chapter the basic structure of the Python data structure used to store the information of the hardware module is explained. The whole module is stored as mainModule object which belongs to Module class. It consists of three main parts, viz., ports, declarations and statements.

4.1 ports

A list of all the input and output ports of the top module is maintained in form of a Python list. Every port holds information about the name, direction (input/output), range (in case of bit-vectors) etc.

4.2 declarations

All the regs, wires and memories including the input and output ports, have to be declared subsequent to module signature. All that information is stored in form of three lists. Each member of the first two lists, hold all the information about name, scalar type, range and endianness (in case of bit vectors) etc. The list of memories, apart from these things also stores the details of memory range and word range.

4.2.1 list of registers

Each member of the list, holds the information about name, scalar type, range and endianness (in case of bit vectors) etc.

4.2.2 list of wires

Same as that of reg, each member holding the information about name, scalar type, range and endianness (in case of vectors) etc.

4.2.3 list of memories

The list of memories, along with the above things, also stores the details of memory range and word range.

4.3 statements

The third section contains all the continuous and sequential statements and captures everything about the functionality of the hardware. It is subdivided into three parts.

4.3.1 assign statements

All the continuous assignment statements are stored in a list of objects of a dedicated class and hence captures all the information about the assigned value and their assignee.

4.3.2 initial block

The initial block too has a dedicated class, although it contains nothing but an object of the statement block class, which captures all the statements inside the initial block in form of statements' list.

4.3.3 always blocks

All the always blocks are then traversed through, and are appended to the list of objects of always blocks class, where each always block object contains essentially of two parts, a sensitivity list containing all the signals to whom the block is sensitive to; and a list of statements object, which captures all the sequential assignment inside the block.

Details of implementation

This chapter goes into the ground level implementation of the various classes and functions used for the different features incorporated in the tool. Different constructs which it supports and the basic structure of the high level model has already been talked about in the previous chapter. In this chapter, we go one level deeper and understand the details of the structure and the method used to implement.

5.1 Classes used

The model used is quite object oriented, with separate individual classes for every independent structure and sub-structure. every class defined has its member functions to store the value specific to the hardware construct it is supporting. Following are the classes that have been defined and used.

5.1.1 Class mainModule

The top class which, corresponds to the main Verilog module is, named mainModule. Its kept as simple as possible, by classifying it in three major categories- ports, declarations and statements. Its structure, as a result is quite straightforward.

mainModule:

```
list_of_ports
list_of_declarations
list_of_statements
```

As the names are quite self-explanatory, the three data members hold the information about all the ports, declarations and statements, in the form of Python lists of respective objects.

5.1.2 Ports

Every module starts with ports definitions. Within <port> tag, are contained all the input, output and input ports, one bit as well as bit-vector ports. The class used for holding each port's information has the following structure.

```
\begin{array}{c} \text{port:} \\ \text{id} \\ \text{direction} \\ \text{range} \\ \text{isBigEndian} \\ \text{left} \\ \text{right} \end{array}
```

Every port has two essential data members- 'id', which holds the unique name of every port; and 'direction' which holds if a particular port is input, output or inout. Apart from these two properties, if any port is in form of a bit vector, it will have the sub-object, 'range' defined.

5.1.2.1 Range class

Range class, which will also be used in subsequent class definitions, further contains 3 information.

- i. isBigEndian range is to be read as big-endian or little-endian
- ii. left the left limit of range; and
- iii. right- the right limit of range

5.1.3 Declarations

The second part of any mainModule, is the list of declarations, of the internal regs/wires and ports if defined inside the Verilog module definition. It is similar to port declaration except for, (i) It does not have direction attribute, and (ii) It can contain memories, so it does have a *list_of_memories*. The class structure of the one that holds declarations, looks like:

Declarations:

list_of_wires
list_of_regs
list_of_memories

5.1.3.1 Wires/Regs

There are 4 major information to store in case of a single bit or bit-vector reg/wire.

- i. id unique name of the wire/reg
- ii. type tells whether its a wire/register
- iii. sc_type scalar type, can be bool/sc_uintN etc.
- iv. range range object in case of bit-vectors.

Note that any declaration can be characterized just by the id, type (wire or reg) and sc_type information (uniquely telling about if its just a single bit reg/wire or an N-bit wire/reg bit-vector). The range object, as described earlier, stores information on endianness, left and right limits, in case of a bit-vector.

5.1.3.2 Memories

Since most of the things in a memory is fixed (e.g. type always being reg), memory has only 3 information that need to be stored- S

- i. id unique name of the memory
- ii. mem range length of the bit-vector array (range object)
- iii. word_range length of each word of memory (range object)

5.1.4 Statements

After the ports and declarations in a module are captured, there comes the portion to capture the statements. This section effectively contains all the functionalities of any module. This can be divided to three portions-continuous assignments, initial block and always blocks. The method to capture the functionality has to generic to maintain hierarchy. The structure is explained by the flowchart in Figure 5.1

- First part is a list holding multiple objects of continuous assignment type
- Second part contains a single InitialBlock object, which in turn contains, a statement_list of various types, namely if, case or sequential assignment.
- Third part is again a list, holding multiple always block objects. Each always block object contains two lists, a sensitivity_list and a statement list.

Figure 5.1: Structure of Statements class

5.1.4.1 Assignment statements

While the continuous statements are handled by the class cont_assign, all the sequential assignment statements are handled by the class seq_assign. There in only one slight difference in these two classes, which arises due to the fact that in sequential assignments, we have to deal with blocking and non-blocking assignments, while in continuous assignments, there is no such thing. The structure of assignment class is quite straightforward.

The cont_assign class will be same, for it won't be containing block_nonblock attribute.

For storing different kinds of lval and rval possible, there are two classes lval and rval which are used for storing corresponding data.

Class lval: The token on the left hand side of assignment operator, or the token to which the value is being assigned is called lvalue. Here we have named it as lval. There are multiple applications of assignment operation according to which there are different types of lvals possible. Some them to count are:

- (i.) simple \longrightarrow eg $a \le 2'b10$;
- (ii.) bit-select \longrightarrow eg a[2] <= 1'b1;
- (iii.) part-select \longrightarrow eg $a[1:2] \le 2'b01$;
- (iv.) concatenated \longrightarrow eg $\{a,b\} \le 4'b1011;^1$

As a result the class required to hold this kind of versatile data should take care of this. The class used here has following attributes:

- i. name: The unique id of the variable of lvalue
- ii. type: Tells which type of lval it is, simple, bit-select or part-select
- iii. index: for bit-select case, this tells the index
- iv. isBigEndian: for part-select case, this tells the endianness of the range
- v. left: for part-select case, this tells the left limit of the range
- vi. right: for part-select case, this tells the right limit of the range

Class rval: Similarly, the token on the right hand side of assignment operator, or the token whose value is being assigned to lvalue is called rvalue. Here we have named it as rval. There are different types of rvals possible. Some them to count are:

- (i.) simple \longrightarrow eg $a \le 2'b10$;
- (ii.) binary operation \longrightarrow eg $a \le b + c$;
- (iii.) n-ary operation \longrightarrow eg $a \le b + c + d + e$;
- (iv.) concatenated \longrightarrow eg $a \le \{b, c\}$;

¹This tool is yet to support concatenation type of lval. It'll be supported soon.

(v.) N-concatenated \longrightarrow eg $a \le N\{b\}$;

The class constructed to rval has the following structure:

rval:

name
binary_op
lvalue
rvalue
binop

The structure can be explained as follows:

- i. name: In case of simple rval, it is the id of the variable on RHS
- ii. binary_op: In case of binary operation, rval contains its object, which contains-
 - (a) Ivalue: The operand on left side of the binary operator
 - (b) rvalue: The operand on right side of the binary operator
 - (c) binop: The binary operator joining lyalue and ryalue

In case of n-ary operations, the XML is constructed such that, it looks like a nested binary operation. Hence it can easily be parsed by recursively creating objects of class binary_op. So for example:

$$a \le b + c + d + e$$
;

can be considered as

$$a \le b + (c + (d + e))$$

or may be

$$a <= (b+c) + (d+e)$$

 $^{^2}$ This tool is yet to support concatenation and N-concatenation types of rval.

5.1.4.2 If-Else statement

The second type of statements supported are if_else blocks. This block has a dedicated class, essentially composed of three components:

- (i.) cond_expr : Typically being a binary_op, it holds the conditional expression upon which *if* statement depends
- (ii.) if_block : list of statements, contained in *if* part.
- (iii.) else_block : list of statements, contained in else part.

5.1.4.3 Case statement

The structure of the class used to hold case statements is:

```
\begin{array}{c} case\_stmt: \\ select \\ case\_item\_list \\ case\_item \\ alternative \\ statement\_list \end{array}
```

The explanation to the structure is as follows:

- (i.) select: The lval on which case is defined, i.e., which has to be compared
- (ii.) case_item_list: The list of object case_item which is described below
- (iii.) case_item : Each case_item is individually capable of holding one case. It contains two components
 - a.) alt: The potential alternative value for select variable to hold
 - b.) stmt list: The list of statements corresponding to each alternative

Validation of the parsed results

To verify the correctness of the results obtained by the tool, another Python file was prepared, which takes as input the mainModule object (the topmost object containing all the information about the hardware design module hierarchically) and prints to console, the Verilog syntactic representation of the information the mainModule object is holding. This 'pretty-printed' generated Verilog is compared with the original Verilog design file from which the xml was generated initially. No loss of information is found in the new file, upon comparison. Thus the correctness of the script is verified.

The file doing this task, emitFunctions.py, contains a class Emitter which reads the mainModule upon construction and using its methods:

- (i.) emitDeclarations(): includes declarations for input/output ports and intermediate regs/wires and memories.
- (ii.) emitStatement(): covers all continuous assign statements.
- (iii.) emitInitBlock(): dumps the initial block, and all its statements, if present in the original design.
- (iv.) emitAlwaysBlock(): includes all the always blocks present, with their sensitivity list, and all the sequential statements contained in them hierarchically.

A snapshot of sample emitted out Verilog code is shown in Figure A.2 Also,

```
akarsh@akarsh: ~/Desktop/Work/cone/revamp/verilogxml_1/revampVersion/dumpC
 akarsh@akarsh: ~/De
module if_eg();
  input clk;
  input en;
  reg a;
  reg b;
  reg c;
  reg d;
  reg e;
  reg f;
  reg g;
  wire clk;
  wire en;
  always @(POSEDGE clk)
 if (en == 1'b1) begin
 b \le (c + d);
 a \le 1'b1;
 c = (e - f);
 end else begin
 b <= ~f;
 e <= ((a + b) - (f ^ ~e));
 a \le 1'b0;
 end
  end
endmodule
num cones 7
num vertices
 30
now showing indvidual cones
cone for present state
```

Figure 6.1: A sample emitted verilog

in place of emitting out the Verilog code, we can easily write the Python script that it emits out VHDL or BlueSpec SV or any such HDL. Thus, this tool has one more functionality of taking input from one platform and generating the same design back for different platforms which can be useful for multi-platform applications.

Analysis of parsed Verilog design

After the xml converted verilog design is parsed and verified to be correct, we need to put it to productive use. For this purpose, the single clock verilog design was decided to be represented in form of a graph, capturing each and every dependency of all the flip flops within two consecutive clock cycles, and combinationally driven wires and regs. In this graph, the nodes can be flip-flops, combinational regs, wires, unary/binary operators, 2-MUXs (If-else statements), Priority Ifs (for multiple-if-driven Flip-Flops) and constants. The edges capture the dependency between different nodes, or basically dependency of Flip-flop's present state on some or all flip-flops' previous state and constants. The nodes and edges are colour coded categorically for easy understanding of the user.

7.1 Construction of graph

The file graphClass.py contains the definition of the class ModuleGraph, an instance of which is constructed with mainModule object as the argument. It reads through the its structure, holding all the information about Verilog design and systematically constructs graph, adding/removing nodes and capturing dependencies, and adding edges finally. The meanings for

the properties of shapes, colours of nodes and edges is explained properly in the next chapter. A sample output graph of a verilog design is as shown in Figure 7.1 for the verilog module as listed below:

```
module if_eg(clk, en);
 input clk, en;
 reg a, b, c, d, e, f,g;
 always@(posedge clk) begin
 if(en==1'b1) begin
 b \le c + d;
 a <= 1 'b1;
 c = e - f;
 end
 else begin
 b <= ~f;
 <= (a+b)-(f^{e});
 a <= 1 'b0;
 end
 end
endmodule
```

The are several components while constructing and later drawing a graph, which are as follows:

7.1.1 Registers

The function drawRegister() accesses the list of registers in mainModule, and for each of them, spawns 2 sets of nodes, one for the previous state and the other for the present state. Although the node names for both sets is the same, the former ones are stored in a dictionary named previousState while the latter ones are stored in presentState. An example of this is as shown in Figure 7.2

Figure 7.1: A simple example of a graph

7.1.2 Wires

Similarly, the list of all the wires is accessed, and correspondingly nodes are spawned. Note that these wires will also include the input or input ports (if any) of the original design.

7.1.3 Continuous Assignments

After this, the list of all the continuous assignments are accessed and the dependencies of all the wires, being driven on the values of other wires/regs is captured and corresponding edges are added accordingly.

7.1.4 Always blocks

The nodes corresponding to the sensitivity lists of every always block are spawned first. Then the list of sequential statements inside always block is

Figure 7.2: Nodes for regs getting spawned

traversed and correspondingly nodes are spawned for every statement. Here we have considered two kind of statements, blocking/non-blocking sequential assignment statements and If-Else statements, which essentially covers all the hardware constructs. Both have been explained below.

7.1.4.1 Sequential assignments

It is examined that whether the given assignment is blocking or non-blocking. If it is non-blocking, then the LHS and RHS are analyzed one by one. It looks for an object of class ArgForm or BinOp. The combination of these stored in the mainModule object automatically captures if none, either one or both of them are simple, bit_select, part_select or binary operation(s) of either of these types, recursively. In any case, the target at this step is to form a tuple (leftVertex, rightVertex) which holds the source and target for the edge assignment at that step. In case it is blocking, the events happening are same except that a special list blockingVariables being maintained to record them. Later, in cases like multiple blocking statements on same

variable, they are examined to remove the redundant nodes.

7.1.4.2 If-Else statements

Similar is the analysis here, searching for ArgForms and and returning vertex pairs. Except that it is done thrice, one for the conditional expression, one for the True scope and one for the False scope. Edges accordingly are different.

7.1.5 Connecting blocking variables

Now after all the nodes are spawned, some of the blocking assignment nodes will be disconnected, even though combinational value from the earlier one goes to the later one. That list has been maintained while traversing and these nodes are easily connected now. To explain this clearly, a sample graph for one such Verilog module listed below is shown in Figure 7.3

```
module multi_block();
input clk;
reg a, b, c, d, e, f, g, h, i;
wire clk;
always @(POSEDGE clk)
  a = (b + 1);
  c <= (a + 1);
  d <= (2 * a);
  \mathbf{a} = (\mathbf{a} + 4);
  f = (a - 1);
  g <= (f + 1);
 = ~a;
 <= (a - 4);
  h <= (h + i);
end
always 0 (*)
  i <= (b + c);
end
endmodule
```

These set of expressions should be evaluated by inserting temporary variables at every such blocking assignment and then removing them at the end, something like this:

```
a0 = (b + 1);

c = (a0 + 1);

d = (2 * a0);

a1 = (a0 + 4);

f0 = (a1 - 1);

g = (f0 + 1);

a2 = ~a1;

e = (a2 - 4);

i = (b+c);

h = (h + i);

a = a2;

f = f0;
```

7.1.6 Drawing final edges

Now all the edges which have to be added, which are maintained in list finalAssignVertices are looked into and added to corresponding source and target nodes. If there are multiple edges into same node, which can be in a case like priority If, where multiple If conditions are driving a node, but the one with highest priority, based upon the conditions goes in. These cases are handle by introducing an extra node PrIf which takes in all the incoming edges and has one outgoing edge to the node. It controls the source edge for a node depending on conditions. To explain Priority Ifs more clearly, a sample verilog module is listed below and its corresponding graph is as shown in Figure 7.4

```
module prIfExample(clk);
input clk;
reg cond1, cond2, cond3, p, q1, q2, q3, q4;
always @(posedge clk) begin
 if(cond1==1) begin
 p <= q1;
end</pre>
```


Figure 7.3: An example of a graph for multiple blocking variables $\frac{1}{2}$

```
if(cond2==1) begin
 p <= q2;
end
if(cond3==1) begin
 p <= q3;
end
p <= q4;
end
endmodule</pre>
```


Figure 7.4: A simple Priority If example

7.1.7 Removing vertices

Nodes which were initially spawned on account for being reg, are not necessarily Flip-flops and can be combinational reg, in which case, there are no two different sets of previous and present states. All those extra states' nodes are to be removed and labelled now as combinational regs.

Chapter 8

Extraction of Cones

A cone or logic cone is formally defined as a set of elements encountered during a backtrace from an internal circuit node and to input state points. In our application, the set of nodes and edges from a present state, backtracing until a previous state or constant or input port is encountered, is what we have called a cone of that particular present state.

For extraction of cones a class is defined in the file graphClass.py, named ConeGraph. For construction, it takes in an object of ModuleGraph class, a set of vertex, a set of edges, and the present state for which the cone is being constructed. The vertexset and edgeset, of course are generated in the ModuleGraph itself inside the function findVariableCone() which iterates back node by node backtracing till it finds the terminal points, and returns vertexSet and coneSet for that present state.

A sample cone for the variable 'a' of Figure 7.1 is as shown in the Figure 8.1 Similarly, for multiple blocking cases, the cones come out to be as expected. An example cone for the variable 'g' of Figure 7.3 is shown in Figure 8.2

Figure 8.1: A cone of variable 'a' for graph of Figure 7.1

Figure 8.2: A cone of variable 'g' for graph of Figure 7.3

Chapter 9

Visualization of the graphs constructed

The graphs now constructed fully are holding each and every information happening between two consecutive clock edges, in a single clock verilog design. They are dumped in standard graphml format, to be read and analyzed again by other programs or scripts. In fact, we will see in coming chapters, where these graphs are analyzed for inter-dependency and their independent and hence parallelizable components and accordingly be partitioned. Also Python graph_tool module used upto now for constructing and manipulating our graph, also produces visually illustrative versions of the graphs if we define such properties. For user's readability and clearer understanding, these features were fully utilized in our implementation. Some of these useful properties are explained in subsequent sections.

9.1 Digital design and other information stored in graphs

Some of the useful properties, were dumped along with dumping the graph, in .graphml format. These are listed below:

- name: vertex property, string, stores the name of the node
- vtype: vertex property, string, stores the type of node. Different types include:
 - (i.) 'prim_in' Primary Inputs
 - (ii.) 'prim_out' Primary Outputs
 - (iii.) 'ports' Ports to the module
 - (iv.) 'comb' Combinational regs/wires
 - (v.) 'const' Constants
 - (vi.) 'operation' Operations (unary/binary)
- vpart: vertex property, int, holds the partition number. Initially 0, should be filled with values when graph partitioned.
- vweight: vertex property, int, weight assigned to each vertex. Useful while partitioning and other such applications.
- eweight: edge property, int, weight assigned to each edge. Similar to vweight.
- ecolor: edge property, string, color assigned to edge. Useful when detecting If-cond-else edges.

Example of graphml file containing all these properties is as listed below

```
<! color | color
```

```
<key id="key3" for="node" attr.name="type" attr.type="int"</pre>
 />
 <key id="key4" for="node" attr.name="vpart" attr.type="int"</pre>
 <key id="key5" for="node" attr.name="vtype" attr.type="</pre>
 string" />
 <key id="key6" for="node" attr.name="vweight" attr.type="</pre>
 <graph id="G" edgedefault="directed" parse.nodeids="</pre>
 canonical" parse.edgeids="canonical" parse.order="
 nodesfirst">
  <!-- graph properties -->
  <!-- vertices -->
 < node id = "n0" >
 <data key="key2">a</data>
 <data key="key3">0</data>
 <data key="key4">0</data>
 <data key="key5">prim_in</data>
 <data key="key6">1</data>
 </node>
 < node id = "n1" >
 <data key="key2">a</data>
 < data key = "key3" > 0 < / data >
 <data key="key4">0</data>
 <data key="key5">prim_out</data>
 <data key="key6">1</data>
 </node>
 <!-- edges -->
 <edge id="e0" source="n0" target="n1">
 <data key="key0">grey</data>
 <data key="key1">1</data>
 </edge>
 </graph>
:/graphml>
```

9.2 Parent Graph visual scheme

The various colouring and shaping schemes used are as listed below:

- 1. **Flip-flops:** Shape circle; Color, Red for previousState, Blue for presentState
- 2. Combinational regs/wires: Shape circle; Color Green
- 3. Operators: Shape Circle; Color Yellow
- 4. If statement:
 - 'If' node: Shape Square, color White
 - Condition Edge: Color Blue
 - True Edge: Color Green
 - False Edge: Color Red
- 5. **Priority If:** Shape Hexagon, Color White; more priority means thicker edge.
- 6. Edges: All edges, except for special edges described above, Color Grey

9.3 Cone Graph visual scheme

Even in the cones' graphs:

- Present State flipflops still Blue; Previous state Flipflops still Red
- Input Ports Green
- Rest all nodes Orange
- Special edges: 'If' CondEdges Blue, TrueEdges Green, FalseEdges Red,
 Priority Edges accordingly thick
- All edges except special edges, Color Grey

Chapter 10

Conversion of cones to C threads

Once, we have the cones for all flip-flops, we can directly move to achieve our goal of parallelizing hardware simulation by creating separate threads for parallelizable components and simulate them, prior to merging and analyzing results. In our case we have, for the headstart, considered each cone as one partition, which are definitely independent and easily parallelizable. Of course, its not the most optimal solution, and there will be sub-cones common to multiple cones which will be simulated more than once, which is redundant. But for now, we have restricted ourselves to one cone simulated on one core scheme, to look at the results.

The step by step flow used for simulating the whole verilog design is as shown in the flowchart shown in Figure 10.1

These steps are explained in greater details in subsequent sections:

10.1 Cones to single assignment form expressions

The cones for every flip-flop in the verilog module, after being dumped in graphml format are read back in Python by the file coneToSAF.py, by get-

Figure 10.1: Flow used for simulating verilog design

ting the list of all the cones from the file all_cones.txt dumped by the ModuleGraph class. It basically contains two functions:

– graphToExpr()

Traversing from prim_out until prim_ins or constants, this function, appends line by line, expressions in single assignment form, with one assignment per line. If-Else statement if encountered in this version tales two line, depending on condition being True or False. A example of SAF in such format is as shown in Figure 10.2.

adjustIfs()

This functions takes in the list of statements dumped by graphToExpr() and looks for If-Else statements. All the statements with same condition and same assignee, but differing in truth value of condition being True or False. All such statements are clubbed together to form a statement

```
akarsh@akarsh: ~/Desktop/Work/cone/revamp/verilogxml_1/revampVersion/dumpC
 akarsh@akarsh: ~/D
  import gobject._gobject
all cones [1, 5, 3, 9, 7, 13, 11]
Primary Output of this cone : a
temp0 = 1==en
temp0 = 0 IF temp0 FALSE
temp0 = 1 IF temp0 TRUE
a = temp0
Primary Output of this cone : c
temp0 = f-e
c = temp0
Primary Output of this cone : b
temp3 = 1 == en
temp2 = !f
temp0 = temp2 IF temp3 FALSE
temp1 = d+c
temp0 = temp1 IF temp3 TRUE
b = temp0
Primary Output of this cone : e
temp5 = 1==en
temp4 = b+a
temp3 = !e
temp2 = temp3^f
temp1 = temp2-temp4
temp0 = temp1 IF temp5 FALSE
temp0 = e IF temp5 TRUE
e = temp0
No Edges in the cone num : 7
No Edges in the cone num : 13
No Edges in the cone num : 11
```

Figure 10.2: Single assignment forms for cones

with conditional operator of the form

```
assignee = (condition?assignedTrue:assignedFalse)
```

This is done so that the function converting the SAF to threads in C can directly take in statement by statement without any syntax difference.

10.2 Assigning values to the inputs

The file assignPrimIns.py looks at the dumpfiles from each cones and makes a list of all possible primary inputs for all the cones, without any input repeating, and dumps it in a file all_inputs.txt, one variable per line. The user is then expected to edit the file all_inputs.txt and assign each input a valid positive integer value in the format in the format variable <whitespace> = <whitespace> value; or alternatively variable <whitespace> value. For example,

```
a = 1en = 0and so on.ORa 1en 0and so on.
```

10.3 SAFs to individual thread functions

10.3.1 Generating individual functions

Now, with the individual cones' SAFs present in dump files and values of all possible inputs present from user with us, we can now easily create functions, which evaluate one cone each. These functions can then easily be called with POSIX threads from the C code. All these functions are dumped in a C header file func_all_cones.h. Upon execution every function evaluates the value fo primary output of a cone and dumps it in the text file all_outputs.txt. A sample function is as shown below:

```
void* execute_cone_9(void *){
 ofstream outFile;
 outFile.open("all_outputs.txt", ofstream::out|
 ofstream::app);
 int a = 1;
 int b = 1;
 int e = 1;
 int f = 1;
 int temp3;
 int temp2;
 int temp1;
 int en = 1;
 int temp0;
 int temp5;
 int temp4;
 temp5 = 1 = en;
 temp4 = b+a;
 temp3 = !e;
 temp2 = temp3^f;
 temp1 = temp2-temp4;
 temp0 = (temp5 ? e : temp1);
 e = temp0;
 outFile <<"e = "<<e<<endl;</pre>
}
```

10.3.2 Generating driver C file

The second task of this step is to generate an automated driver C file, run_threads.cpp. This file includes the the header file func_all_cones.h and other necessary header files and declares the same number of pthreads as there are valid cones. These pthreads are initialized with one function for each cone. The results from these after being evaluated and stored in a separate text file, the threads are merged back. Thus our aim for parallel simulation and saving time and cost is achieved. A sample driver file is as shown below:

```
#include <fstream>
#include <pthread.h>
#include "func_all_cones.h"
using namespace std;
int main(int argc, char* argv[]){
 pthread_t th_cone_1;
 pthread_t th_cone_5;
 pthread_t th_cone_3;
 pthread_t th_cone_9;
 pthread_create(&th_cone_1, NULL, &execute_cone_1,
 NULL);
 pthread_create(&th_cone_5, NULL, &execute_cone_5,
 pthread_create(&th_cone_3, NULL, &execute_cone_3,
 NULL);
 pthread_create(&th_cone_9, NULL, &execute_cone_9,
 NULL);
 pthread_join(th_cone_1, NULL);
 pthread_join(th_cone_5, NULL);
 pthread_join(th_cone_3, NULL);
 pthread_join(th_cone_9, NULL);
return 0;
}
```

Chapter 11

Toy Examples

The tool was used on several hardware modules. As explained earlier, the flow starts with designing the Verilog modules. The modules were then verified to be correct by writing their test benches and simulating them using iverilog. After they are void of any errors and the output was as expected, the XML file is generated corresponding to the main module using the ToXML tool created by my colleague, Dilawar Singh. The custom XML generated is parsed and results are analyzed using the tool.

The Verilog designs are tried to be kept as simple but synthesizable as possible. Use of loops and memories is avoided as much as possible. The aim was to demonstrate that the tool will work for designs that resemble to actual circuit level hardware. The tool was tried on three Verilog designs which are of slightly different type. The first module considered is a behavioural design of single cycle MIPS, second one is an elementary FSM based Matrix multiplicator and the third one is a hardware module which determines if a given element is present in memory, most efficiently, implemented in form of an FSM.

11.1 Single cycle mMIPS processor

A simplified behavioural model of a single cycle mMIPS processor was implemented in Verilog. It consisted of a clk, a reset, a 32 bit program counter as registers and a 32-bit instruction is stored as a wire. It also contains 3 memories, a 32-element Register file, and two 256-element Instruction and Data memories, with word length throughout being 32-bits.

The simplified model supports only some basic ones of the supported operations, just for the purpose of illustration. The list of the supported operations are-

- (i) add: addition of values in two registers
- (ii) addi: addition of value in register and immediate data
- (iii) sub: subtraction of values in two registers
- (iv) beq: branch to a memory location if operands are equal
- (v) load: load data from a memory location to register
- (vi) store: store data to a memory location from register
- (vii) **jump**: go to the given address unconditionally

The testbench was constructed to generate Fibonacci sequence, and the design delivers corrects results. So the top module being ready for analysis, was converted to XML structure, and parsed using the tool and results were obtained for analysis.

Figure 11.1: FSM representation of a Matrix multiplier

11.2 Matrix Multiplication

A 4x4 matrix multiplicator is designed in form of state machines. Design is kept ultra simple, without any usage of looping constructs and not even memories. All the elements in the three of the matrices are just 32-bit vectors, and are just named A00, A01,...,A33; B00, B01,...,B33; and C00, C01,...,C33. An input wire clk and output reg done constitute the module interface. The FSM consists of 33 states, the last one being the state when the matrix multiplication is complete and output done signal is set. In the other 32 states, four multiplication results stored in 4 temp variables, and one addition of the temp variables is calculated in alternate states corresponding to 16 elements of the resultant matrix. The control flows simply from state0 through state32 serially at every positive edge of the clock. The pictorial flow of the state machine is given in Figure 6.1

Simulation Results

Initial values of matrix A

$$A00 = 1$$
; $A01 = 2$; $A02 = 3$; $A03 = 4$
 $A10 = 5$; $A11 = 6$; $A22 = 7$; $A23 = 8$
 $A20 = 9$; $A21 = 10$; $A22 = 11$; $A23 = 12$
 $A30 = 13$; $A31 = 14$; $A32 = 15$; $A33 = 16$

Initial values of B00 - B33

$$B00 = 1$$
; $B01 = 1$; $B02 = 1$; $B03 = 1$
 $B10 = 1$; $B11 = 1$; $B22 = 1$; $B23 = 1$
 $B20 = 1$; $B21 = 1$; $B22 = 1$; $B23 = 1$
 $B30 = 1$; $B31 = 1$; $B32 = 1$; $B33 = 1$

Final values of C00 - C33

$$C00 = 10$$
; $C01 = 10$; $C02 = 10$; $C03 = 10$
 $C10 = 20$; $C11 = 20$; $C22 = 20$; $C23 = 20$
 $C20 = 30$; $C21 = 30$; $C22 = 30$; $C23 = 30$
 $C30 = 40$; $C31 = 40$; $C32 = 40$; $C33 = 40$

Snapshot of vcd file can be seen in Figure 6.2

Since this is a big module, it took graph_tool some time to analyze this module, but the graph produced was correct nonetheless. Some sample snapshots are shown in Figures 11.3, 11.4 and 11.5.

Figure 11.2: iverilog Simulation results of Matrix multiplier module

Figure 11.3: Parent graph for matrix multiplier module ${\cal P}$

Figure 11.4: Cone for updating temps in matrix multiplier module

Figure 11.5: Cone for updating Cs in matrix multiplier module

11.3 Binary Search and Bubble Sort

The third module designed is a system which takes a clock and a 4 bit number as input and gives a single bit output, found, which is set only if the number sent is found inside a memory. To make this algorithm efficient, the search technique used is binary search, which is O(logN) efficient. But for the application of binary search, array has to be sorted. So, bubble sort is implemented on the memory.

The state machine has four states, first two of which correspond to sorting, third to searching and last is the terminal state. The 4 states can be described as follows:

- (I) Scanning through the memory to check for potential swaps
- (II) Swapping adjacent memory locations to be performed
- (III) Traversing sorted array in binary fashion and checking if element found
- (IV) Search complete and found signal set or reset accordingly

The flowchart of the state machine is shown in Figure 6.3

Simulation Results

The memory was initialized with some random values initially. Now the number was sent from the testbench and found signal was observed. When the number is present in the memory, found signal is observed to be set, and otherwise not. So the module works correctly.

Snapshot of vcd file can be seen in Figure 6.4 The parser and emitter work fine for this graph, but since this is an array based module, and we this tool doesn't support select operations yet, the further analysis of this module is unavailable as of now. With that support developed, this FSM can be broken down in cones and simulated.

Figure 11.6: Pictorial representation of SearchSort FSM

Figure 11.7: iverilog Simulation results of SearchSort module

Chapter 12

Conclusions and Future Work

12.1 Results achieved

As evident by the results, we have successfully been able to parallelize the hardware simulation in a very systematic manner. The Verilog converted to standard XML structure, which is parsed in Python. The information captured in Python is then efficiently used to define dependencies, in accordance with which individual threads are executed to simulate the whole design parallely, speeding up and automating the whole process. The benchmarking is not yet done. Only correctness has been verified. Efficiency aspects are to be explored in future work in this project.

12.2 Further utilities

The intermediate resources developed during these are quite useful and can easily be extended to other application. The VerilogToXML generator generates a custom structure standard format XML, which can easily be used by different applications, and upon different platforms. The Emitter tool can emit out the same data in different HDLs like VHDL, Bluespec SV etc and hence can come out to be quite useful fr such multi-platform applications. The dependency graphs generated starting from a single-clock verilog design

are in .graphml format, which again can be used by other applications. partitioning of graphs for numerous other purposes can be thought of, which can be benefited by these tools.

12.3 Suggested improvements and additions

Although, the results are fairly good, the project can in no way be said to be complete. There are a lot of features which can be improved upon to make the tool more efficient. To name a few, construction of cone from a graph, and generating SAF from cones can be made more efficient. Moreover, many features are not present, which can add up a lot to the utility to the tool. So for example, Bit-wise operations, though parsed completely and correctly, are still not supported for graph-build up and simulation. More importantly, as of now now, the parallelisation is at very basic level, one cone for one thread. There can be a lot of redundancy in that. Sub-cones common to many cones are being simulated more than once unnecessarily. With more efficient partitioning techniques, this tool can prove to be a lot more effective and useful.

Appendix A

User Manual

This is a document to guide the user to setup and build the tool-kit for Parallel simulation of single clock verilog designs. It contains the system requirements and libraries required to run the tools and explains in detail, the procedure to run and functionalities of various portions of the tool-kit.

A.1 Requirements

- Operating system: Linux x86 or x64
- **RAM**: >1 GB
- **Python:** version 2.7 and above
- GCC: version 4.4 or above
- openjdk: version 6 or above
- The **libxml2** library (Python)
- The **Boost** libraries, version 1.46 or above
- The **graph-tool** library (Python), version 2.2.24 or above
- The **pthread** library (gcc)
- trang and xjc libraries (Java)

A.2 Installation/Set-up

Python

The download page and installation instructions can found at http://www.python.org/download/

GCC

The download page and installation instructions can found at http://gcc.gnu.org/install/

openjdk

The download page and installation instructions can found at http://openjdk.java.net/install/

libxml2

The download page and installation instructions can found at http://www.xmlsoft.org/downloads.html

Boost libraries

The download page and installation instructions can found at http://www.boost.org/users/download/

graph-tool library (python)

The download page and installation instructions can found at http://projects.skewed.de/graph-tool/wiki/GraphToolDownload

pthread library (gcc)

The download page and installation instructions can found at http://staff.science.uva.nl/~bterwijn/Projects/PThread/

A.3 Verilog to XML

This tool written in Java, is developed and maintained by Dilawar Singh. It takes in as input any verilog, single clock design, analyses it and extracts its each and every information in custom-structured XML form, and dumps an .xml file, corresponding to every module. This XML structure is quite a standard format, and can further be used by reading in various languages upon various platforms, and thus has quite a utility.

Change to directory: \$ cd verilogxml/ToXML

Place the verilog (.v) file in the directory: ToXML/test_code

To generate xml file from verilog source code

To clean: \$ make clean To build: \$ make full

To generate xml: \$ make xml
To generate expressions: \$ make

In the Makefile change the value of FILE and TOPMODULE variable. Then run make xml. This should generate an topmodule.xml file in ToXML/xml directory where topmodule is the name of the top module in the verilog design (as shown in Figure A.1.)

A.4 Parsing XML

For further usage, the XML has to be parsed in a High-level language. Here our language of choice was Python, with the library used for parsing being LibXML2, to maintain uniformity. This module contains 6 files, in all:

(i.) main.py

```
Makefile + (~/Desktop/Work/cone/verilogxml/ToXML) - VIM
 Makefile + (~/Desktop/Work
 1 # it needs openjdk-6 or later.
 2 EDAUTILS_ROOT=$(shell pwd)/../
 3 JAVAC=javac
 4 JAVA=java
 5 BINDIR=.
 6 CLASSPATH=$(BINDIR)/VToXml
 8 ## where my classes are stored.
 9 MYCLASSPATH=$(EDAUTILS_ROOT)/lib/parseVerilog.jar:$(BINDIR)
11 FILE= ./test_code/sample_module.v
12 TOPMODULE=sample_module
13
14 SRC=./src
15 ROOTCLASS=$(CLASSPATH)/Verilog.class
16 JFILES=$(wildcard ./src/*.java)
17 GENJFILES=$(wildcard ./VToXml/*.java)
18 GENJCLASS=$(GENJFILES:%.java=%.class)
19 LAMBDAFILE=$(wildcard ./XmlToBoolean/*.java)
20 LAMBDACLASS=$(LAMBDAFILE:%.java=%.class)
21
```

Figure A.1: Variables to be changed in Makefile

- (ii.) classDefinitions.py
- (iii.) idFunctions.py
- (iv.) parserFunctions.py
- (v.) emitFunctions.py
- (vi.) graphClass.py
 - The first file, main.py is the driver file, which essentially just takes in the .xml file as input and calls the other functionalities, stored in rest of the files.
 - The next file, classDefinitions.py only contains the definitions of the classes used to structurally save all the information about various components such as regs/wires, always blocks, if and assignment sttements, etc.
 - The next two files, idFunctions.py and parserFunctions.py, contains the function definitions, which recursively parse the given .xml

file and store all its information in the form of nested objects of the classes described above.

emitFunctions.py is a file which traverses through the parsed python structure and dumps the hardware design data in verilog syntax on the console. Its basic purpose is to validate the parsed data. A snapshot of sample emitted verilog is as shown in Figure A.2.

```
akarsh@akarsh: ~/Desktop/Work/cone/revamp/verilogxml_1/revampVersion/dumpC
 akarsh@akarsh: ~/De
module if_eg();
  input clk;
  input en;
  reg a;
  reg b;
  reg c;
  reg d;
  reg e;
  reg f;
  reg g;
  wire clk;
  wire en;
  always @(POSEDGE clk)
 if (en == 1'b1) begin
 b \le (c + d);
 a <= 1'b1;
 c = (e - f);
 end else begin
 b <= ~f;
 e <= ((a + b) - (f ^ ~e));
 a \le 1'b0;
 end
  end
endmodule
num cones 7
num vertices 30
now showing indvidual cones
cone for present state
cone for present state
cone for present state
 3
cone for present state
cone for present state
```

Figure A.2: A sample emitted verilog

The last file graphClass.py analyses the parsed verilog data in python structure and makes a graph with regs, and wires and combinational operators etc. as nodes and edges corresponding to their dependencies on each other, at every clock cycle. It also generates the 'cones' (in form of graphs) for each of flip-flops, which capture the combinational dependency of each output's present state on its and other flip-flops' previous state and constants. It also dumps all these graphs into standard .graphml format, which can easily be read by all graph libraries for further usage. A Sample graph and a cone for a particular example are as shown in Figure 7.1 and Figure 8.1 respectively.

To run this tool we need to just edit the name of the file in main.py and execute the same using

\$ python main.py

A.5 Cones to Single assignment form expressions

The cones dumped for each flip-flop, in form of graph are then read and each converted to their corresponding Single assignment form (SAF), list of expressions in the file coneToSAF.py. It takes as input, list of all cones from the file all_cones.txt, which is dumped by the previous tool. It, then reads all the cones' graphml files and generates for each, a file dump_expression_cone_num.txt which contain their respective SAFs.

To run this, we just need to give the command:

\$ python conesToSAF.py

For the taken example, the evaluated Single assignment form looks as shown in Figure 10.2.

A.6 Assigning values to all inputs

The file assignPrimIns.py looks at the dumpfiles from each cones and makes a list of all possible primary inputs for all the cones, without any input repeating, and dumps it in a file all_inputs.txt, one variable per line. The user is then expected to edit the file all_inputs.txt and assign each input a valid positive integer value in the format in the format variable <whitespace> = <whitespace> value; or alternatively variable <whitespace> value. For example,

```
a = 1
en = 0
and so on.
OR
a 1
en 0
and so on.
The two ways of providing in the Figure A.3
```


Figure A.3: Ways to provide values to primary inputs

A.7 SAFs to individual thread functions

This part takes as input, the SAFs from the dump files from previous steps and converts them to the form of C functions, which can directly be called by POSIX threads from the driver C code, which in fact, is itself dumped at this step only. When the driver file run_threads.cpp is executed, these functions evaluate the final output of flip-flop after one clock cycle, evaluating expression by expression, and dumps the final result in the file all_outputs.txt. The output at this step is a C++ header file func_all_cones.h and a C++ file run_threads.cpp.

It contains 2 files for carrying out this task; the main file, exprToFun.py which calls the second file inpDictionary.py, for assigning values to inputs in the dumped functions.

To run this tool, we just have to run the file exprToCThreads.py by writing, \$ python exprToCThreads.py A sample dumped function is shown in Figure A.4, and a sample dumped C driver file is as shown in Figure A.5.

```
24 void* execute_cone_3(void *){
25
 ofstream outFile;
 outFile.open("all_outputs.txt", ofstream::out|ofstream::app);
26
27
 int c = 1;
28
 int en = 1;
29
 int d = 1;
 int f = 1;
30
31
 int temp3;
32
 int temp2;
33
 int temp1;
34
 int temp0;
35
 int b = 1;
36
 temp3 = 1 = en;
37
 temp2 = !f;
38
 temp1 = d+c;
39
 temp0 = (temp3 ? temp1 : temp2);
40
 b = temp0;
 outFile<<"b = "<<b<<endl;
41
42 }
```

Figure A.4: Example of a dumped function for one cone

```
run_threads.cpp = (~/Desk...1/revampVersion/dumpC) - VIM
 run_threads.cpp = (~/Desk...1/revampVersion/dumpC) - VIM 67x22
 #include <fstream>
 2 #include <pthread.h>
 3 #include "func_all_cones.h"
4 using namespace std;
5 int main(int argc, char* argv[]){
 pthread_t th_cone_1;
 pthread_t th_cone_5;
8
 pthread_t th_cone_3;
9
 pthread_t th_cone_9;
10
 pthread_create(&th_cone_1, NULL, &execute_cone_1, NULL);
11
 pthread_create(&th_cone_5, NULL, &execute_cone_5, NULL);
12
13
 pthread_create(&th_cone_3, NULL, &execute_cone_3, NULL);
14
 pthread_create(&th_cone_9, NULL, &execute_cone_9, NULL);
15
16
 pthread_join(th_cone_1, NULL);
17
 pthread_join(th_cone_5, NULL);
 pthread_join(th_cone_3, NULL);
18
 pthread_join(th_cone_9, NULL);
20 return 0;
21 }
 A11
 1,1
```

Figure A.5: A sample dumped main C which calls thread for simulation

A.8 Launching individual simulation threads

This part contains the code run_threads.cpp, dumped at previous step. This code, upon execution, automatically creates multiple POSIX threads for parallel simulation of the hardware module, which was our objective for the project. This C code basically just includes the header file func_all_cones.h which contains the function definitions, created in the previous step, and creates one thread per cone which is to be evaluated. After execution, all the flip-flops' outputs are evaluated and are dumped in the file all_outputs.txt. To run this file, we need to write:

\$ g++ -o read.out run_threads.cpp -lpthread A sample output file is as shown in Figure A.6

```
all_outputs.txt = (~/Des.../revampVersion/dumpC) - VIM

all_outputs.txt = (~/Des.../revampVersion/dumpC) - VIM 64x16

1 e = 1
2 a = 1
3 c = 0
4 b = 2
```

Figure A.6: Sample output for a set of FFs

Bibliography

- [1] Giovanni De Micheli. Synthesis and optimisation of Digital Circuits. Tata McGraw Hill, 2006
- [2] Peter S. Pacheco. An Introduction to Parallel Programming. Elsevier, $2011\,$
- [3] Tiago de Paula Peixoto. Python Graph-tools library.
- [4] Dilawar Singh. VerilogToXML library.