

Making the Most of SystemVerilog and UVM

Hints and Tips for New Users

Dr Christoph Suehnel and Dr David Long
Doulos

September 12, 2013 SNUG Boston

Agenda

Introduction

SystemVerilog Newbie Errors

Avoiding UVM Newbie Errors

Overlooked Features That Enhance Verification

Conclusions

Introduction

- Universal Verification Methodology (UVM)
 - The ASI Verification Standard since February 2011
 - Lots of companies adopting UVM
 - Lots of engineers need to learn a new methodology
- UVM is SystemVerilog
 - Lots of engineers need to learn a new language too!
- SystemVerilog and UVM are both complex
 - Lots of scope for new users to make mistakes
 - Useful features often get overlooked

SystemVerilog Newbie Issues

Basic coding errors/misunderstandings

- Working with multiple files
 - packages
 - Correct use `include, `define and `ifdef
- Understand Interfaces
 - modports
 - virtual interfaces

Illegal Package Imports


```
package pkg1;
typedef struct{ int a; int b; } my_struct;
endpackage: pkg1

package pkg2;
typedef struct{ int a; int b; } my_struct;
endpackage: pkg2
```

```
module top();
import pkg1::*; //pkg1::my_struct potentially locally visible
import pkg2::*; //importing name from 2 packages is illegal
my_struct str; // ???
endmodule: top

Compiler directives
will not help here!
```


Interfaces and Modports


```
interface intf(input logic clk, reset);
 import types::*;
 addr_t addr;
 rdata_t rdata;
 wdata_t wdata;
 input modport is read by target
 logic RE;
 output modport is driven by target
 logic WE;
 modport mport(input clk, reset, output addr, input rdata,
 output wdata, RE, WE);
endinterface: intf
```


SV Class Errors

- Confusion between class and object
- Forgetting to call new before accessing object
- Copying class reference instead of object
- Forgetting to call super.new in derived class
- Inappropriate use of inheritance

Components and Simulation Phase

- Choose correct base class
- Components should override phase methods
 - understand when to call methods from base class
 - map RTL features onto correct phase
- Differences between class and module
 - SVA assert property illegal in classes
 - covergroup instantiated in class constructor
 - no always or initial process in class

UVM Component Potential Errors


```
class my_agent extends uvm_agent;
 should use this base class for all agents
my_driver m_drv;
my sequencer r m seqr;
 is this correct? (required
function void build_phase(uvm_phase_phase);
 for auto-configuration)
  super.build();
  m_drv = my_driver::type_id::create("m_drv", this);
 Uses factory - do not
 create components with
 endfunction
 new()
function void connect_phase(uvm_phase phase);
  m_drv.seq_item_port.connect(m_sqr.seq_item_expor
 Called after hierarchy
 endfunction
 constructed - do not try
 to connect ports in
task run_phase(uvm_phase phase);
 earlier phases!
endtask
```


SNUG 2013

Must be task (consumes

simulation time)

endclass

UVM Macro Issues (1)

Essential to use:

```
`uvm_object_utils(my_tx)

`uvm_component_utils(my_comp)

`uvm_component_param_utils(my_comp#(p))
```

Recommended:

UVM Macro Issues (2)

Unnecessary?

```
`uvm_create(my_tx)

`uvm_rand_send(my_tx)
```

Best Avoided?

```
`uvm_component_utils_begin(my_comp)
 `uvm_field_int(m_i,UVM_ALL_ON)
 `uvm_field_enum(OP,m_op,UVM_NOCOPY)
 `uvm_component_utils_end
```


Configuration Problems

- Configuration Database
 - wildcards and regular expressions
 - search path starting point

```
class my_test extends uvm_test;
...
uvm_config_db#(int)::set(this, "env.*", "m_bus_state", verif_env::IDLE);
uvm_config_db#(string)::set(null, "*.m", "m_lookup", str_lookup);
uvm_resource_db#(string)::set("my_comp", "m_lookup", str_lookup);
```


Use of Objections

- A component or sequence can object to a phase ending
- Two Rules
 - 1. Must raise at least 1 objection during 1st delta cycle
 - Or simulation stops unexpectedly at time 0!
 - 2. Every objection raised must be dropped by its owner
 - Or simulation will not finish when expected!

```
# UVM_ERROR verilog_src/uvm-1.1b/src/base/uvm_phase.svh(1210) @ 920000000000ns: reporter [PH_TIMEOUT] Default phase timeout of 920000000000ns hit. All processes are waiting, indicating a probable testbench issue. Phase 'run' ready to end # UVM_WARNING @ 9200000000000ns: run [OBJTN_CLEAR] Object 'common.run' cleared objection counts for run
```

SNUG 2013

Objection Example


```
task run_phase(uvm_phase phase);
  master_sequence seq; //top-level sequence
  seq = master_sequence::type_id::create();
 Objection raised at Ons
  phase.raise_objection(this);
  //start top-level sequence and wait until it completes
  seq.start(m_env.m_sequencer);
 Sequence consumes time
  phase.drop_objection(this);
 Nothing more to do so
 endtask: run_phase
 drop objection
```


Synchronisation Differences

RTL Bus Functional Model

- Process triggered by clock edge
- Wait for time, condition or event
- Test calls tasks in BFM
- Multiple concurrent processes?

UVM Driver + Sequencer

- Interface timing sync'd to clocking block
- Also wait for uvm_event, uvm_barrier
- Driver pulls transactions from sequence
- Single task spawning dynamic processes?

SNUG 2013

Recommended UVM Templates


```
class my_comp extends uvm_component;
 `uvm_component_utils(my_comp)

function new(string name, uvm_component parent);
 super.new(name, parent);
 endfunction

function void build_phase(...);
 ...
endclass
```


Pattern 2a

Pattern 2b

```
class my_tx extends uvm_sequence_item;
`uvm_object_utils(my_tx)

function new (string name = "");
  super.new(name);
  endfunction

function string convert2string;
  ...
endclass
```

```
class my_seq extends uvm_sequence #(my_tx);
  `uvm_object_utils(my_seq)

function new(string name = "");
  super.new(name);
  endfunction
...
  task body;
  ...
  endclass
```

UVM Sequence Body Template

endclass


```
class my_seq extends uvm_sequence #(my_tx);
 `uvm_object_utils(my_seq)
 Pattern 2b
 function new (string name = "");
  super.new(name);
 endfunction
 task body;
  repeat (6)
  begin
 Factory-made
 req = my_tx::type_id::create("req");
 transaction
 start_item(req);
 assert( req.randomize() with { data > 127; } );
 finish_item(req);
 Late randomization
  end
 endtask
```

Handshake with driver

UVM Test Class Template


```
Pattern 1
class my_test extends uvm_test;
 uvm_component_utils(my_test)
 my env env;
function void <a href="mailto:build_phase">build_phase</a>(uvm_phase phase);
 Factory override
 replaces my_tx with
  my_tx::type_id::set_type_override(alt_tx::get_type() );
 alt tx
  my_config config = new;
 Configuration object
  assert( config.randomize() );
  uvm_config_db #(my_config)::set(this, "*.*producer*", "config", config);
  env = my env::type id::create("env", this);
 endfunction
 task run_phase(uvm_phase phase);
 endtask
endclass
```


SNUG 2013 2

Overlooked Features That Enhance Verification

String Matching with Regular Expressions

- Strings used to access UVM config_db
- sprint and convert2string return a string
- Global uvm_is_match uses regular expression to match a string

Regular expression string argument

SNUG 2013

Rules for Regular Expressions

- String starts and ends with '/'
- Dot character '.' is a wildcard
- Characters may be grouped together e.g. "(abc)"
- Alternatives within a group are separated by ' | '

{n}	exactly n
{n1,n2}	between n1
	and n2
{n, }	n or more
*	0 or more
+	1 or more
?	0 or 1

Quantifiers for chars and groups

Adding Functionality with DPI

- Easy to enhance SystemVerilog functionality with C/C++ functions
- May require "wrapper" to match argument types
- Good match between simple SV types and C (array arguments accessed by DPI functions)
- Many simple cases
 - C source files added to vcs command line
- Complex examples
 - compile and link shared library using -sv_lib switch
 - use C/C++ compiler that comes with simulator!

SNUG 2013

DPI-C Example


```
#include <string>
#include <boost/regex.hpp>

extern "C"
bool regex_search (const char* re, const char* str)
{
 const boost::regex rexp(re);
 const std::string s1 = str;
 return boost::regex_search(s1,rexp);
}
```

```
import "DPI-C" function bit regex_search (string re, string str);

class cpu_scoreboard extends uvm_scoreboard;
...

SystemVerilog
importing C
importing C
function via DPI
```

if (regex_search("(\\w{3})_READ",tx_iss.convert2string()))

DOULOS

SNUG 2013

"Catching" reports

- Can configure actions associated with UVM report very flexible
- Sometimes need greater control
 - action may depend on more complex conditions
 - might want to do additional/different tasks
- uvm_report_catcher is a callback to intercept generated reports
 - Use as base class for custom report catchers
 - Register with specific report handlers (uvm_component)

User-Defined Report Catcher


```
class catch_fatals extends uvm_report_catcher;
 function new(string name="catch_fatals");
  super.new(name);
 endfunction
 Override this function to catch report
function action_e catch();
  string filter;
  //This changes all messages that contain search
  //pattern in catch_fatal plusarg to info
  if (uvm_cmdline_proc.get_arg_value("+catch_fatal=",filter))
  begin
 if(get_severity() == UVM_FATAL &&
 (uvm_is_match(filter,get_message()))))
 set_severity(UVM_INFO);
  end
 Pass report to other registered
  return THROW;
 catchers
 endfunction: catch
endclass: catch fatals
```


SNUG 2013 2

Conclusions

Novice errors can be reduced by following a simplified template

 UVM standard includes potentially useful features that are often overlooked

 Where SystemVerilog does not provide a feature you require, consider extending language with C/C++ libraries using DPI

Hardware Design

- » VHDL » Verilog » SystemVerilog
- » Altera » Microsemi » Xilinx

Embedded Systems and ARM

- » C » C++ » UML » RTOS » Linux
- » ARM Cortex A/R/M series

ESL & Verification

- » SystemC » TLM-2.0 » SystemVerilog
- » OVM/VMM/UVM » Perl » Tcl/Tk

