

Using a Generic Plug and Play Performance Monitor for SoC Verification

Dr. Ambar Sarkar*

Kaushal Modi

Janak Patel

eInfochips

September 18, 2015 SNUG Austin **Bhavin Patel**

Ajay Tiwari

Agenda

Introduction

Challenges – Why Performance Monitor

Features

Architecture and Configuration

Measurements Supported

Performance Report

Steps for Monitor Usage

Introduction

- Two parameters of Performance Verification:
 - Latency: Time taken by data to reach from one point to another
 - Bandwidth: Amount of data transferred in a given time
- The parameters have to be measured and verified against an expected value for all paths of interest; the process known as performance verification
- Functional Verification alone cannot guarantee meeting of performance criteria
- With the complexity of SoCs increasing, importance of performance verification grows in verification cycle

Complex SoC: Diagram

Complex SoC: Perf Requirement

Paths	Traffic Type
Image Processor 0 -> DDR	128B WR 75% Sequential, 25% Random
Image Processor 1,2 -> DDR	128B WR 75% Sequential, 25% Random
Image Processor 3 to M -> DDR	128B WR 75% Sequential, 25% Random
Floating processor 0,1 -> DDR	[1] Sequential 128B RD[2] Random 32B RD[3] Random 32B WR
Floating processor 2,3 -> DDR	[1] Random 32B RD [2] Random 32B WR
Floating processor N -> System RAM	Sequential 128B RD
Other Floating processor -> DDR	[1] Random 32B RD [2] Random 32B WR
PCIe -> DDR	[1] Sequential 128B RD [2] Sequential 128B WR

Why Performance Monitor

Challenges in Performance Verification

- Multiple interfaces having different protocols
- Bunch of data paths of measurement
 - From single master to multiple slaves, multiple masters to multiple slaves, multiple masters to single slave
- Each path can have specific measurement requirements
 - Paths can have interleaved traffic pattern
 - Variable measurement window for different traffic patterns possible
 - Selective traffic measurement on particular interface
- Performance requirements may change during course of the project
- Possibility of addition of new paths in derivative SoC

Why Performance Monitor

Synopsys Users Group

Challenges in Performance Verification

- Different approaches used
 - Calculation in tests or callbacks
 - Testcase developer has to take care of calculations in tests
 - Testcases become too complex and lengthy
 - Reporting using post processing
 - Testcase developer has to print unique and appropriate messages
 - Requires development of extra script to pick up the messages and give a summary of results
 - Overhead in terms of time and effort
 - In absence of a script, manual effort is required to check the success or failure of performance requirement – from log files
- No standard method approach becomes dependent on individual

Why Performance Monitor

Solution

- A scope of reduction in time and effort put behind performance verification was realized
- A Performance Monitor was thought of that could take care of the challenges
- Accordingly, this monitor had to be:
 - Protocol independent
 - Re-usable
 - Plug-and-play entity
 - Using result reporting that is easy to read, presentable and helpful in debugging

Features of Performance Monitor

Features

Highly Configurable

- Multiple paths and multiple traffic patterns supported
- Configurable units for latency (ns, us, ms) and bandwidth (KBps, MBps, GBps, Kbps, Mbps, Gbps)
- Configuration methods convenient, uncomplicated
- Configuration compliance check

Types of Measurements

- Per transaction & Average latency
- Bandwidth
- Alternate bandwidth and latency window
- Cumulative bandwidth measurement for multiple traffic patterns
- Uniformity comparison between interfaces
- Root mean square (RMS) value calculation for latency, bandwidth and error values

Reporting

- Measurement report depending upon user defined verbose level
- Error reporting in case of incorrect result
- Run time reporting of measurements
- Trace file reporting for all the measurements

Miscellaneous

- Callback support to collect functional coverage
- API support to get performance statistics on-the-fly
- Measurement Enable/Disable Support

Architecture and Configuration of Performance Monitor

Synopsys Users Group

Use Model

Synopsys Users Group

Hierarchy of Monitor

- The measurement over different interfaces and traffic patterns is taken care of by the hierarchical structure of the performance monitor
- Each level has its own configuration parameters

Performance Transaction

 Since the monitor can be used with different interfaces, a generic transaction type is needed – Performance Transaction. The fields of which are:

Field	Description
ld	Decides the leaf monitor that this transaction is intended for
req_lat_start_time	Stores the start time for latency calculation
req_lat_end_time	Stores the end time for latency calculation
bw_start_time	Stores start time for bandwidth calculation
bw_end_time	Stores end time for bandwidth calculation
data_bytes	Stores the total number of bytes being transferred in a transaction

- User will update these fields upon the occurrence of required event
- This can be done inside any of the testbench components, where the required data will be available

Passed to performance monitor through connecting port

Example – Perf Trans Generation

```
: send perf trans f
//Name
//Description : Function to provide perf transaction to perf monitor
 The function is inside AXI callback where all the
//
 details for Performance Monitor will be available
function send_perf_trans_f(input svt_axi_transaction item);
begin
  if(perf on == 1'b1)
  begin
 perf_trans_c perf_trans_inst;
 project_cfg_inst.get_perf_axi_trans_f(.item(item),
 .id((item.xact type == svt axi transaction :: WRITE) ? 0: 1),
 .perf trans inst(perf trans inst));
 perf_trans_ap.write(perf_trans_inst);
  end
end
endfunction
```


Example – Perf Trans Generation

```
function get_perf_axi_trans_f(input svt_axi_transaction item ,
 input int id ,
 output perf_trans_c perf_trans_inst);
begin
perf trans inst = new();
perf trans inst.id = id ;
// Latency Parameters
perf_trans_inst.req_lat_start_time = latency_start_time_f(item);//function calculates time from VIP macros
perf_trans_inst.req_lat_end_time = latency_end_time_f(item);
// Bandwidth Parameters
perf_trans_inst.bw_start_time = latency_start_time_f(item);
perf_trans_inst.bw_end_time = `SVT_AXI_GET_XACT_END_TIME(item);
perf_trans_inst.data_bytes = no_data_bytes_f(item); //function calculates data bytes carried in pkt
 `uvm_info("PERF_TRANS",$sformatf("TRANS is \n %s",perf_trans_inst.sprint()),UVM_LOW);
end
endfunction
```

Configuration

Methods of Configuration

- Configuration class based approach
 - Instance of the configuration class is taken inside testbench
- CSV file based approach
 - A pre-defined format of CSV file to configure 3 levels of hierarchy

SR. NO.	SEQUENCE NAME			PERF MON NAME	NUM OF TRANS TYPE		MEASUREMENT TYPE	EXPECTED LATENCY	EXPECTED PER_TRANS LATENCY	LATENCY UNIT	EXPECTED BANDWIDTH	BANDWIDTH UNIT
		L ₁	2									
		L2		OCP	2							
1	ocp_axi_read _write	L3				READ	AVG_LATENCY + BANDWIDTH	48	48	ns	100	MBps
		L3				WRITE	AVG_LATENCY + BANDWIDTH	48	48	ns	100	MBps
	_	L2		AXI	2							
		L3				READ	AVG_LATENCY + BANDWIDTH	48	48	ns	100	MBps
		L3				WRITE	AVG_LATENCY + BANDWIDTH	48	48	ns	100	MBps

Measurements Supported

Measurements Supported

- Per Transaction Latency measurement
 - Performed when traffic requirement is of guaranteed service
- Measurement over a number of transactions
 - Gives the value of bandwidth and latency over a user defined window of transactions – 'setup' and 'hold' transactions can be configured
- Measurement between two events
 - Used when measurement window has to be defined by the total bytes to be transferred, instead of total number of transactions.
- Measurement over an alternate window

 To get the latency and bandwidth measurement over a window other than the configured window; helps to check the consistency of results

Measurements Supported

- Cumulative Bandwidth measurement
 - Helps if there is a requirement of different traffic patterns meeting a bandwidth requirement collectively
- Uniformity comparison
 - If the measured value for any interface has to be compared against the other interface, uniformity comparison can be used

Performance Result

Result Reporting

- Two types of reporting:
 - Log file reporting
 - Trace file reporting
- Configurable report verbosity
 - Default Reporting : Summary of results reported in report_phase.
 This includes total windows, number of matching windows, average latency over all the windows among other details
 - Reporting Level 1 : Run-time reporting of results for each window, in addition to default reporting
 - Reporting Level 2 : Run-time reporting of results for each transaction, in addition to default and level 1 reporting
 - Debug Reporting : Debug messages for all the relevant information, apart from above mentioned details

Steps for Performance Monitor Usage

Steps for usage

Integration Steps

Apply configuration

- Define requirement: What & Where to measure
- Accordingly
 Configure each
 hierarchy of
 monitor using –
 Config Class or
 CSV based
 approach

Instantiate in Testbench

- Include the package in testbench
- Create instance of Performance top Environment
- Connect the Perf Mon ports to testbench

Generate Perf Trans

- Create perf trans inside the testbench
- Use adapter class, if required
- Pass the transaction to PerfMon through connecting ports

Run Simulation

- Run the simulations as usual
- Tabular reporting helps analysis
- The name of the monitor in report helps to identify erring traffic pattern, if any

SoC Performance Requirement

Scenario1: Start Event: Start of Trans 1

PCle <-> Ethernet End Event: End of Trans 512

Scenario2: Start Event: DMA GO

DMA enabled traffic
End Event: DMA DONE

Performance Requirements

USB	Bulk In & Bulk Out
PCle	Descriptor Mem Read
	Descriptor Mem Write
	TX Eth Packet Mem Write, Avg. Latency
	RX Eth Packet Mem Write - 980Mbps, Avg. Latency 3us
Ethernet	TX Packet from RAM
	TX Packet from PCIe, Avg. Latency
	RX Packet from RAM
	RX Packet from PCIe, Avg. Latency
CPU	PCIe Read/Write
	RAM Random Read/Write
	RAM Sequential Read/Write
DMA	TX Descriptor Read/Write
	RX Descriptor Read/Write
	RX Packet Read/Write

Summary

- The monitor is used in three different projects for different clients so far
- With ad-hoc methods, for a complex SoC with 20+
 masters and 80+ slaves, building the set-up for
 performance verification took as long as a month. Apart
 from this, another month was spent achieving closure
 through testcase and debugging
- A derivative of same SoC was verified using Performance Monitor and complete performance verification closure was achieved in 3 weeks duration, with lesser resources
- This demonstrates a saving in the man-hours for the closure

Thank You

