

RESSL UVM Sequences to the Mat

Jeff McNeal & Bryan Morris Verilab

SNUG San Jose 2015

Agenda

- RESSL?
- Commands
- Uses
- Questions

RESSL

Command Line Interpreter UVM/System Verilog Interactive development using the UVM factory to create sequences

Lisp REPL

System Verilog Loop

System Verilog RESSL

Current UVM

Complex Sequences

RESSL UVM

RESSL Select

[*] >> **select** seq_list Selecting seq_list (new)

[seq_list]>>

[seq_list]>> **select** temp Selecting temp (new)

[temp] >>

[temp] >> select seq_list

Agent seqr driver

RESSL Create

[list]> **create** SEQ write_byte_seq wbs seq wbs (type=write_byte_seq) added.

[list]> **create** SEQ read_byte_seq rbs seq rbs (type=read_byte_seq) added.

registry

seq_list

RESSL Add

[seq_list]>> add wbs

[seq_list]>> add rbs

seq_list

RESSL Set Describe


```
[seq_list]>> describe 0
[0] sequence: wbs (write_byte_seq) ...
Fields:
  Field: addr = 00
  Field: data = 0
[seq_list]>> set 0 addr 31
[0] sequence: wbs (write_byte_seq) ...
Fields:
  Field: addr = 31
  Field: data = 0
[seq_list]>> set 0 data ff
[0] sequence: wbs (write_byte_seq) ...
Fields:
  Field: addr = 31
  Field: data = ff
```

seq_list wbs addr: 31 data: ff

RESSL Start

[seq_list]>> add rbs

[seq_list]>> add wbs

[seq_list]>> **start**

RESSL Start

[seq_list]>> add wbs

[seq_list]>> **start**

[seq_list]>>

[seq_list]>> add rbs

[seq_list]>> **start** 3

[seq_list]>> quit

RESSL Sequencers

[seq_list]>> create SEQR A_2.seqr

[seq_list]>> attach A_2.seqr tx_pkt

Overriding attachment on

seq: tx_pkt to

seqr: A_2.seqr

[seq_list]>> **start**

NUG 2015

What else can I do?

add	Add a sub-sequence	from the repository
-----	--------------------	---------------------

attach Associate a sequence with a sequencer

create Create a sub-sequence from the factory

copy Copy sub-sequence

delete Remove a sub-sequence

move Move a sub-sequence up or down

describe Print sequence or sub-sequence fields and type

set Change sub-sequence member variables

randomize Randomize sequence or sub-sequence variables

start Run the sequence

save Store the current session to a command file

load Load a command file

select Select or create new sequence

list List containers and sequences

What would I use this for?

I'm sold, how do I use RESSL

- Download RESSL, svlib and UVM patch (for introspection) from Verilab:
 - http://www.verilab.com/resources/papers-and-presentations/
- 2. Modify scripts to compile RESSL and svlib with your build
- Declare and instantiate the RESSL object ressl ubus_ressl;
 ubus_ressl = ressl::type_id::create("ubus_ressl");
- 4. Disable main sequence
- Call RESSL instead ubus_ressl.go();

What's the Catch

Introspection: the ability of a program to examine the type or properties of an object at runtime.

Introspection requires modification to UVM

- Changes to UVM 1.2
 - Add two functions to uvm_object (get_field() set_field())
 - uvm_field_macros

Get/Set	Via
integers	`uvm_field_int
enums	`uvm_field_enum
string	`uvm_field_string
real	`uvm_field_real

Plan to submit changes to Accellera

What's the Catch Continued

RESSL can't add fields

RESSL can't add constraints

No performance impact, but stalls waiting for the user

Future Developments

- Tcl Command Line Interpreter
- Python Command Line Interpreter
- Export sequences to SystemVerilog code

Others... (any suggestions)

Conclusion

- RESSL provides interactive UVM development
 - Quickly explore "what if" scenarios
 - Debug RTL with minimal UVM knowledge
 - Test scenario development by non UVM users
 - Short circuit the compile-elaborate-run loop

SNUG 2015 27

Questions

• jeff.mcneal@verilab.com

bryan.morris@verilab.com

Backup Slides

[seq_list] >>> help


```
--- RESSL Help ---
 add <sequence name> [repeat_count]
 attach <seqr> <to_seq> [ALL | <seq_index>]
 create <SEQ | SEQR> <type> <name>
 describe <sequence name>
 help [verb]
 list
 load <filename>
 move <from_index> <to_index>
 quit = exits RESSL and continues the simulation.
 randomize <seq_index>
 save <filename>
 select <seq_path>
 set <seq_index> <field> <value>
 start [repeat_count] = Execute the currently selected sequence [repeat_count]
times.
```


```
class registry#(type KEY = string, type T = seq_info) extends uvm_object;
  local T registry_[KEY][$];
  local int unsigned current_q_index_[KEY];
 // keys: really used for iterating thru the registry.
  `uvm_object_param_utils(registry)
 // Function: add
 // Adds the supplied item_type into the registry, keyed by key.
 If key does not exist, a new queue of Ts is created and the
 item_type added to the front.
 If key already exists in the registry, the item_type is added to
 the back of the queue.
 virtual function void add(
 input KEY key,
 input T item
 this.reserve(key);
 this.registry_[key].push_back(item);
  endfunction: add
```

