

Complex Constraints

Unleashing the Power of the VCS Constraint Solver

John Dickol Samsung Austin R&D Center

September 29, 2016 SNUG Austin

Agenda

Introduction

SystemVerilog Constraint Techniques

Constraint Examples

Debugging Constraints

Why Complex Constraints?

When you have eliminated the impossible, whatever remains, however improbable, must be the truth. - Sherlock Holmes

- Use constraints to define legal stimulus
- Add constraints to steer stimulus
- Complex stimulus needs complex constraints

SNUG 2016

Constraint Techniques

Constraints 101

- SystemVerilog constraints are declarative, not procedural.
 - Describe what you want Solver will figure out how
 - Constraints specify expressions which must be true
 - Constraint solver choses values for random variables to ensure all constraints are satisfied
 - All constraints solved simultaneously (usually some exceptions)
- Full specification in SystemVerilog Language Reference
 - Latest version: IEEE Std 1800-2012
 - Download free copy from IEEE Get Program:
 http://standards.ieee.org/getieee/1800/download/1800-2012.pdf

SNUG 2016

Constraint Expressions

Simple

Complex

```
1;
0;
x == 1;
x inside {[0:10]};
x < y;
if(a>b) c<d;
...
```

```
foreach(n_txns_per_slave[s]) {
 n_txns_per_slave[s] == txn_map.sum with(
 (item.index(2) == s) ? item : 0);
 );
map.ranges.or(r) with (
 item.addr inside
 {[r.start addr : (r.end addr - item.size)]}
 && item.cache_type == r.cache_type
);
```

Soft Constraints

- Are applied only if not contradicted by other constraints with higher priority
- In general, last constraint specified has higher priority
- See SV LRM for complete list of priorities
- Good for specifying default values for sequence/sequence_item which can be overridden in higher-level sequence

SNUG 2016

Soft Constraint Example

overrides soft constraint

```
class myseq extends uvm sequence#(mytxn);
 Default constraint for count
  rand int count // number of transactions
 Soft constraint may be overridden
  constraint c count {
 soft count inside {[10:20]};
  task body;
 class topseq extends uvm sequence#(mytxn);
 mytxn txn;
 task body;
 Default soft constraint applies
 repeat(count) begin
 myseq seq;
 `uvm do(txn)
 end
 `uvm do(seq)
  endtask
endclass
 `uvm do with(seq, {count == 1000;}
 endtask
 endclass
 Inline hard constraint
```

SNUG 2016

Unique Constraints

- Constraint set of variables to have unique values:
 - Scalar integral values
 - Unpacked arrays of integral values

```
Equivalent to:
rand int x, y, z;
 x!=y; y!=z; z!=x;
rand int arr[10];
 int q[\$] = `\{1, 2, 7, 11\};
 Fill arr with unique values
constraint c unique
  unique {x, y, z};
  unique {arr};
  unique {x, y, arr};
 Can mix scalars and arrays
  unique {x, y, q};
 Pick x & y not equal to
 elements of non-rand queue
```

Array Reduction Constraints

- Operate on unpacked arrays of integral values
- Apply specified operation between each element of the array

```
rand int a[10];
a.sum == a[0] + a[1] + ...
a.product == a[0] * a[1] * ...
a.and == a[0] & a[1] & ...
a.or == a[0] | a[1] | ...
a.xor == a[0] ^ a[1] ^ ...
```

- Methods return single value of the same type as array element i.e sum of int returns int. xor of bit returns bit, etc.
- Optional "with" expression applied to each element before reduction operation
- Inside "with" expression:
 - "item" refers to current array element
 - "item.index" refers to current array index

Array Reduction Constraint Examples

Constrain number of 1s in array of bits:

```
rand bit bq[$];

constraint c_sum {
  bq.size inside {[10:20]};
  (bq.sum with (int'(item))) == 7;
}
```

sum() of bit is bit
Cast to int to avoid overflow

Constrain sum of first 3 elements of array:

```
sum with(...) equivalent to:
foreach(a[i]) if(i<3) sum+= a[i]</pre>
```

```
rand int a[10];
constraint c_sum_first_3 {
 (a.sum with ((item.index < 3) ? item : 0)) == 10;
}</pre>
```

item.index equivalent to i

item equivalent to a[i]

Global (Hierarchical) Constraints

- Class with rand variables may be rand member of another class
- When top-level object is randomized, all rand class members are also randomized
- Top-level object may constrain lower-level object variables

Global Constraint Example: Line Drawing

Rand instances of XY point class

```
class XY;
  rand int x;
  rand int y;

  constraint c_valid {
 x inside {[0:100]};
 y inside {[0:100]};
  }
endclass
```

Top-level object constrains lower-level

```
class Line;
  rand XY
 pt1;
  rand XY
 pt2;
  rand enum {HORIZONTAL, VERTICAL} direction;
  function new;
 if(pt1==null) pt1 = new;
 if(pt2==null) pt2 = new;
  endfunction
  constraint c valid {
 if(direction == VERTICAL) {
 pt1.x == pt2.x;
 pt1.y != pt2.y;
 if(direction == HORIZONTAL) {
 pt1.y == pt2.y;
 pt1.x != pt2.x;
endclass
```

Reusing Constraints: Policy Classes

Goals:

- Define constraints once and reuse in multiple objects
- Add additional constraints to object at runtime

Implementation:

- Variation of hierarchical constraints: Lower-level object constrains parent object
- Define reusable constraints in "policy class" container
- Policy classes extended from common base class
- "item" variable in policy class refers to parent object
- Parent object has rand queue of policy base class

SNUG 2016

Policy Class Example

point to this instance

Rand queue of policy base class

```
class rand_policy_base #(type T=uvm_object);
 T item;

 virtual function void set_item(T item);
 this.item = item;
 endfunction
endclass
```

```
class line_direction_policy
 extends rand_policy_base#(Line);

constraint c_direction {
 item.direction dist {
 Line::VERT := 5,
 Line::HORIZ := 1
 };
}
endclass
```

Test case

"item" refers

to parent

Line object

Constraint Examples

Bus Interconnect Testbench

Tests may want to control:

- Total number of transactions for all masters
- Number of transactions per master
- Number of transactions per slave
- Number of transactions from one master to a particular slave
- Use/avoid using certain masters or slaves
- Etc.

Bus Interconnect Configuration Constraints

- Use 2-D array to model number of transactions rand int unsigned txn_map[N_MASTER][N_SLAVE];
- Add rand variables and constraints for provide "knobs" controllable by test

Sum columns to get txns per slave

							lotal txns
	S0	S1	S2	S3	S4	S5	per master
MO	2	18	6	17	0	246	289
M1	1	0	3	128	0	155	287
M2	3	55	10	211	0	7	286
МЗ	15	0	97	2	0	175	286
M4	0	0	0	0	0	0	0
Total Txns per slave	21	73	116	358	0	583	Total txns 1151

Sum rows to get txns per master

Sum entire array to get total txns

Constrain Total Number of Transactions


```
class ms_config#(N_MASTER=5, N_SLAVE=6);
  rand int unsigned txn_map[N_MASTER][N_SLAVE];

rand int unsigned total_txns;

constraint c_valid {
 total_txns == txn_map.sum;
  }

endclass
```

```
sum with(...) is equivalent to:
foreach(txn_map[M,S])
  sum += txn_map[M][S];
```

Constrain Transactions Per Master


```
class ms_config#(N_MASTER=5, N_SLAVE=6);
  rand int unsigned txn_map[N_MASTER][N_SLAVE];

rand int unsigned n_txns_per_master[N_MASTER];

constraint c_valid {
 foreach(n_txns_per_master[m]) {
 n_txns_per_master[m] == txn_map[m].sum;
 }
}
endclass
```

Sum each row of txn_map array

Constrain Transactions Per Slave


```
class ms_config#(N_MASTER=5, N_SLAVE=6);
...
rand int unsigned n_txns_per_slave[N_SLAVE];

constraint c_valid {
  foreach(n_txns_per_slave[s]) {
 n_txns_per_slave[s] == txn_map.sum with(
 (item.index(2) == s) ? item : 0);
 );
  }
}
endclass
```

item.index(2) returns Index for 2nd array dimension;

Constrain Individual Masters/Slaves


```
class ms config#(N MASTER=5, N SLAVE=6);
 rand bit
 use master[N MASTER];
 use slave[N MASTER];
 rand bit
 rand int unsigned use n masters;
 rand int unsigned use n slaves;
  constraint c valid {
 foreach(use master[m]) {
 (use master[m] == 1) == (n txns per master[m] > 0);
 use_n_masters == use_master.sum with (int'(item));
 foreach(use slave[s]) {
 (use slave[s] == 1) == (n txns per slave[s] > 0);
 use n slaves == use slave.sum with (int'(item))
endclass
```

Master is used if it has at least 1 transaction

Count number of used masters

Test Scenario Constraints

Command Line Control of Constraints


```
function void ms config::get plusargs;
 if($value$plusargs("total txns=%d", total txns))
 total txns.rand mode(0);
 if($value$plusargs("use_n_masters=%d", use_n_masters))
 use n masters.rand mode(0);
 foreach(use master[m]) begin
 string format = $sformatf("use master[%0d]=%%b", m);
 if($value$plusargs(format, use master[m]))
 use master[m].rand mode(0);
 end
endfunction
```

If plusarg specified on command line, disable randomization for corresponding variable

Compute plusarg names for individual array elements

Test case configuration

```
ms_config cfg = new;
  cfg.get_plusargs;
  cfg.randomize;
```

Simulator command line

```
simv +total_txns=10000 +use_n_masters=3 \+use_master[1]=1' ...
```

More Examples in the Paper

- Memory Map Example
 - Allocate non-overlapping address ranges
 - Constrain address range attributes: size, cacheability, ...
 - Select transaction addresses from mapped ranges

SNUG 2016

Debugging Constraints

Debugging Solver Failures


```
Original intent:
 class C;
if(y==1) x==2;
 rand int x;
 bit y = 1;
else x == 0;
 constraint c1 {
```

```
x inside {0, 2};
 x == y ? 2 : 0;
endclass
```

Fixed class

```
class C;
  rand int x;
  bit y = 1;
 constraint c1 {
 x inside {0, 2};
 x == (y ? 2 : 0)
endclass
```

Fix by adding parentheses

Simulator debug message

```
Solver failed when solving following set of constraints
 bit[0:0] y = 1'h1;
Note added
 rand integer x; // rand_mode = ON
parentheses
 constraint c1 // (from this) (constraint mode = ON) (test.sv:7)
 (x inside {0, 2});
 Bug: == operator has higher
 ((x == y) ? 2 : 0);
 precedence than ?: operator
```

Debugging Missing/Unexpected Solutions

Solver succeeds, but:

- Solver never chooses expected value
- Solver chooses unexpected value

For "never chooses" case:

- Add constraint to force expected value
- If impossible, solver will fail and show conflicting constraints

For other cases:

Add simv options to enable solver debug

Command-line Control of Solver Debug

- Debug all randomize calls
 simv +ntb solver debug=trace +ntb solver debug filter=all
- Get serial number for randomize calls:
 simv +ntb_solver_debug=serial

Randomize serial: 17 Total elapsed time: 0.430 s, Randomize runtime: 0.000 s, Current constraint memory: 848 KB, Memory usage increment: 744 KB.

- Debug specific randomize call:
 simv +ntb solver debug=trace +ntb solver debug filter=17
- Extract standalone testcase:
 simv +ntb_solver_debug=extract +ntb_solver_debug_filter=17

Interactive Constraint Debug

- Available in DVE and Verdi
 - Debug soft constraints (show which constraints are dropped)
 - Interactively modify constraints
 - Re-randomize without recompiling
- Details in DVE/Verdi documentation (Or ask your AC)

Summary

Summary

- Constraint solver can handle complex problems use it!
- Constraint techniques:
 - Soft constraints
 - Unique constraints
 - Array reduction constraints
 - Reusable constraints: policy classes
- Constraint debug: Command-line and interactive

Thank You

