

TLM 2.0 LT with Mandatory Extension System Example

Jack Donovan, Anna Keist, Charles Wilson

ESLX, Inc.


June 2008

LT with Mandatory Extension Example

- The Goal is to Illustrate:
 - Application of TLM 2.0 in a real system
 - Use of a mandatory extension
- Possible Applications:
 - Architectural exploration
 - Early software development


Example Block Diagram


TLM 2 GP with mandatory extension


How to run this example (Linux)

- Set SYSTEMC_HOME
- cd examples/tlm/lt_extension_mandatory/build-unix
- make clean
- make
- make run


How to run this example (MSVC)


- Open a explorer window on examples/tlm/lt_extension_mandatory/build-windows
- Launch lt_extension_mandatory.sln
- Select 'Property Manager' from the 'View' menu
- Under 'It_extension_mandatory > Debug | Win32' select 'systemc'
- Select 'Properties' from the 'View' menu
- Select 'User Macros' under 'Common Properties'
- Update the 'systemc' entry and apply
- Build and run


Expected Output (expected.log)

```
Info: lt_initiator_extension_mandatory.cpp: 275 ns - invalidate direct mem ptr
 Received invalidate request - valid request
Info: lt initiator extension mandatory.cpp: 350 ns - log end
 Received TLM OK RESPONSE, Data: 0x00000002
Info: lt_initiator_extension_mandatory.cpp: 350 ns - log_start
 Creating read transaction - Addr: 0x0000000000000000
Info: lt target extension mandatory.cpp: 350 ns - nb transport fw
 Extension present, Data: generic ID
Info: lt target extension mandatory.cpp: 350 ns - nb transport
 Initiator ID: 101
 Read request - Addr: 0x000000000000000
Info: lt initiator extension mandatory.cpp: 450 ns - log end
 Received TLM_OK_RESPONSE, Data: 0x00000003
Info: 1t target extension mandatory.cpp: 450 ns - get dmi ptr
 Extension present, Data: generic ID
```


Target Module


Expected Timing

