An Introduction to System Verilog

This Presentation will...

□ Define what is "SystemVerilog"
□ Provide an overview of the major features in "SystemVerilog"
□ How it's different from other languages

Prime goal is to make you understand the significance of SystemVerilog

References

Websources:

- www.systemverilog.org
- 2. www.asic-world.com/systemverilog/index.html
- 3. http://svug.org/

Books:

- 1. Writing Testbenches using SystemVerilog
 - Janick Bergeron
- 2. Verification Methodology Manual
 - Janick Bergeron
- 3. SystemVerilog For Verification
 - Chris Spear

What is SystemVerilog?

What is SystemVerilog?

- ☐ SystemVerilog is a hardware description and Verification language(HDVL)
- ☐ SystemVerilog is an extensive set of enhancements to IEEE 1364 Verilog-2001 standards
- ☐ It has features inherited from Verilog HDL,VHDL,C,C++
- ☐ Adds extended features to verilog

What is SystemVerilog?

- ☐ System verilog is the superset of verilog
- ☐ It supports all features of verilog plus add on features
- ☐ It's a super verilog
- ☐ additional features of system verilog will be discussed

Why System Verilog?

Why System Verilog?

System Verilog Intent

Verilog System Verilog ☐ Design entry □ Module level design ☐ Gate level simulations ☐ Module level verification ☐ System level verification Unified language to span almost the entire SoC design flow

Relaxed data type rules

Verilog

- ☐ Strict about usage of wire & reg data type
- \Box Variable types are 4 state -0.1,X,Z

System Verilog

- ☐ Logic data type can be used so no need to worry about reg & wire
- \square 2 state data type added -0, 1 state
- ☐ 2 state variable can be used in test benches, where X,Z are not required
- ☐ 2 state variable in RTL model may enable simulators to be more efficient

Memory Management

Verilog

☐ Memories in verilog are static in nature

Example :-reg[7:0] X[0:127]; 128 bytes of memory

System Verilog

- ☐ Memories are dynamic in nature
- ☐ Allocated at runtime
- ☐ Better memory management ie,queues

Example:Logic[3:0] length[\$]; an empty queue with an unbounded size of logic data type

Complexity

Verilog

- ☐ For complex designs large number of RTL code is required
- ☐ Increase in verification code to test these designs
- ☐ Extra time

System Verilog

- ☐ Less RTL & verification code
- ☐ Less code hence less no. of bugs
- ☐ Readable
- \square Higher level of abstraction due to algorithmic nature(inherited from C++)

Hardware specific procedures

Verilog

It uses the "always" procedure to represent

- ☐ Sequential logic
- ☐ Combinational logic
- ☐ Latched logic

System Verilog

It uses three new procedures

- ☐ always_ff sequential logic
- ☐ always_comb combinational logic
- ☐ always_latch latched logic

Port connections

Verilog

☐ Ports are connected using either named instance or positional instance

System Verilog

☐ Ports are connected using

Design DUT(.*); which means connect all port to variables or nets with the same name as the ports

Synthesis support

Verilog

System Verilog

□Extensive support for verilog-2001 in simulation and synthesis

☐ Synthesis tool support for system verilog is limited

"This is a major drawback which is restricting people to accept SystemVerilog as a Design language"

Data types:


```
Bit subs allowed
```

```
reg r;  // 4-state Verilog-2001
logic w;  // 4-valued logic, see below
bit b;  // 2-state bit 0 or 1
integer i; // 4-state, 32-bits, signed Verilog-2001
byte b8;  // 8 bit signed integer
int i;  // 2-state, 32-bit signed integer
shortint s;// 2-state, 16-bit signed integer
longint l; // 2-state, 64-bit signed integer
```

Explicit 2-state variables allow compiler optimizations to improve performance

logic is has single driver (procedural assignments or a continuous assignment), can replace **reg** and single driver **wire**. (Equivalent to "std_ulogic" in VHDL)

Fork/join


```
Initial
Begin
 Clk =0;
 #5
 Fork
  #5 a = 0;
  #10 b = 0;
 Clk becomes 1
 Join
 at_t=15
 Clk=1;
end
```

Fork/join_any


```
Initial
Begin
 Clk =0;
 #5
 Fork
  #5 a = 0;
  #10 b = 0;
 Clk becomes 1
 Join_any
 at_t=10
 Clk = 1;
end
```

Fork/join_none


```
Initial
Begin
 Clk =0;
 #5
 Fork
  #5 a = 0;
  #10 b = 0;
 Clk becomes 1
 Join_none
 at t=5
 Clk= 1;
end
```

Final block

- ☐ Executes at the end of simulation
- ☐ It can not have delays
- ☐ Used in verification to print simulation results, such as error report, code coverage reports

Tasks & Functions

- ☐ No begin end required
- ☐ Return can be used in task
- ☐ Function return values can have a "void return type"
- ☐ Functions can have any number of inputs, outputs and inouts including none

DPI(Direct Programming interface)

- □ DPI's are used to call C, C++, System C functions
- ☐ System verilog has a built in C interface
- ☐ Simple to used as compared to Verilog's PLI's
- ☐ Values can be passed directly

PLI (Programming Language Interface)

DPI(Direct Programming interface)

- ☐ Imported functions
 - System verilog calls the C functions
- ☐ Exported functions
 - C calls the system verilog function
- ☐ Both sides of DPI are fully independent
 - System verilog does not analyze the C-code
 - C complier does not have to analyze the system verilog code

Top SystemVerilog Testbench Constructs

☐ Queue	☐ Covergroup
---------	--------------

- ☐ Mailbox ☐ Program
- ☐ Fork/join ☐ Virtual interface
- ☐ Class ☐ Clocking Block
- ☐ Constraint ☐ modports

Verification Targeted Capabilities

Verification environment

Verification targeted capabilities

Verilog System Verilog ☐ File I/o □All verilog features ☐ Constrained random number ☐ Random number generation generation ☐ Classes ☐ Fork/join ☐ Fork/join_any,fork/join_none ☐ Initial block ☐ Final block ☐ Task & functions ☐ Task & function enhancements l Iq 🗀 □ DPI

OOP Concepts

What is OOP?

Is this really good?

What is OOP?

- □ OOP is object oriented programming
- ☐ Classes form the base of OOP programming
- ☐ Encapsulation OOP binds data & function together
- ☐ Inheritance —extend the functionality of existing objects
- □ Polymorphism wait until runtime to bind data with functions

Nightmare to debug polymorphism???

What is OOP?

- □ OOP breaks a testbench into blocks that work together to accomplish the verification goal
- ☐ Why OOP
 - Highly abstract system level modelling
 - Classes are intended for verification
 - Classes are easily reused and extended
 - Data security
 - Classes are dynamic in nature
 - Easy debugging, one class at a time

Why not C++

Why not C++

C++

- ☐ No relation to verilog
- ☐ Interface is required to interact with Verilog

System Verilog

- ☐ Superset of Verilog
- ☐ RTL/Verification language
- ☐ Assertion language
- ☐ Constraint language
- ☐ Code coverage language

Inheritance

- ☐ Inheritance is to reuse the existing code
- ☐ Inheritance allows to add new
 - Data members(properties)
 - New Methods

☐ Inheritance is to share code between classes

Inheritance

□ Advantages

- Common code can be grouped into one class
- No need to modify the existing classes
- Add new features to existing class by means of new derived classes
- Easy debug & easy to maintain the code base

□Why Randomization?

- Random generation of stimulus
- Random setting of parameters
- Hard-to-reach corner cases can be reached

Shift from directed to random

Directed

Random

- ☐ Detect the expected bugs
- ☐ Time consuming

- ☐ Detects unexpected bugs (corner cases)
- ☐ Tremendously reduce the efforts

- ☐ Constrained Randomization
- ☐ Improves the result
- ☐ Speed-up the bug finding process
- ☐ More interesting cases can be achieved within the constrained boundary

Assertions

Assertion

☐ Used primarily to validate the behaviour of a design ☐ An assertion is a statement about a designs intended behaviour ☐ In-line assertions are best added by design engineers ☐ Interface assertions are best added by verification engineers ☐ An assertion's sole purpose is to ensure consistency between the designer's intention and design implementation ☐ It increases the bug detection possibility during RTL design phase

Crux

Crux

SystemVerilog

- ☐ Is a unified language (HDVL)
- ☐ Reduce the design cycle
- ☐ Verify that designs are functionally correct
- ☐ Greatly increase the ability to model huge designs
- ☐ Incorporates the capability of Vera & powerful assertion constructs
- ☐ Bridges the gap between Hardware design engineer and verification engineer

Verification with SystemVerilog

This Presentation is...

- ☐ Focused on "SystemVerilog" Testbench constructs
- ☐ It's a platform for open discussion on "SystemVerilog"

References

Websources:

- 1. www.**systemverilog.**org
- 3. http://svug.org/

Books:

- 1. Writing Testbenches using SystemVerilog
 - Janick Bergeron
- 2. Verification Methodology Manual
 - Janick Bergeron
- 3. SystemVerilog For Verification
 - Chris Spear

We will discuss...

Top SystemVerilog Testbench Constructs

☐ Queue	Covergroup
---------	------------

- ☐ Mailbox ☐ Program
- □ Fork/join □ Interface
- ☐ Semaphore ☐ Clocking Block
- ☐ Constraint ☐ modports

Queue...

- ☐ Data storage array [\$]
 - Variable size array with automatic sizing
 - Searching, sorting and insertion methods

Mailbox

☐ Fifo with flow control

- passes data between two processes
- put() stimgen calls put() to pass data to bfm
- get() bfm calls get() to retrieve data from stimgen

A Bus Functional Model or BFM (also known as a Transaction Verification Models or TVM) is a non-synthesizable software model of an integrated circuit component having one or more external buses.

Mailbox

```
mailbox mbx;
mbx = new();  // allocate mailbox
mbx.put(data);  // Put data object into mailbox
mbx.get(data);  // data will be updated with data from FIFO
success = mbx.try_get(ref data);  // Non-blocking version
mbx.peek(data);  // Look but don't remove
count = mbx.num();  // Number of elements in mailbox
```

Fork/join

Fork/join


```
Initial
Begin
 Clk =0;
 #5
 Fork
  #5 a = 0;
  #10 b = 0;
 Clk becomes 1
 Join
 at t=15
 Clk=1;
end
```

Fork/join

Fork/join_any


```
Initial
Begin
 Clk =0;
 #5
 Fork
  #5 a = 0;
  #10 b = 0;
 Clk becomes 1
 Join_any
 at_t=10
 Clk = 1;
end
```

Fork/join

Fork/join_none


```
Initial
Begin
 Clk =0;
 #5
 Fork
  #5 a = 0;
  #10 b = 0;
 Clk becomes 1
 Join_none
 at t=5
 Clk= 1;
end
```

Semaphore

- ☐ Used for Synchronization
 - Variable number of keys can be put and removed
 - controlled access to a shared object
 - think of two people wanting to drive the same car the key is a semaphore

Constraint

☐ Control randomization

- Values for random variable can be controlled through constraint expressions
- These are declared within constraint block

Covergroup

- ☐ Captures results from a random simulation
- ☐ Encapsulates the coverage specification
 - bins
 - transitions


```
Covergroup check @(posedge top.valid);
coverpoint global;
coverpoint top.test;
endgroup:check
......
check chk = new();
```

Program Block

- ☐ Benefits:
 - Encapsulates the testbench
 - Separates the testbench from the DUT
 - Provides an entry point for execution
 - Creates a scope to encapsulate program-wide data
- ☐ Functionality:
 - Can be instantiated in any hierarchical location
 ✓ Typically at the top level
 - Ports can be connected in the same manner as any other module
 - Executes in the SV reactive region

Program Block

- ☐ The testbench (**program**) runs separately from design (**module**)
 - Triggered by clock
 - Samples just before clock edge, drives just after clock

Interface

- ☐ bundling of port signals
 - provide an abstract encapsulation of communication between blocks
 - Directional information (modports)
 - Timing (clocking blocks)
 - Functionality (routines, assertions)

Interface

Interface: An example

```
Interface bus_a (input clock);
logic [7:0] address;
logic [31:0] data ;
bit valid ;
bit rd_wr ;
Endinterface: bus_a
```

Clocking Block

- ☐ Specify synchronization characteristics of the design
- ☐ Offer a clean way to drive and sample signals
- ☐ Features
 - Clock specification
 - Input skew, output skew
 - Cycle delay (##)

Clocking Block

☐ Can be declared inside interface, module or program

Clocking Block

```
Module M1(ck, enin, din, enout, dout);
 input ck, enin;
 input [31:0] din
 output enout ;
 output [31:0] dout ;
 Signals will be sampled
 2ns before posedge ck
 clocking sd @ (posedge ck);
 input #2ns ein, din
 output #3ns enout, dout;
 Signals will be driven
 endclocking:sd
 3ns after posedge ck
 reg [7:0] sab ;
 initial begin
 sab = sd.din[7:0];
 end
endmodule:M1
```

Modports

☐ An interface can have multiple viewpoints

All signal names

- Master/Slave, Transmitter/Receiver
- ☐ These can be specified using modports

```
Interface bus_b (input clock);
logic [7:0] addr,data;
be declared in the
 interface
logic [1:0] mode ;

bit ready ;

modport master (input ready,output addr,data,mode) ;
modport slave (input addr,data,mode,output ready) ;
endinterface: bus_b
```

Conclusion

- □ Some of SystemVerilog Testbench constructs were discussed
- ☐ But still a long way to go......

Thank you