

System C-Part-1

BITS Pilani Hyderabad Campus

Software for Embedded Systems

Exploring different architectures at different levels

- Enable System-Level Modeling
 - —Systems include hardware, software, or both
 - —Challenges:
 - Wide range of design models of computation
 - Wide range of design abstraction levels
 - Wide range of design methodologies

lead

- SystemC is both system level and hardware description language.
- > Allows you to model at algorithmic level.
- ➤ Introduces a small but very general purpose modeling foundation
- Elementary channels
 - ➤ Other library models provided (FIFO, Timers, ...)
- Support for various models of computation, methodologies, etc.
- ➤ Built on top of the core language, hence are separate from it

- SystemC 1.0 provided RTL and behavioral HDL modeling capabilities.
- HW is modeled using zero-delay semantics for combinational logic. Signals are modeled using 01XZ, "C" data types and complex data types can also be used within signals.
- SystemC 1.0 includes good support for fixed point modeling.
- SystemC 1.1 beta and 1.2 beta provided some limited communication refinement capabilities.
- SystemC 2.0 has more general system level modeling capabilities with channels, interfaces, and events.
- SystemC 3.0 will focus on software and scheduler modeling (more later).

SystemC 2.0 Language Architecture

- All built on C++
- Upper layers built on lower ones
- Core language
 - Structure
 - Concurrency
 - Communication
 - Synchronization
- Data types separate from the core language
- Commonly used communication mechanisms and MOC built on top of core language
- Lower layers can be used without upper ones

Standard Channels for Various MOC's Kahn Process Networks Static Dataflow, etc.

Methodology-Specific Channels Master/Slave Library, etc.

Elementary Channels

Signal, Timer, Mutex, Semaphore, Fifo, etc.

Core Language

Modules

Ports

Processes

Interfaces

Channels

Events

Data Types

Logic Type (01XZ) Logic Vectors

Bits and Bit Vectors

Arbitrary Precision Integers

Fixed Point Integers Integers

C++ Language Standard

Modules

innovate achieve lead

Basic entity to represent certain functionality
Modules are interconnected through ports
Modules can contain other modules and processes
Described using SC_MODULE

Describes certain functionality
Processes are inside modues
Can be abstracted as:

- SC_METHOD
- SC_THREAD

Processes are not hierarchical

A module has ports through which it communicates with other modules.

- Input
- Output
- Inout ports

User can describe new kind of port with user defined interface

Signals

A signal can carry a value Used to connect multiple processes and module instances.

- •An SC_METHOD is sensitive to a specific set of signals and ports
- Cannot suspend due to wait statement

```
// File: half_adder.h
#include "systemc.h"
SC_MODULE (half_adder) {
 sc_in<bool> a, b;
 sc_out<bool> sum, carry;
 void prc_half_adder ();
 SC_CTOR (half_adder) {
 SC_METHOD (prc_half_adder);
 sensitive << a << b;
};
// File: half_adder.cpp
#include "half_adder.h"
void half_adder::prc_half_adder () {
 sum = a ^ b;
 carry = a \& b;
```

Full adder

```
c1
 а
 half_adder
 carry_out
 s1
 ha1
 b
 half_adder
 sum
carry_in
 ha2
```

```
// File: full_adder.h
#include "half_adder.h"
SC_MODULE (full_adder) {
 sc_in<bool> a, b, carry_in;
 sc_out<bool> sum, carry_out;
 sc_signal<bool> c1, s1, c2;
 void prc_or ();
 half_adder *hal_ptr, *ha2_ptr;
 SC_CTOR (full_adder) {
 hal_ptr = new half_adder ("hal");
 // Named association:
 hal_ptr->a(a);
 ha1_ptr->b (b);
 hal_ptr->sum (s1);
```

```
hal_ptr->carry (c1);
 ha2_ptr = new half_adder ("ha2");
 // Positional association:
 (*ha2_ptr) (s1, carry_in, sum, c2);
 SC_METHOD (prc_or);
 sensitive << c1 << c2;
  // A destructor:
  ~ full_adder() {
 delete hal ptr;
 delete ha2_ptr;
};
// File: full_adder.cpp
#include "full_adder.h"
void full_adder::prc_or () {
  carry_out = c1 | c2;
KCS Murti
```

```
// File: driver.h
#include "systemc.h"
SC_MODULE (driver) {
 sc_out<bool> d_a, d_b, d_cin;
 void prc_driver ();
 SC_CTOR (driver) {
 SC_THREAD (prc_driver);
```

```
// File: driver.cpp
#include "driver.h"
void driver::prc_driver () {
 sc_uint<3> pattern;
 pattern = 0;
 while (1) {
 d_a = pattern[0];
 d_b = pattern[1];
 d_cin = pattern[2];
 wait (5, SC_NS);
 pattern++;
```

```
// File: monitor.h
#include "systemc.h"
SC_MODULE (monitor) {
 sc_in<bool> m_a, m_b, m_cin, m_sum, m_cout;
 void prc_monitor ();
 SC_CTOR (monitor) {
 SC_METHOD (prc_monitor);
 sensitive << m_a << m_b << m_cin << m_sum << m_cout;
```

```
// File: monitor.cpp
#include "monitor.h"
void monitor::prc_monitor () {
 cout << "At time " << sc_time_stamp() << "::";</pre>
 cout << "(a, b, carry_in): ";
 cout << m_a << m_b << m_cin;
 cout << " (sum, carry_out): " << m_sum</pre>
 << m_cout << endl;</pre>
```

```
// File: full_adder_main.cpp
#include "driver.h"
#include "monitor.h"
#include "full adder.h"
int sc main(int argc, char* argv[]) {
 sc_signal<bool> t_a, t_b, t_cin, t_sum, t_cout;
 full adder f1 ("FullAdderWithHalfAdder");
 // Connect using positional association:
 f1 << t a << t b << t cin << t sum << t cout;
 driver d1 ("GenerateWaveforms");
 // Connect using named association:
 d1.d_a(t_a);
 d1.d_b(t_b);
 d1.d_cin(t_cin);
 monitor mo1 ("MonitorWaveforms");
 mo1 << t_a << t_b << t_cin << t_sum << t_cout;
 sc_start(100, SC_NS);
 return(0);
```

Thanks for your attention