

Design & Co-design of Embedded Systems

Lecture 14:

Data Types in SystemC

Sharif University of Technology Computer Engineering Dept.

Winter-Spring 2008

Mehdi Modarressi

Data Types

- SystemC data types
 - Single-bit Types
 - sc_bit, sc_logic
 - Integer Types
 - sc_int, sc_uint, sc_bigint, sc_biguint
 - Bit-Vector Types
 - sc_bv, sc_lv
 - Fixed-Point Types
 - sc_fixed, sc_ufixed, sc_fix, sc_ufix

Data Types (cont'd)

- Defined for all types
 - Streaming operator defined for all types

```
ostream& operator << ( ostream&, T );</pre>
```

Example

```
sc_bit b;
cout<<b;</pre>
```

Trace function

- Example

```
sc_bit b;
sc_trace( tf, b, "message");
```

Single-bit Types

- sc_bit
 - Two-valued logic: '0', '1' (character literal)
 - Example:

```
sc_bit b;
b=`1'; // the same as b=1 or b=true
b=`0'; // the same as b=0 or b=false
```

- Defined operators
 - Bitwise: &(and) |(or) ^(xor) ~(not)
 - Assignment: = &= |= ^=
 - Equality: == !=

Single-bit Types (cont'd)

sc_logic

- □ Four-valued logic: '0', '1', 'X', 'x', 'Z', 'z' (char. literal)
 - 'x' means unknown or indeterminate value
 - 'z' means high impedance or floating value

Example:

```
sc_logic l;
l='0'; // the same as l=0, false, sc_logic_0
l='1'; // the same as l=1, true, sc_logic_1
l='z'; // the same as l=2, sc_logic_Z
l='x'; // the same as l=3, sc_logic_X
```

Single-bit Types (cont'd)

- sc_logic (cont'd)
 - Defined operators

```
■ Bitwise: &(and) |(or) ^(xor) ~(not)
```

Assignment: = &= |= ^=

Equality: == !=

Single-bit Types (cont'd)

Any mixture of sc_bit, sc_logic, and bool types in comparison and assignments is possible, except:

Example: 3-state buffer

```
SC_MODULE(tristate_buf){
 sc_in< sc_bit > input;
 sc_out< sc_logic > output;
 sc_in< sc_bit > enable;
 void process() {
 sc_bit in, en;
 sc_logic out;
 in=input; en=enable; // reading inputs to temporary variables
 if(en)
 out = in;
 else
 out = 'z';
 output = out;
 // writing a temporary variable to output
 SC_CTOR(tristate_buf) {
 SC_METHOD(process);
 sensitive << enable << input;
};
```

Integer Types: Fixed Precision

- Fixed Precision Unsigned and Signed Integers
 - Integer variables with fixed width (number of bits)
 - sc_int<n>, sc_uint<n>
 - Signed representation uses 2's complement
 - Underlying implementation: 64 bit integer
 - Can freely be mixed with C++ integers (int, short, long)

Fixed Precision Integers (cont'd)

- Defined operators
 - □ Bitwise ~ & | ^ >>
 - Arithemtic+ * / %
 - □ Assignment += -= *= /= %= &= |= ^= =

<<

- Equality == !=
- □ Relational< <= > >=
- Auto-inc/dec ++ --
- □ Bit Select []
- Part Select .range(,)
- Concatenation (,)

Fixed Precision Integers (cont'd)

Examples:

```
sc_logic mybit;
sc_uint<8> myuint;
mybit = myuint[7];

sc_uint<4> myrange;
myrange = myuint.range(5,2);

sc_uint<12> my12int;
my12int = (myuint, myrange);
```

Fixed Precision Integers (cont'd)

Integer Types:

Arbitrary Precision Integers

- Integers with (virtually) no width limit
 - MAX_NBITS defined in sc_constants.h
 - sc_bigint<n>, sc_biguint<n>
 - Signed representation uses 2's complement
 - Operators are the same as sc_int, sc_uint
 - Can be intermixed with sc_int, sc_uint, and
 C++ integer types

Bit-Vector Types: Arbitrary Length Bit Vector

- Arbitrary Length Bit Vector
 - Vector of 2-valued bits
 - □ sc_bv<n>
 - No arithmetic operation
 - Assignment: String of '0' and '1' chars
 - Reduction operations

```
and_reduce(), and, or
```

```
sc_bv<6> databus;
databus = "100100";
sc_logic result;
result = databus.or_reduce();
```

Arbitrary Length Bit Vector (cont'd)

Defined operators

```
Bitwise ~ & | ^ >> <</li>
Assignment = &= |= ^=
Equality == !=
Bit Select []
Part Select .range(,)
Concatenation (,)
Reductionand_reduce() or_reduce() xor_reduce()
```

Arbitrary Length Bit Vector (cont'd)

Examples:

```
sc bv<16> data16;
sc_bv<32> data32;
data32.range(15,0) = data16;
data16 = (data32.range(7,0), data32.range(23,16));
(data16.range(3,0), data16.range(15,12)) =
 data32.range(7,0);
sc_bit y;
sc bv < 8 > x;
y = x[6];
sc bv<16> x;
sc bv<8> y;
y = x.range(0,7);
```

Arbitrary Length Bit Vector (cont'd)

Arithmetic operations not directly supported

```
sc_bv<8> b8="11001010";
sc_uint<8> u8;
u8=b8;
u8+=5; // or any other arithmetic
b8=u8;
```

Bit-Vector Types:

Arbitrary Length Logic Vector

- Arbitrary Length Logic Vector
 - Vector of 4-valued bits
 - □ sc_lv<n>
 - No arithmetic operation
 - Any 'x' or 'z' in the RHS: runtime warning + undefined result
 - Assignment: String of '0', '1', 'x', 'z' chars
 - Operators are the same as sc_bv

Arbitrary Length Logic Vector (cont'd)

Example:


```
sc_lv<8> bus1;
if(enable)
  bus1 = "01xz10xx";
else
  bus1 = "zzzzzzzzz";
cout<<bus1.to_string(); // OR: cout<<bus1</pre>
```

Speed Issues: Integer Types

not defined

Speed Issues: Bit and Logic Types

User-Defined Type Issues

- Required for every type used as signal or port
 - Equality-Check Operator

User-Defined Type Issues (cont'd)

2. A special trace function

```
void sc_trace(sc_trace_file *tf, const packet_type& v, const
 sc_string& NAME) {
 sc_trace(tf, v.info, NAME + ".info");
 sc_trace(tf, v.seq, NAME + ".seq");
 sc_trace(tf, v.retry, NAME + ".retry");
}
```


User-Defined Type Issues (cont'd)

3. A special streaming operator

```
ostream & operator <<(ostream &os, packet_type p) {
 os << p.info << p.seq << p.retry << endl;
 return os;
}</pre>
```

Resolved Logic Vectors

More than one driver on a single signal => resolution is required

Resolved Logic Vectors (cont'd)

TABLE 1. Resolution of logic values

	0	1	Z	X
0	0	X 1	0	X
1	X	1	1	\mathbf{X}
Z	0	1	Z	\mathbf{X}
X	X	X	\mathbf{X}	\mathbf{X}

Resolved Logic Vectors (cont'd)

Syntax for resolved-logic ports

```
sc_in_rv<n> port_name;
sc_out_rv<n> port_name;
sc inout rv<n> port_name;
```

Notes

- Imposes extra simulation overhead
- Virtually no limit on the vector size (n)
- Corresponding resolved logic vector signal

```
sc_signal_rv<n> signal_name;
```

Used to connect resolved logic ports

Tracing Variable Values

- Tracing Waveforms
 - Creating The Trace File
 - Tracing Scalar Variable and Signals
 - Tracing Variable and Signal Arrays

Tracing Variable Values (cont'd)

- Supported waveform formats
 - VCD (Value Change Dump)
 - ASCII WIF (Wave Intermediate Format)
 - ISDB (Integrated Signal DataBase)
- Waveform viewers
 - VCD
 - Commercial tools: ModelSim®
 - Free tools:
 - □ GTKWave http://www.cs.man.ac.uk/amulet/tools/gtkwave/
 - SystemC_Win http://www.geocities.com/systemc_win/

Tracing Variable Values (cont'd)

Notes

- Only global variables (signals, ports) can be traced
 - Variables local to a function cannot be traced
- scalar, array, and aggregate types can be traced
- Different types of trace files can be created during the same simulation run
- A signal or variable can be traced any number of times in different trace formats

Creating/Closing Trace Files

- Tracing wave forms
 - Creating the trace file:

```
sc_trace_file *tf;
tf = sc_create_vcd_trace_file("trace_file");
```

For other trace file formats

```
sc_create_wif_trace_file(<filename>);
sc_create_isdb_trace_file(<filename>);
```

To close the trace file

```
sc_close_vcd_trace_file(<trace-file pointer>);
sc_close_wif_trace_file(<trace-file pointer>);
sc_close_isdb_trace_file(<trace-file pointer>);
```

Tracing scalar variables

Syntax

Example

```
sc_signal<int> a;
float b;
sc_trace(trace_file, a, "MyA");
sc_trace(trace_file, b, "B");
```

Example: Tristate Buffer

```
SC_MODULE(tristate_buf){
 sc_in< sc_bit > input;
 sc_out< sc_logic > output;
 sc_in< sc_bit > enable;
 void process() {
 sc_bit in, en;
 sc_logic out;
 in=input;
 en=enable;
 if(en)
 out = in;
 else
 out = 'z';
 output = out;
 SC_CTOR(tristate_buf) {
 SC_METHOD(process);
 sensitive << enable << input;
};
```

Example: Tristate Buffer (cont'd)

```
SC_MODULE(test_bench) {
 sc_out< sc_bit > input;
 sc_in< sc_logic > output;
 sc_out< sc_bit > enable;
 sc_in_clk clk;
 void process()
 while(1) {
 enable= (sc_bit) 0;
 input = (sc_bit) 0;
 wait();
 input = (sc_bit) 1;
 wait();
 enable =(sc_bit) 1;
 input = (sc_bit) 0;
 wait();
 input = (sc_bit) 1;
 wait();
 SC_CTOR(test_bench) {
 SC_CTHREAD(process, clk.pos() );
};
```

Example: Tristate Buffer (cont'd)

```
int sc_main(int, char*[])
 tristate_buf buf("tristateBuffer");
 test bench tb("testBench");
 sc signal < sc bit > in, en;
 sc_signal< sc_logic > out;
 sc_clock clk;
 buf(in, out, en);
 tb(in, out, en, clk);
 sc trace file *tf;
 tf = sc create vcd trace file("BufferTraceFile"); // file extension defaults to ".vcd"
 sc_trace(tf, in, "input signal");
 sc_trace(tf, en, "enable signal");
 sc_trace(tf, out, "output signal");
 sc start(10);
 sc_close_vcd_trace_file(tf);
 return 0;
```