

The UVM Register Layer Introduction and Experiences

Steve Holloway – Senior Verification Engineer Dialog Semiconductor

Overview

- Register Model Requirements
- UVM Register Layer
- Creating the Register Model
- Register Modeling Recipes
- Conclusions

Register Model Requirements

- A standard modeling approach
 - Previous use of internal register models and OVM_RGM
 - Transition to UVM within Dialog
- Distributed register blocks
 - Register block per IP
 - Access & update on a per-field basis
- Non-standard "quirky" registers e.g.
 - Locking dependent on bus master
 - "Snapshot" coherency between registers
 - Interrupt / event generation
- Passive update of register model
 - Re-use in other (directed) environments
- Automated generation

UVM Register Layer (UVM_REG)

- Abstract model for registers and memories in DUT
 - Maintains a "mirror" of the DUT registers
- Hierarchy analogous to DUT:
 - Register Block
 - Register File
 - Memory
 - Register
 - Field
- Standardised register access API
 - Address-independent instance/string names
- Address maps
 - model access via a specific interface / bus master

Register Model Components

Register Access API

write()

- Generate a physical write to the DUT register
 read()
- Generate a physical read from the DUT register
 set()
- Set the desired value of the register in the model get()
- Get the desired value of the register from the model update()
- Update the DUT with the desired value in the model mirror()
- Read the DUT register and check / update the model value predict()
 - Set the value of the register in the model

Creating the Register Model

parent,

function new(string name = "SYS CTRL 0");

`uvm_object_utils(SYS_CTRL_0)

super.new(name,16,build_coverage(UVM_NO_COVERAGE));

endfunction

endfunction

endclass: SYS CTRL 0

field configuration

```
int unsigned
 size,
 int unsigned
 lsb pos,
class SYS_CTRL_0 extends uvm_reg;
 string
 access,
 bit
 volatile,
  rand uvm reg field SYS CONFO;
 reset,
 uvm reg data t
  rand uvm_reg_field SYS_CONF1;
 bit
 has_reset,
  rand uvm reg field SYS STATUSO;
 bit
 is rand,
 bit individually accessible)
  virtual function void build(); 
 SYS CONF0 = uvm req field::type id::create("SYS CONF0");
 SYS_CONF0.configure (this, 1, 0, "RW", 0, 1'h0, 1, 1, 1);
```

function void configure(uvm reg

build() of regmodel

hierarchical

Handling "Quirky" Registers

- UVM_REG gives simple model for "free"
 - "Dumb" storage subject to 1 of 25 pre-defined access policies:
 - {"RW", "RC", "RS", "WRC", . . . }
 - Most of our registers are more quirky than this
- More complex behaviour is handled by callbacks
 - Pre-defined "hook" methods called during model update
 - pre_read()
 - post_read()
 - pre_write()
 - post_write()
 - post_predict()
- Using "passive" prediction, important to use post_predict() hook

Simple Callback – "Control" field


```
Set
  Write
 After predictor

 Clear

 has observed
  Write
 R/W
 value before
 predict()
class control reg field cbs extends uvm reg cbs;
  virtual function void post predict(input uvm_reg_field
 input uvm reg data t previous,
 value to be
 inout uvm_reg_data_t value,__
 set after
 input uvm predict e
 kind,
 predict()
 input uvm path e
 path,
 input uvm reg map
 map);
 if (kind == UVM PREDICT WRITE)
 value = (value === 2'b01) ? 2'b01 :
 UVM PREDICT READ
 (value === 2'b10) ? 2'b00 : previous;
 UVM PREDICT WRITE
 UVM PREDICT DIRECT
  endfunction
endclass: control reg field cbs
```


Callback for Locking Behaviour


```
class lock reg field cbs extends uvm reg cbs;
 Locking field
  string m lock name;
 name in
  `uvm object utils(lock reg field cbs)
 constructor
  function new(string name = "lock_reg_field_cbs", string lock_name = "");
 super.new(name);
 m lock name = lock name;
  endfunction: new
 virtual function void post_predict(. . .);
 if (kind == UVM PREDICT WRITE) begin
 Extract the lock
 map.get_fields(fields);
 field from map
 foreach(fields[i])
 if (fields[i].get_name() == m_lock name)
 if (fields[i].get())
 value = previous;
 If locked, revert
  endfunction: post predict
 to previous
```


Modeling Status Registers

RTC Counter Field declared as "RO"


```
task my_scoreboard::update_rtc_count;
int unsigned cnt = 0;

forever begin
 @(timer_event_e);
 void'(m_regmodel.SYS_RTC_COUNT.predict(cnt++));
end

endtask: update_rtc_count

reg.predict(value, .kind(UVM_PREDICT_WRITE));
reg.predict(value, .kind(UVM_PREDICT_READ));
```


Handling DUT Uncertainty

Sometimes we don't know exactly when a DUT register will change

```
Register Model

DUT Register

0

????
1
```

Don't update if comparison is disabled

```
task my_scoreboard::uncertainty_window;
forever begin
 @(window_start_e);
 my_fld.set_compare(UVM_NO_CHECK);
 @(window_end_e);
 my_fld.set_compare(UVM_CHECK);
 end
endtask: uncertainty_window
```

```
class my_reg_field extends uvm_reg_field;
function void do_predict(. . .);
super.do_predict(rw, kind, be);
if (kind == UVM_PREDICT_READ)
  if (get_compare() == UVM_NO_CHECK)
 value = previous;
endfunction: do_predict
endclass: my_reg_field
```


Using Extension Information

Additional information can be attached to register access via "extension" object.

```
uvm_reg my_reg;
my_bus_info extra_info = new();
m_regmodel.get_reg_by_name("SYS_CTRL_0");
extra_info.master_id = HOST;
my_reg.write(status, data, .parent(this), .extension(extra_info));
```

Adapter needs to use get_item() to access extension info

```
virtual function uvm sequence item reg2bus(const ref uvm reg bus op rw);
 my bus info
 extra info;
 uvm reg item item = get_item(); 
 uvm addr map
 calls set item()
 $cast(extra info, item.extension)
 extension is a
 bus trans.addr
 = rw.addr;
 uvm_object
 bus trans.data
 = rw.data;
 bus trans.master id = extra info.master id;
 return bus trans;
Endfunction: reg2bus
```


Synchronising to Register Access


```
class trigger reg field cbs extends uvm reg cbs;
 virtual function void post predict(. . .);
 uvm event access event;
 if (kind == UVM_PREDICT_WRITE) begin
 if (value != previous) begin
 access_event = uvm_event_pool::get_global($psprintf("%s_WRITE", fld.get_name()));
 access event.trigger();
 end
 end
  endfunction
 Synchronise
endclass: trigger reg field cbs
 across env with
 uvm event pool
task my scoreboard::model timer();
  uvm event ev timer start = uvm event pool::get global("TIMER START WRITE");
  ev timer start.wait trigger();
endtask: model timer
```


Conclusions

- Register Modeling Standard is key to UVM
 - Inconsistent approach with OVM
 - UVM_REG has all features necessary
- UVM 1.1 issues
 - No support for passive compare & update (Mantis #3540)
 - ~20 bug fixes in UVM-1.1a
- Callbacks have to be used for "quirky" registers
 - VMM concept adopted by UVM
 - Can become complex if "layering" behaviours
- Good examples & boilerplate at http://www.verificationacademy.com

Energy Management Excellence Questions ?

