

UVM Register Modelling: Advanced Topics

Steve Holloway
Principal Verification Engineer
Dialog Semiconductor

...personal
...portable
...connected

Agenda

Introduction to the Register Layer

Backdoor Access

Using Multiple Address Maps

Adding Bus Extensions

Register Coverage

Further Sources of Information

...personal
...portable
...connected

UVM Register Layer Features

- A standard modeling approach
- A means to control, check and cover DUT registers
- A register / memory block hierarchy
 - Portable from Module Chip level
- A register access API
 - Reusable with different bus agents
- Ability to model non-standard "quirky" registers
 - Callbacks
- Passive update of register model
 - Re-use in other (e.g. directed) environments
- It does not provide automated generation
 - Could be 1000s of registers in complex SoC designs
 - Use vendor-specific register generator tool

The uvm_reg Family Tree

UVM Register Layer

- 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

Frontdoor or Backdoor Access?

user sequence

```
regblock.R0.write(8'ha5);
regblock.R1.write(8'h5a, .path(UVM_BACKDOOR));
. . .
```


Backdoor Access

- Backdoor access is much faster than frontdoor zero time!
 - Rapid DUT configuration possible
- Can uncover bugs hidden by the frontdoor access path
 - E.g. mangled memory addresses, data bus reversal
- Backdoor requires an hdl path to the register

```
class my_regmodel extends uvm_reg_block;

rand reg_R0 R0;

virtual function void build();

R0 = reg_R0::type_id::create("R0");

R0.configure(this, null, "reg_r0.q");

R0.build();
endfunction: build

endclass: my_regmodel
```

Relative to hierarchy of reg block

HDL Path Hierarchy

```
set_hdl_path_root("$root.tb.dut");
 add_hdl_path("abc");
 uvm_reg_block
 add_hdl_path("def");
 uvm_reg_block
 uvm_reg_block
 uvm_reg_block
 uvm_reg_block
 uvm_reg_block
 uvm_reg
 uvm_reg_block
 uvm_reg
 uvm_reg
 configure(...,"r0.q");
class my block base test extends uvm test;
 "$root.tb.dut.abc.def.r0.q"
function void end of elaboration phase (uvm phase phase);
 regmodel.set hdl path root("$root.tb.u dut.regs");
endfunction
 Modify in
```


Chiplevel test class

endclass : my block base test

Useful Built-in Sequences for Backdoor Testing

- uvm_reg_mem_hdl_paths_seq
 - Check that the simulator can access all HDL paths
 - Run this first!
- uvm_reg_mem_generate_access_file_seq
 - Generate optimised HDL access file for backdoor paths
 - Pass into irun with –afile <access_file> option (Cadence only)
- uvm_reg_mem_access_seq
 - For all registers (with hdl paths):
 - Write frontdoor, read backdoor (and check)
 - Write backdoor, read frontdoor (and check)

Using Multiple Address Maps

Setting up the Maps

```
class my regmodel extends uvm reg block;
 uvm reg map cpu map;
 uvm reg map gpu map;
 cpu map = create map("cpu map", 'h0, 2, UVM LITTLE ENDIAN);
 cpu map.add reg(R0, 'h0, "RW"); // real address: 'h0
 cpu map.add reg(R1, 'h2, "RW"); // real address: 'h2
 cpu map.add reg(R2, 'h4, "RW"); // real address: 'h4
 gpu map = create map("gpu map", 'h1000, 2, UVM LITTLE ENDIAN);
 gpu map.add reg(R0, 'h0, "RW"); // real address: 'h1000
 gpu map.add reg(R1, 'h2, "RO"); // real address: 'h1002
 gpu map.add reg(R2, 'h4, "RW"); // real address: 'h1004
 set default map(cpu map); // map to use if none specified
endclass: my regmodel
```

```
regblock.R0.write(status,8'ha5,.map(cpu_map),.parent(this));
regblock.R1.read(status,data,.map(gpu_map),.parent(this));
. . .
```


Hookup in the Env

```
function void my_env::build_phase(uvm_phase phase);
...
regmodel = my_regmodel::type_id::create("regmodel");
reg2apb = reg2apb_adapter::type_id::create("reg2apb");
reg2ahb = reg2ahb_adapter::type_id::create("reg2ahb");
endfunction: build_phase
```

1 adapter per bus type

```
function void my_env::connect_phase(uvm_phase phase);
...
regmodel.cpu_map.set_sequencer(apb_agent.sequencer, reg2apb);
regmodel.gpu_map.set_sequencer(ahb_agent.sequencer, reg2ahb);

cpu_predictor.map = regmodel.cpu_map;
cpu_predictor.adapter = reg2apb;
apb_agent.monitor.ap(cpu_predictor.bus_in);

gpu_predictor.map = regmodel.gpu_map;
gpu_predictor.adapter = reg2ahb;
ahb_agent.monitor.ap(gpu_predictor.bus_in);

endfunction: connect_phase
```

Changing Register Behaviour According to Map

- Model a register which cannot be modified by the GPU
 - Callback hook methods get the map used

```
class my reg field cbs extends uvm reg cbs;
 virtual function void post predict(input uvm reg field
 input uvm reg data t previous,
 inout uvm reg data t value,
 input uvm predict e kind,
 input uvm path e path,
 input uvm reg map map);
 if (map.get name() == "qpu map")
 if (kind == UVM PREDICT WRITE)
 value = previous;
 endfunction
endclass: my reg field cbs
```

Extension Information

- Register Access API is relatively simple
 - Read/write arguments: status, value, path, map, prior <

priority passed to sequencer

- We may need additional information for a bus transfer
 - E.g. protected access, locking, bursts
- Additional argument extension of type uvm_object

```
ahb_info_c ahb_info = new();
ahb_info.privileged = 1;
. . .
R0.write(status, data, .parent(this), .extension(ahb_info));
```

Getting Extension Information in the Adapter

Adapter needs to call get_item() to access extension info

can only be called here

```
virtual function uvm sequence item reg2bus(const ref uvm reg bus op rw);
  ahb info c ahb info;
  uvm reg item item = get item();
 bus trans.addr = rw.addr;
 bus trans.data = rw.data;
  if (item.extension != null) begin
 $cast(ahb info, item.extension); <</pre>
 bus trans.ahb info = ahb info;
  end
  return bus trans;
endfunction: reg2bus
 extension is a
 uvm_object
```

Coverage Considerations

- Auto-generated coverage model form 3rd party tool
 - Covers field/register/map access only
- We may also need to cover:
 - A register value when something interesting happens
 - A scoreboard variable when a register gets modified

```
e.g. emitted by
DUT monitor

uvm_reg_field fld;

forever begin
 @(tx_request_ev);
 fld = regmodel.get_field_by_name("BUFFER_LEVEL");
 buffer_level = fld.get();
 buffer_status_cg.sample();
end
endtask: monitor_tx_request

regmodel
handle in
scoreboard
```

Sampling Coverage on Reg Access

```
class trigger_reg_field_cbs extends uvm_reg_cbs;
  event write_ev;
 . . .
  virtual function void post_predict(. . .);
 if (kind == UVM_PREDICT_WRITE) begin
 if (value != previous) begin
 -> write_ev;
 end
 end
 end
endfunction
endclass: trigger_reg_field_cbs
```

Add callback to field in regmodel

```
task my_scoreboard::monitor_timer();

trigger_reg_field_cbs trigger_cb = new();
uvm_reg_field_cb::add(regmodel.TIMER_START, trigger_cb);

forever begin
 @(trigger_cb.write_ev);
 timer_status_cg.sample();
end
endtask: monitor_timer
```


Further Sources of Information

- Accellera UVM World (Source code, User Guide, Forums)
 - http://www.accellera.org/community/uvm
- Cadence UVM Training Videos (YouTube)
 - http://www.youtube.com/user/CadenceDesign
- Mentor Verification Academy (UVM Cookbook, Training Videos)
 - http://verificationacademy.com
- A Practical Guide to Adopting the Universal Verification Methodology
 - Sharon Rosenberg, Kathleen Meade (Second Edition)

The power to be...

