

Transaction-level modeling of bus-based systems with SystemC 2.0

Ric Hilderink, Thorsten Grötker

Synopsys, Inc.

Efficient platform modeling

- Get to executable platform model ASAP
- Simulation speed >> 100k cycles/sec

Moving from pin-level to transaction-level models (TLM) is mandatory!

SYSTEM C"

Outline

Idea:

- Based on an example show how SystemC 2.0 enables efficient platform modeling.
- Introduce some key language elements in the process.

Example: Simple bus model

- Cycle-accurate transaction-level model.
- "Simple" =
 - No pipelining
 - No split transactions
 - No master wait states
 - No request/acknowledge scheme

— ...

NB: Of course, these features can be modeled at the transaction level

Interface Method Calls (IMC)

- Modules communicate via channels.
- Channels implement interfaces.
- An interface is a set of methods (functions).
- Ports
 - Modules have ports.
 - Ports are connected to channels.
 - Modules access channels through ports.

```
some_port->some_method(some_data);
```


Interface Methods Calls (cont'd)

Hierarchical channels

- Channels can be hierarchical, i.e. they can contain modules, processes, and channels.
- A module that implements an interface is a hierarchical channel.

Example system (napkin view)

Rising clock edge

Falling clock edge

Falling clock edge

Falling clock edge

Bus interfaces

Master interfaces of the bus

Blocking:

- Complete bursts
- Used by high-level models
- Non-blocking:
 - Cycle-based
 - Used by processor models
- Direct:
 - Immediate slave access
 - Put SW debugger to work

Blocking master interface

- Blocking" because call returns only after complete transmission is finished.
- Master is identified by its unique priority.

Dynamic Sensitivity

- SystemC 1.0
 - Static sensitivity
 - Processes are made sensitive to a fixed set of signals during elaboration
- SystemC 2.0
 - Static sensitivity
 - Dynamic sensitivity
 - The sensitivity (activiation condition) of a process can be altered during simulation (after elaboration)
 - Main features: events and extended wait() method

Waiting

```
wait();
 // as in SystemC 1.0
wait(e1 | e2 | e3); // wait for first event
wait(e1 & e2 & e3); // wait for all events
wait(200, SC_NS); // wait for 200ns
// wait with timeout
wait(200, SC NS, e1 | e2);
wait(200, SC NS, e1 & e2);
```


Dynamic sensitivity

```
Statically sensitive to clock
 ™ MASTER
 ⇒ activated every cycle
clock
 BUS
 Master won't be
status bus::burst write(...) {
 activated until
 transmission is
 wait(transmission done);
 completed!
```


Dynamic sensitivity

Advantages:

- Easy-to-use interface (blocking interface)
- Simulation speed

Non-blocking master interface

- status get_status(unique_priority);

- "Non-blocking" because calls return immediately.
- Less convenient than blocking API but caller remains in control (needed e.g. for most processor models).

Direct master interface

- status direct_read(data*, address);
- status direct_write(data*, address);
- Provides direct access to slaves (using the bus' address map).
 - Immediate access ⇒ simulated time does not advance
 - No arbitration
- Use for SW debuggers or decoupling of HW and SW.
- Use with care!

Slave interface

Slave interfaces

```
unsigned start_address(); address
unsigned end_address(); mapping

status read(data*, address); regular
status write(data*, address);

status direct_read(data*, address); debug
status direct_write(data*, address); interface
```

What's so cool about transaction-level bus models?

They are ...

- relatively easy to develop and extend
- easy to use
- fast
 - use of IMC ⇒ function calls instead of HW signals and control FSMs
 - use of dynamic sensitivity ⇒ reduce unnecessary process activations

Key language elements used in the example

- Interface method calls (IMC)
- Hierarchical channels
- Connecting ports to multiple channels
- Dynamic sensitivity / waiting

Conclusions

SystemC 2.0 enables efficient platform modeling.

- Ease of modeling
 - ⇒ get to executable platform model ASAP
- Simulation speed

Still not convinced?

Try it out! (see following slides)

How to install

- > cd <systemc_installation_directory>/examples/systemc
- > gtar zxvf simple_bus_v2.tgz

This will create a directory 'simple_bus'. Go to this directory and build the executable, e.g.

For gcc-2.95.2 on Solaris:

> gmake -f Makefile.gcc

See README.txt for detailed information!

Now you can run the executable, e.g.

> simple_bus.x

The testbench

The testbench

The testbench

The testbench (cont'd)

- Most modules are configurable
 - Masters
 - Priority (not direct master)
 - Delay / timeout
 - Bus locking on/off (not direct master)
 - Slaves
 - Address ranges
 - Number of wait-states (only slow memory)
 - Bus, arbiter, direct master
 - Verbosity
- Change parameter settings in simple_bus_test.h
- See README.txt for details

That's it!

Thank you and have fun trying it out!