

Systemy wbudowane

Wykład 8: SystemC – zasady modelowania systemów wbudowanych

Architektura środowiska SystemC

Tworzenie modelu w SystemC

11/19/2011

S.Deniziak:Systemy wbudowane

3

Algorytm symulacji

1. $T_{sim}=0$. Inicjalizacja wszystkich procesów (z wyjątkiem procesów z wykluczoną inicjalizacją).
2. T_{sim} =czas wystąpienia najbliższego zdarzenia.
3. Realizacja wszystkich zdarzeń zachodzących dla T_{sim} .
4. Wykonanie procesów na wejściach których zaszło zdarzenie w chwili T_{sim} :
 - Procesy SC_METHOD: wykonywane do końca,
 - Procesy SC_THREAD wykonywane do najbliższej instrukcji wait(),
 - Wygenerowane zdarzenia są wstawiane do kolejki zdarzeń, zdarzenia wygenerowane dla chwili T_{sim} są wstawiane do kolejki z czasem $T_{sim}+\Delta$
5. Jeśli $T_{sim}=\text{max}$ czas symulacji to STOP w przeciwnym przypadku GOTO 2.

11/19/2011

S.Deniziak:Systemy wbudowane

4

Stosowanie własnych typów

Przykład:

```
typedef struct pt {  
 long info;  
 int seq;  
 int retry;  
} packet_type;
```

M1:

```
sc_in<packet_type> tpackin;
```

M2:

```
sc_out<packet_type> tpackout;
```

```
sc_signal<packet_type> chan;
```

11/19/2011

S.Deniziak:Systemy wbudowane

5

Śledzenie niestandardowych danych

Plik xxx.h:

```
extern void sc_trace(sc_trace_file *tf, const packet_type& v,  
 const sc_string& NAME);
```

Plik xxx.cpp:

```
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");  
}
```

11/19/2011

S.Deniziak:Systemy wbudowane

6

Operowanie na niestandardowych danych – odczyt /zapis

Operator =

```
const T& operator= ( const T& );
```

Przykład:

```
struct packet_type {  
 long info;  
 int seq;  
 int retry;  
 inline void operator = (const  
 packet_type& s)  
 {  
 info = s.info;  
 seq = s.seq;  
 retry = s.retry;  
 }  
};
```

11/19/2011

S.Deniziak:Systemy wbudowane

7

Operowanie na niestandardowych danych – porównywanie

Operator ==

```
bool T::operator==( const T& );
```

Przykład:

```
struct packet_type {  
 long info;  
 int seq;  
 int retry;  
 inline bool operator == (const  
 packet_type& rhs) const  
 {  
 return (rhs.info == info &&  
 rhs.seq == seq &&  
 rhs.retry == retry);  
 }  
};
```

11/19/2011

S.Deniziak:Systemy wbudowane

8

Operowanie na niestandardowych danych – funkcje diagnostyczne

Operator <<

```
std::ostream& operator<< (  
 std::ostream&, const T& );
```

Metody: print(), dump()

Przykład:

```
inline ostream&  
operator << ( ostream& os, const pkt& a )  
{  
 os << a.info;  
 return os;  
}
```

Przykład 3: wykrywanie zmian sygnałów

```
#include "systemc.h"  
SC_MODULE(toggle) {  
 sc_in<bool> clk;  
 sc_out<bool> output;  
 bool state;  
 void toggle_it() {  
 output = state = !state;  
 }  
 SC_CTOR(toggle) {  
 state = true;  
 SC_METHOD(toggle_it);  
 sensitive << clk.pos();  
 }  
};  
  
template <class T> SC_MODULE(hs_checker) {  
 sc_in<T> data;  
 sc_in<bool> data_valid;  
 void check_it() {  
 if (data_valid.read() && !data_valid.event())  
 cerr << name() << ": glitch at t=" << endl;  
 << sc_simulation_time() << endl;  
 }  
};
```

```
SC_CTOR(hs_checker) {  
 SC_METHOD(check_it);  
 sensitive << data;  
};  
  
int sc_main(int argc, char** argv)  
{  
 sc_signal<bool> data("data");  
 sc_signal<bool> data_valid("data_valid");  
 sc_clock data_clock("data_clock", 10);  
 sc_clock data_valid_clock("data_val_clk", 100);  
 toggle toggle_data("toggle_data");  
 toggle toggle_data_valid("toggle_data_valid");  
 toggle_data.clk(data_clock);  
 toggle_data.output(data);  
 toggle_data_valid.clk(data_valid_clock);  
 toggle_data_valid.output(data_valid);  
 hs_checker<bool> checker("checker");  
 checker.data(data);  
 checker.data_valid(data_valid);  
 sc_start(1000);  
 return 0;  
}
```

Przykład 4: sprawdzanie relacji czasowych

```
#include "systemc.h"
SC_MODULE(min_max_checker) {
 sc_in<bool> first, second;
 SC_HAS_PROCESS(min_max_checker);
 sc_time min_time_, max_time_;
 min_max_checker(sc_module_name name,
 const sc_time& min_time,
 const sc_time& max_time)
 : sc_module(name),
 min_time_(min_time),
 max_time_(max_time)
 {
 SC_THREAD(check_it);
 }

 void print_error(const char* message) {
 cerr << name() << ": protocol violation at t="
 << sc_simulation_time() << " ("
 << message << ")" << endl;
 }
};

void check_it() {
 while (true) {
 wait(first->posedge_event());
 if (second.read()) {
 print_error("second signal is already high");
 continue;
 }
 sc_time before = sc_time_stamp();
 wait(max_time_, first->value_changed_event() |
 second->value_changed_event());
 if (first.event()) {
 print_error("first signal went low too early");
 continue;
 }
 if (!second.event())
 print_error("max delay overrun");
 sc_time delta = sc_time_stamp() - before;
 if (delta < min_time_)
 print_error("min delay underrun");
 }
};
```

11/19/2011

S.Deniziak:Systemy wbudowane

11

```
SC_MODULE(bool_wave_gen) {
 sc_out<bool> output;
 sc_time* w_;
 bool state_;
 void toggle_it() {
 for (;;) {
 for (int i=0; i++ < w_[i].value()) {
 if (w_[i].value() == 0) break;
 wait(w_[i]);
 output = state_ = !state_;
 cout << name() << ": output=" << state_
 << " at t=" << sc_time_stamp() << endl;
 }
 }
 }

 SC_HAS_PROCESS(bool_wave_gen);
 bool_wave_gen(sc_module_name name,
 sc_time waveform[],
 bool start_value)
 : sc_module(name), w_(waveform),
 state_(start_value)
 {
 SC_THREAD(toggle_it);
 }
};

int sc_main(int argc, char** argv) {
 sc_signal<bool> first("first");
 sc_signal<bool> second("second");
 sc_time first_waveform[] = {
 sc_time( 10, SC_NS ), // t=10
 sc_time( 10, SC_NS ),
 sc_time( 10, SC_NS ), // t=30
 sc_time( 10, SC_NS ),
 sc_time( 10, SC_NS ), // t=50
 sc_time( 10, SC_NS ),
 sc_time( 10, SC_NS ), // t=70
 sc_time( 10, SC_NS ),
 sc_time( 10, SC_NS ), // t=90
 sc_time( 2, SC_NS ), // goes down too early
 sc_time( 18, SC_NS ),
 sc_time( 10, SC_NS ),
 sc_time( 0, SC_NS )
 };
};
```

11/19/2011

S.Deniziak:Systemy wbudowane

12

```

sc_time second_waveform[] = {
  sc_time( 13, SC_NS ), // OK
  sc_time( 1, SC_NS ),
  sc_time( 17, SC_NS ), // too early (31ns)
  sc_time( 1, SC_NS ),
  sc_time( 24, SC_NS ), // too late (56ns)
  sc_time( 1, SC_NS ),
  sc_time( 1, SC_NS ), // already high (58ns)
  sc_time( 22, SC_NS ), // -> back to normal
  sc_time( 14, SC_NS ), // OK (94ns)
  sc_time( 6, SC_NS ),
  sc_time( 0, SC_NS )
};
bool_wave_gen first_wave("first_wave",
  first_waveform, false);
bool_wave_gen second_wave("second_wave",
  second_waveform, false);

```

```

min_max_checker the_checker("the_checker",
  sc_time(2, SC_NS), sc_time(5, SC_NS));
first_wave.output(first);
second_wave.output(second);
the_checker.first(first);
the_checker.second(second);
sc_start(500);
return 0;
}

```

Tworzenie specyfikacji w SystemC (1)

1. Algorytm → zadania

- Max. równoleglenie: niezależne obliczenia w różnych zadaniach
- Zadania sekwencyjne: możliwość przetwarzania potokowego

Tworzenie specyfikacji w SystemC (2)

2. Minimalizacja transmisji

- Reorganizacja obliczeń
- Wspólna pamięć

11/19/2011

S.Denziak:Systemy wbudowane

15

Tworzenie specyfikacji w SystemC (3)

3. Eliminacja konfliktów dostępu do wspólnych zasobów

11/19/2011

S.Denziak:Systemy wbudowane

16

Przykład: wbudowany serwer internetowy

11/19/2011

S.Deniżak:Systemy wbudowane

17

11/19/2011

S.Deniżak:Systemy wbudowane

18

11/19/2011

S.Denziak:Systemy wbudowane

19

Koniec

11/19/2011

S.Denziak:Systemy wbudowane

20