

VERIFICATION ACADEMY

Basic OVM

Connecting Env to DUT

*John Aynsley
CTO, Doulos*

*academy@mentor.com
www.verificationacademy.com*

Mentor
Graphics®

Connecting Env to DUT


```
interface dut_if();  
  
 logic clock, reset;  
 logic data;  
  
endinterface: dut_if
```


```
module dut(dut_if _if);  
  
 always @(posedge _if.clock)  
begin  
 ...  
end  
  
endmodule: dut
```


Accessing Pins through Virtual Interface

```
class my_env extends ovm_env;  
  `ovm_component_utils(my_env)  
  
  virtual dut_if dut_vi; _vi = virtual interface  
  
  function new(string name, ovm_component parent);  
 ...  
  endfunction  
  
  function void build;  
 ...  
  endfunction  
  
  task run;  
 #10 dut_vi.data = 0;  
 #10 dut_vi.data = 1;  
 #10 ovm_top.stop_request();  
  endtask: run  
  ...
```


Configuration Table

Virtual Interface Wrapper

```
class dut_if_wrapper extends ovm_object;  
  virtual dut_if dut_vi;  
  
  function new(string name, virtual dut_if arg);  
 super.new(name);  
 dut_vi = arg;  
  endfunction:  
  new  
  
endclass: dut_if_wrapper
```


set_config_object

```
module top;  
...  
dut_if dut_if1 (); Interface  
  
initial  
begin: blk  
 dut_if_wrapper if_wrapper = new("if_wrapper", dut_if1);
```

Wrapper

set_config_object

```
module top;
...
dut_if dut_if1 ();

initial
begin: blk
 dut_if_wrapper if_wrapper = new("if_wrapper", dut_if1);

 set_config_object( "*", "dut_if_wrapper", if_wrapper, 0 );

```


set_config_object

```
module top;
.
.
dut_if dut_if1 ();

initial
begin: blk
 dut_if_wrapper if_wrapper = new("if_wrapper", dut_if1);

 set_config_object( "*", "dut_if_wrapper", if_wrapper, 0 );

 run_test("my_test");
end

endmodule: top
```

get_config_object

```
class my_env extends ovm_env;  
  ...  
  virtual dut_if dut_vi;  
  ...  
  
  function void build;  
 super.build();  
 begin  
 ovm_object obj;  
 dut_if_wrapper if_wrapper;  
 get_config_object("dut_if_wrapper", obj, 0);
```

Field nameValueDon't clone

get_config_object

```
class my_env extends ovm_env;
 ...
 virtual dut_if dut_vi;
 ...


 function void build;
 super.build();
 begin
 ovm_object obj;
 dut_if_wrapper if_wrapper;
 get_config_object( "dut_if_wrapper" , obj , 0 );
 assert( $cast(if_wrapper, obj) );
 dut_vi = if_wrapper.dut_vi;
 end
 endfunction: build
```


Setting and Getting Configuration Values

```
set_config_object( "path" , "name" , value , 0 );
```


```
get_config_object( "name" , value , 0 );
```

Path and field names can contain wildcards

Hierarchical Configuration

Config information flows top-down, higher levels overriding lower levels

ovm_test


```
set_config_object("*", "data", a);
```

ovm_env

```
get_config_object("opt", b);
set_config_object("*", "data", b);
```

ovm_component

```
get_config_object("data", obj); // obj = a
```

Configuration table

name = value
name = value
name = value
name =

VERIFICATION ACADEMY

Basic OVM

Connecting Env to DUT

*John Aynsley
CTO, Doulos*

*academy@mentor.com
www.verificationacademy.com*

Mentor
Graphics®