

Interactive System Level Debugging of Systems-on-Chip

Daniel Knorreck, Ludovic Apvrille, Renaud Pacalet

▶ To cite this version:

Daniel Knorreck, Ludovic Apvrille, Renaud Pacalet. Interactive System Level Debugging of Systemson-Chip. S4D, Sep 2010, Southampton, United Kingdom. hal-02893131

HAL Id: hal-02893131 https://telecom-paris.hal.science/hal-02893131

Submitted on 16 Jul2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Interactive System Level Debugging of Systems-on-Chip

Daniel Knorreck, Ludovic Apvrille, Renaud Pacalet {daniel.knorreck, ludovic.apvrille, renaud.pacalet}@telecom-paristech.fr System-on Chip Laboratory (LabSoC), Institut Telecom, Telecom ParisTech, LTCI CNRS 2229 Route des Crêtes, B.P. 193 F-06904 Sophia Antipolis, France

٠ Computation and communication events are represented by symbolic instructions and span potentially hundreds of clock cycles For a car communication application, we achieved an order of magnitude of simulation speed of

- Simulation granularity automatically adapts to the granularity of the application
- Instructions are executed as a whole if possible, they may be broken down into several transactions due to inter-task synchronization
- Fully implemented in C++, possibility to generate traces in VCD format
- Possibility to save and restore simulation states

Interaction of Frontend and Simulator

For further information: http://www.comelec.enst.fr/recherche/labsoc.en

Simulator Design

Billions of cycles/sec.

Millions cycles/sec.

A more fine grained model of an MPEG decoder led to a rate of