P1666 F2F meeting

February 24, 2010

Minutes taken by Tor Jeremiassen 

1. Roll call 

1.1 Stan Krolikoski, OSCI 

1.2 John Aynsley, Doulos 

1.3 Satoshi Kojima, JEITA 

1.4 Tor Jeremiassen, TI 

1.5 Markus Willems, Synopsys 

1.6 Jerome Cornet, ST 

1.7 Kaz Yoshinaga, STARC 

1.8 Mike Macnamara, Cadence 

1.9 Stuart Swan, Cadence 

1.10 Gino Van Hauwermeiren, NXP 

1.11 Mark Johnstone, Freescale 

1.12 Mark Glasser, Mentor 

2. Call to order 

3. Approve agenda 

3.1 Motion by Tor Jeremiassen 

3.2 Seconded by Kojima-san 

4. Review of IEEE Patent Policy 

4.1 Stan pointed to web site and gave brief overview 

5. Approval of minutes 

5.1 Motion by Tor Jeremiassen 

5.2 Seconded by Kojima-san 

6. Clarification of method for proposing extensions/modifications/... of SystemC 

6.1 How to add additional features to SystemC 

6.2 Stan: 

6.2.1 Balance schedule with needs of vendors and users 

6.2.2 Deadline of March 11 to propose extensions/modifications 

6.2.3 Want to avoid new suggestions late in the game, e.g., DAC 

6.2.4 Post synopsis of proposed change on technical reflector, then send supporting documents to Stan 

7. Discuss basic LRM structure 

7.1 John Ayensly discussed overall structure and content of LRM 

7.2 Current proposal staple two current LRMs together 

7.3 John will post list of "errata" and issues on reflector by March 11 

7.4 Big issues 

7.4.1 TLM-1 

7.4.1.1 John pointed out overwhelming support for TLM-1 inclusion 

7.4.1.2 TI noted opposition, but willing to be flexible 

7.4.1.3 TLM-2 LRM leaves out parts of TLM-1 standard utilities and add-ons 

7.4.1.3.1 ports missing 

7.4.1.3.2 request response interface missing 

7.4.1.3.3 blocking/non-blocking adaptor missing 

7.4.1.4 analysis ports had role to play 

7.4.1.5 TLM-2 LRM leaves out a lot of documentation of TLM-1 

7.4.1.6 Semantics are not pinned down.. underspecified 

7.4.1.7 Mike McNamara 

7.4.1.7.1 feels underdocumented TLM-1 not particularly useful 

7.4.1.8 Stuart Swan 

7.4.1.8.1 Message passing implementation 

7.4.1.8.2 Is important 

7.4.1.8.3 Unfortunate naming 

7.4.1.8.4 Small scope of work to document 

7.4.1.8.5 Core interfaces are essential, can leave out other stuff 

7.4.1.9 Markus Willems 

7.4.1.9.1 Deferred opinion on TLM-1 

7.4.1.9.2 Want to know effort to document TLM-1 

7.4.1.9.2.1 John doesn't see it as a big deal if it is reasonably restricted 

7.4.1.9.3 Will there be a battle over details, repeating issues in WG 

7.4.1.9.3.1 John: If we enter it with a spirit of not trying to re-engineer it will be easier 

7.4.1.9.3.2 John: System Verilog has adopted TLM-1 

7.4.1.10 Stuart Swan 

7.4.1.10.1 Only controversial issue would be the issue of passing pointers 

7.4.1.10.2 Proposal: natural mechanism is pass by value 

7.4.1.11 ST 

7.4.1.11.1 Message passing API adds interoperability despite data structure incompatibility 

7.4.1.12 NXP 

7.4.1.12.1 See use of TLM-1, support its inclusion 

7.4.1.13 Freescale 

7.4.1.13.1 Preference to err on documenting a little more than a little less 

7.4.1.14 Markus Willems 

7.4.1.14.1 Value of TLM-1 has been extremely limited 

7.4.1.14.2 Abstaining from objecting 

7.4.1.15 Stan 

7.4.1.15.1 Name change 

7.4.1.15.2 Namespace change 

7.4.1.15.3 Tor proposed "subtitles" to TLM-1.0 and TLM -2.0 

7.4.1.15.3.1 TLM-1.0 Message Passing Interface 

7.4.1.15.3.2 TLM-2.0 Bus Interface 

7.4.1.15.4 Generally considered favorably 

7.4.2 Process control extensions 

7.4.2.1 Stuart Swan: brought up process control, not having been discussed in LRM context 

7.4.2.2 Markus Willems: Will impact core behavior, would be good to have a presentation, technical walk-through 

7.4.2.3 John Aynsley: Beta implementation available in OSCI, will it be donated into P1666? 

7.4.2.3.1 Significant amount of work 

7.4.2.3.2 Looked at it years ago. 

7.4.2.4 Tor Jeremiassen 

7.4.2.4.1 Strongly favor inclusion of this kind of functionality 

7.4.2.5 Mark Glasser 

7.4.2.5.1 In favor of this kind of functionality 

7.4.2.6 Gino Van Hauwermeiren 

7.4.2.7 Yoshinaga-san 

7.4.2.7.1 OK with it 

7.4.3 Any other companies will be propopsing extensions 

7.4.3.1 TI will propose 

7.4.3.1.1 General SystemC 

7.4.3.2 JEITA will propose some changes 

7.4.3.2.1 Limited to TLM-1 

8. Any other topics? 

8.1 Kojima-san asked: Technical Subcommittee chair is not identified 

8.1.1 Stan is handling tech subcommittee unless a technical chair is identified 

9. Next meeting of P1666 

9.1 Stan proposes next meeting to be March 24th 

9.2 Status report 

9.3 Technical group will have conf calls if needed but will primarily use the reflector 

9.4 Due to time differences, prefer reflector as opposed to calls 

10. No other business 

11. Adjourn 

11.1 Markus Willems moved 

11.2 Mark Glasser seconded

