

Accellera Overview

February 27, 2017

Lu Dai | Accellera Chairman

Welcome

Agenda

- About Accellera
- Current news
- Technical activities
- IEEE collaboration

Accellera Systems Initiative

Our Mission

To provide a platform in which the electronics industry can collaborate to innovate and deliver global standards that improve design and verification productivity for electronics products.

Broad Industry Support

Corporate Members

AMD

ARM[®]

cādence[®]

ERICSSON

Mentor
Graphics[®]

NXP

QUALCOMM[®]

SYNOPSYS[®]

Broad Industry Support

Associate Members

Global Presence

Agenda

- About Accellera
- Current news
- Technical activities
- IEEE collaboration

Accellera News

■ Standards

- IEEE Approves UVM 1.2 as IEEE 1800.2-2017
- Accellera relicenses SystemC reference implementation under Apache 2.0

■ Outreach

- First DVCon China to be held April 19, 2017
- Get IEEE free standards program extended 10 years/10 standards

■ Awards

- Thomas Alsop receives 2017 Technical Excellence Award for his leadership of the UVM Working Group
- Shrenik Mehta receives 2016 Accellera Leadership Award for his role as Accellera chair from 2005-2010

DVCon – Global Presence

29th Annual DVCon U.S.

www.dvcon-us.org

4th Annual DVCon India

www.dvcon-india.org

4th Annual DVCon Europe

www.dvcon-europe.org

1st DVCon China

www.dvcon-china.org

Agenda

- About Accellera
- Current news
- **Technical activities**
- IEEE collaboration

Accellera Systems Initiative

Ongoing Technical Activities

Current Standards and Activities

- Open Verification Library (OVL) 2.8.1
- Verilog-AMS (V-AMS) 2.4
- Standard Co-Emulation Modeling Interface (SCE-MI) 2.3
- Unified Coverage Interoperability Standard (UCIS) 1.0
- IP-XACT - Update of IEEE 1685 Issues and Vendor Extensions
- Intellectual Property (IP) Tagging 1.0
- Multi-Language (ongoing)
- Portable Stimulus (ongoing)
- SystemVerilog-AMS (ongoing)
- SystemC Synthesis 1.4.7
- SystemC Analog Mixed-Signal (AMS) 2.0
- SystemC LRM and Examples 2.3.1 (includes TLM 2.0)
- SystemRDL 1.0
- Open Source Companions:
 - UVM Reference Implementation 1.2
 - SystemC Proof of Concept Library 2.3.1
 - SystemC Verification Library (SCV) 2.0
 - UVM-SystemC 1.0-alpha version

Agenda

- About Accellera
- Current news
- Technical activities
- IEEE collaboration

Strong Partnership with IEEE

- IEEE Get program allows access to EDA & IP standards worldwide
- Download for free
 - 1666 SystemC
 - 1666.1 SystemC AMS
 - 1685 IP-XACT
 - 1800 SystemVerilog
 - 1800.2 UVM [coming soon!](#)
 - 1801 UPF
- Ongoing collaboration with the IEEE Standards Association
 - 1666 SystemC Language
 - 1666.1 SystemC Analog Mixed-Signal (AMS)
 - 1685 IP-XACT
 - 1800 SystemVerilog
 - 1800.2 Universal Verification Methodology (UVM)
 - 1801 Unified Power Format (UPF)
 - 1850 Property Specification Language (PSL)

IEEE Standards Access at No Charge

- Accellera relationship with the IEEE-SA
- Accellera will release 10 standards for 10 years under an extended Get IEEE program
- More than **83,000 downloads** to date!

Cumulative Downloads 2010-2017

<http://standards.ieee.org/about/get/>

Advancing Standards Together

- **Share your experiences**
 - Visit www.accelera.org and register to post on forums at forums.accelera.org
- **Show your support**
 - Record your adoption of standards
- **Become an Accellera member**
 - Join working groups

THANK YOU

Download a copy of this presentation at
www.accellera.org/about

Thank you to our Global Sponsors

cādence®

Mentor
Graphics®

SYNOPTIS®