Mantis 1356
P1800-2012
Motivation
This Mantis item enables the use of Java style interfaces in the place of true multiple inheritance (MI) as implemented in C++. Please see Dave Rich’s paper titled “The Problems with Lack of Multiple Inheritance in SystemVerilog and a Solution” for a good history and need for interfaces. We have chosen the Java approach, with some subtle variations needed for SVTB, because of the integration complexity associated with a full MI solution and because we see the Java solution as meeting the needs of an MI approach for SystemVerilog. The restrictions that we have chosen basically limit interface classes to classes with pure virtual methods. WRT the diamond name resolution issue highlighted in Dave’s paper, we choose to “hide”, or in other words not inherit, parameters and other name scoped tokens of the interface class. These types can still be accessed with the class scope operator ‘::’, they are just not inherited. We choose to introduce the keyword ‘interface’ and the concept of ‘interface classes” rather than Dave’s suggested ‘virtual <classname>’ as this best represents the intent of this new functionality. We do not believe this will conflict with SV interfaces or overuse that keyword as this new functionality will be introduced and discussed in the context of being an ‘interface class’.

(NOTE: There were several mantis issues opened up to deal with resolving other aspects of the LRM that need attention before we can bottom out on Interface Class refinement. In most of these cases, this will lead to a restriction to specific Interface Class features until we can resolve them. Where pertinent, I have noted the issue, the restriction, and the open mantis ticket).

8.1 General
This clause describes the following:
— Class definitions
— Virtual classes and methods
— Polymorphism
— Parameterized classes
— Interface Classes

8.3 Syntax
class_declaration ::= // from A.1.2
[virtual] class [lifetime] class_identifier [parameter_port_list]
[extends class_type [(list_of_arguments)]]
[implements interface_class_type {, interface_class_type }] ;
 { class_item } ;
endclass [: class_identifier]
interface_class_type ::= ps_class_identifier[parameter_value_assignment]
……

Add sub-clause 8.25 (and increment 8.258.27 by one number) to the Classes Clause as follows
8.25 Interface Classes

SystemVerilog introduces a type of class called an interface classA set of classes may be created that can be viewed as all having a common set of behaviors. This is characterized as an interface class. This is not to be confused with the interface construct (see section 3.5 Interfaces). A non interface class can be declared as implementing one or more interface class. An interface class isThis creates a requirement for the non interface class to provide implementations for a set of methods. The provided implementations which shall satisfy the requirements of a virtual method override (see 8.19). An interface class makes it unnecessary for related classes to share a common abstract superclass or for that superclass to contain all method definitions needed by all subclasses. This interface implementation allows classes to support common behaviors without sharing any implementation.

An interface class shall only contain pure virtual methods (see 8.20), type declarations (see 6.18) and parameters (see 6.20, 8.24). Constraint blocks, cover groups and nested classes (see 8.22) shall not be allowed in an interface class. An interface class shall not be nested within another class. An interface class can inherit from one or more interface classes through the extends keyword, meaning that it inherits all the member types, pure virtual methods and parameters of the interface classes it extends, except for any member types and parameters that it may hide.

Classes can implement one or more interface classes through the implements keyword. No member types or parameters are inherited through the implements keyword. All pure virtual methods from an interface class shall have overridden implementations in order to be implemented by a non-abstract class. A subclass implicitly implements all of the interface classes implemented by its superclass. An implementation may be provided by an inherited virtual method implementation in a superclass of the implementing class. A virtual class shall define or inherit a pure virtual method prototype or virtual method implementation for each pure virtual method prototype in each implemented interface class. The keyword virtual shall be used unless the virtual method is inherited.
[bookmark: 245713][bookmark: 245720][bookmark: 247545][bookmark: 247549][bookmark: 30809][bookmark: 35467]A variable whose declared type is an interface class type may have as its value a reference to any instance of a class which implements the specified interface class (see 8.21 Polymorphism). It is not sufficient that a class provides implementations for all the pure virtual methods of an interface class; the class or one of its superclasses shall be declared to implement the interface class through the implements keyword, or else the class does not implement the interface class.
The following is a simple example of interface classes.

interface class PutImp#(type PUT_T = logic);
 pure virtual function void put(PUT_T a);
endclass

interface class GetImp#(type GET_T = logic);
 pure virtual function GET_T get();
endclass

class Fifo#(type T = logic, int DEPTH = 1) implements PutImp#(T), GetImp#(T);
 T myFifo [$:DEPTH-1];
 virtual function void put(T a);
 myFifo.push_back(a);
 endfunction
 virtual function T get();
 get = myFifo.pop_front();
 endfunction
endclass

class Stack#(type T = logic, int DEPTH = 1) implements PutImp#(T), GetImp#(T);
 T myFifo [$:DEPTH-1];
 virtual function void put(T a);
 myFifo.push_front(a);
 endfunction
 virtual function T get();
 get = myFifo.pop_front();
 endfunction
endclass

The example has two interface classes, PutImp and GetImp, which contain prototype pure virtual methods put and get. The Fifo and Stack classes use the keyword implements to implement the PutImp and GetImp interface classes and they provide implementations for put and get. These classes therefore share common behaviors without sharing a common implementation.

8.25.1 Interface Class Syntax

interface_class_declaration ::=
interface class class_identifier [parameter_port_list]
[extends interface_class_type {, interface_class_type }] ;
 { interface_class_item }
endclass [: class_identifier]
interface_class_item ::=
 type_declaration
 | { attribute_instance } interface_class_method
 | local_parameter_declaration ;
 | parameter_declaration ;
 | ;
interface_class_method ::=
 pure virtual method_prototype

NOTE to the editor: We need to have a footnote added to parameter_declaration above similar to the #7 footnote for class_item.

7) In a parameter_declaration that is a class_item, the parameter keyword shall be a synonym for the localparam keyword.

8.25.2 Extends versus Implements

Conceptually extends is a mechanism to add to or modify the behavior of a superclass while implements is a requirement to provide implementations for the pure virtual methods in an interface class. When a class is extended, all members of the class are inherited into the subclass. When an interface class is implemented, nothing is inherited.

An interface class may extend, but not implement, one or more interface classes; meaning that the sub interface subclass aggregates inherits multiple interface class’ members and can may add additional member types, pure virtual method prototypes and parameters. A class or virtual class may implement, but not extend, one or more interface classes. Because virtual classes are abstract they are not required to fully define the methods from their implemented classes (See 8.25.5 Partial implementations). The following highlights these differences:
1. An interface class
0. may extend zero or more interface classes
0. may not implement an interface class
0. may not extend a class or virtual class
0. may not implement a class or virtual class
1. A class or virtual class
1. may not extend an interface class
1. may implement zero or more interface classes
1. may extend at most one other class or virtual class
1. may not implement a class or virtual class
1. may simultaneously extend a class and implement interface classes
The following example a class is both extending a base class and implementing two interface classes:

interface class PutImp#(type PUT_T = logic);
 pure virtual function void put(PUT_T a);
endclass

interface class GetImp#(type GET_T = logic);
 pure virtual function GET_T get();
endclass

class MyQueue #(type T = logic, int DEPTH = 1);
 T PipeQueue[$:DEPTH-1];
 virtual function void deleteQ();
	PipeQueue.delete();
 endfunction
endclass

class Fifo #(type T = logic, int DEPTH = 1)
 extends MyQueue#(T, DEPTH),
 implements PutImp#(T), GetImp#(T);
 virtual function void put(T a);
 PipeQueue.push_back(a);
 endfunction
 virtual function T get();
 get = PipeQueue.pop_front();
 endfunction
endclass

In this example, the PipeQueue property and deleteQ method are inherited in the Fifo class. In addition the Fifo class is also implementing the PutImp and GetImp interface classes so it shall provide implementations for the put and get methods respectively.

The following example demonstrates that multiple types can be parameterized in the class definition and the resolved types used in the implemented classes PutImp and GetImp.

virtual class XFifo#(type T_in = logic, type T_out = logic, int DEPTH = 1)
 extends MyQueue#(T_out),
 implements PutImp#(T_in), GetImp#(T_out);
 pure virtual function T_out translate(T_in a);
 virtual function void put(T_in a);
 PipeQueue.push_back(translate(a));
 endfunction
 virtual function T_out get();
 get = PipeQueue.pop_front();
 endfunction
endclass

An inherited virtual method can provide the implementation for a method of an implemented interface class. Here is an example:

interface class IntfClass;
 pure virtual function bit funcBase();
 pure virtual function bit funcExt();
endclass

class BaseClass;
 virtual function bit funcBase();
 return (1);
 endfunction
endclass

class ExtClass extends BaseClass implements IntfClass;
 virtual function bit funcExt();
 return (0);
 endfunction
endclass

ExtClass fulfills its requirement to implement IntfClass by providing an implementation of funcExt and by inheriting the definitionan implementation of funcBase from BaseClass.

An inherited non-virtual method cannot does not provide an implementation for a method of an implemented interface class.

interface class IntfClass;
 pure virtual function void f();
endclass

class BaseClass;
 function void f();
 $display(“Called BaseClass::f()”);
 endfunction
endclass

class ExtClass extends BaseClass implements IntfClass;
 virtual function void f();
 $display(“Called ExtClass::f()”);
 endfunction
endclass

The non-virtual function f() in BaseClass does not fulfill the requirement to implement IntfClass. The implementation of f() in ExtClass simultaneously hides f() from base class and fulfills the requirement to implement IntfClass.

8.25.3 Type Access

Parameters and typedefs within an interface class are inherited into the scope ofby extending interface classes, but are not inherited into the scope ofby implementing interface classes. All parameters and typedefs within an interface class are implicitly static and can be accessed through the class scope resolution operator :: (see 8.22). It shall be illegal to access interface class parameters or localparams through an interface class select (a dotted reference).

Example 1: typedef definitions and parameters are inherited by extends

interface class IntfA #(type T1 = logic)
 typedef T1[1:0] T2;
 pure virtual function T2 funcA();
endclass : IntfA

interface class IntfB #(type T = int) extends IntfA #(T);
 pure virtual function T2 funcB(); // legal, type T2 is inherited
endclass : IntfB

Example 2: typedefs definition and parameters are not inherited by implements and must be specified with scope

interface class IntfC;
 typedef enum {ONE, TWO, THREE} t1_t;
 pure virtual function t1_t funcC();
endclass : IntfC

class ClassA implements IntfC;
 t1_t t1_i; // error, t1_t is not inherited from IntfC
 virtual function IntfC::t1_t funcC(); // correct
 return (IntfC::ONE); // correct
 endfunction : funcC
endclass : ClassA

8.25.4 Type Usage Restrictions

A class shall not implement a type parameter, nor shall an interface class extend a type parameter; even if the type parameter or defined type resolves to an interface class. The following examples demonstrate illustrate this restriction and are illegal:

class Fifo #(type T = PutImp) implements T;
virtual class Fifo #(type T = PutImp) implements T
interface class Fifo #(type T = PutImp) extends T;

A forward typedef shall not be used as an implemented or extended interface class. A class cannot implement a forward typedef for an interface class. An interface class cannot extend from a forward typedef of an interface class. All interface class definitions shall be declared before the implementation or extension of the interface class is reached.An interface class shall be declared before it is implemented or extended.

typedef class IntfD;

class ClassB implements IntfD #(bit); // illegal
 virtual function bit[1:0] funcD();
endclass : derivedClass4

// This interface class declaration must be declared before ClassB
interface class IntfD #(type T1 = logic)
 typedef T1[1:0] T2;
 pure virtual function T2 funcD();
endclass : InterfaceClass

8.25.5 Casting and Object Reference Assignment

It shall be legal to assign an object handle to a variable of an interface class type that the object implements.

 class Fifo #(type T = int) implements PutImp#(T), GetImp#(T);
 endclass;
 Fifo#(int) fifo_obj = new;
 PutImp#(int) put_ref = fifo_obj;

It shall be legal to dynamically cast between interface class variables if the actual class handle is valid to assign to the destination.

 GetImp #(int) get_ref;
 Fifo#(int) fifo_obj = new;
 PutImp#(int) put_ref = fifo_obj;
 $cast(get_ref, put_ref);

In the above, put_ref is an instance of Fifo#(int) which implements GetImp#(int). It shall also be legal to cast from an object handle to an interface class type handle if the actual object implements the interface class type.

 $cast(fifo_obj, put_ref); // legal
 $cast(put_ref, fifo_obj); // legal, but casting is not required

Like abstract classes, an object of an interface class type shall not be constructed.

 put_ref = new(); // illegal

Casting from a source interface class handle that is null is handled in the same manner as casting from a source class handle that is null. (See section 8.15 Casting)

8.25.6 Name Conflicts and Resolution

When a class implements multiple interface classes, or when an interface class extends multiple interface classes, identifiers are merged inherited from different name spaces into a single name space. When this occurs, it is possible that the same identifier name can be inherited from multiple name spaces simultaneously creating a conflict which must be resolved.

8.25.6.1 Method Name Conflict Resolution

It is possible that a class may inherit a method and/or be required through implements to provide an implementation of multiple methods with the same name. This is a method name conflict. In the case of a method name conflict, a class shall provide a single method implementation which is simultaneously
1) a virtual method override (see 8.19) for any inherited method and
2) provides an implementation for all pure virtual methods of any implemented interface classes
of the same name.

Example:

interface class IntfBase;
 pure virtual function bit funcBase();
endclass

interface class IntfExt extends IntfBase;
 pure virtual function bit funcExt();
endclass

virtual class ClassBase;
 pure virtual function bit funcBase();
endclass

class ClassExt extends ClassBase implements IntfExt;
 virtual function bit funcBase();
 return (0);
 endfunction
 virtual function bit funcExt();
 return (0);
 endfunction
endclass

Class ClassExt provides an implemenationimplementation of funcBase which simultaneously overrides the pure virtual method prototype from ClassBase and provides an implementation for funcBase from IntfBase.

If the parameters arguments and/or return types of the methods involved in a method name collision are of incompatible types, an error will shall occur. Example:

interface class IntfBaseA;
 pure virtual function bit funcBase();
endclass

interface class IntfBaseB;
 pure virtual function string funcBase();
endclass

class ClassA implements IntfBaseA, IntfBaseB;
 virtual function bit funcBase();
 return (0);
 endfunction
endclass

In this case, funcBase is prototyped in both IntfBaseA and IntfBaseB but with different return types, bit and string respectively. Because the method name conflict occurs between methods with incompatible return types, an error will occur.

8.25.6.2 Parameter and typedef definition declaration Inheritance Conflicts and Resolution

Interface classes may inherit parameters and typedef definitionsdeclarations from multiple interface classes. A name collision will occur if the same name is inherited from different interface classes. The subclass shall provide parameter and/or typedef definitions declaration which override all such name collisions.

Example:

interface class PutImp#(type T = logic);
 pure virtual function void put(T a);
endclass

interface class GetImp#(type T = logic);
 pure virtual function T get();
endclass

interface class PutGetIntf#(type TYPE = logic)
 extends PutImp#(TYPE), GetImp#(TYPE);
 typedef TYPE T;
endclass

In the above example, the parameter T is inherited from both PutImp and GetImp. A conflict occurs despite the fact that PutImp::T matches GetImp::T and is never used by PutGetIntf. PutGetIntf overrides T with a type definition to resolve the conflict.

8.25.6.3 Diamond Inheritance

Diamond inheritance occurs if the same interface class is inherited by the same class or interface class in multiple ways. In no case shall diamond inheritance cause a conflict requiring resolutionDiamond inheritance never causes a name conflict. For example:

interface class IntfBase;
 parameter SIZE = 64;
endclass

interface class IntfExt1 extends IntfBase;
 pure virtual function bit funcExt1();
endclass

interface class IntfExt2 extends IntfBase;
 pure virtual function bit funcExt2();
endclass

interface class IntfExt3 extends IntfExt1, IntfExt2;
 ;
endclass

In the above example, the class IntfExt3 inherits the parameter SIZE from IntfExt1 and IntfExt2. Since these parameters originate from the same interface class, IntfBase, it shall not be considered a conflict.

Each unique parameterization of a parameterized interface class is a unique interface classan interface class specialization. Therefore, iIt shall be a conflict if a parameterized interface class is inherited from different paths using any different parameterizations values. For example:

interface class IntfBase #(type T = int);
 pure virtual function bit funcBase();
endclass

interface class IntfExt1 extends IntfBase#(bit);
 pure virtual function bit funcExt1();
endclass

interface class IntfExt2 extends IntfBase#(logic);
 pure virtual function bit funcExt2();
endclass

virtual class ExtBase implements IntfExt1, IntfExt2;
 typedef bit T; // Override the conflicting identifier name
 pure virtual function bit funcBase();
endclass

In the above example, there are two different parameterizations of the interface class IntfBase. Each of these parameterizedations versions of IntfBase is a unique classspecialization, therefore there is no diamond inheritance and there is a conflict of the parameter T which must be resolved.

8.25.7 Partial implementation

It is possible to create classes that are not fully defined and which take advantage of interface classes through the use of virtual classes (see 8.20 Abstract Classes and pure virtual methods). Because virtual classes do not have to fully define their implementation, they are free to partially define their methods. The following is an example of a partially implemented virtual class.

interface class IntfClass;
 pure virtual function bit funcA();
 pure virtual function bit funcB();
endclass

// Partial implementation of IntfClass
virtual class ClassA implements IntfClass;
 virtual function bit funcA();
 return (1);
 endfunction
 pure virtual function bit funcB();
endclass

// Complete implementation of IntfClass
class ClassB extends ClassA;
 virtual function bit funcB();
 return (1);
 endfunction
endclass

It shall be illegal to use an interface class to partially define a virtual class without fulfilling the interface class prototype requirements. In other words, when an interface class is implemented by a virtual class, the virtual class must do one of the following for each interface class method prototype:
1. Fully define the method as per the prototype requirementProvide a method implementation
1. RDeclare the method as pure and re-declare the method prototype with the pure qualifier.

In the example above ClassA fully defines funcA, but re-declares the prototype funcB.

8.25.8 Method Default Argument Values

Method declarations within Interface Classes may have default argument values. The default expression shall be constant and is evaluated in the scope containing the subroutine declaration. The value of the constant shall be the same for all the classes that implement the method. See section 13.5.3 (Default argument values) for more information.

8.25.9 Constraint Blocks, Coverg Groups, and Randomization

Constraint blocks and cover groups shall not be allowed declared in interface classes.

A randomize method call shall be legal with interface class handles. While inline constraints shall also be legal, interface classes cannot contain any data meaning that inline constraints will only be able to express conditions related to state variables and are therefore of very limited utility. Use of rand_mode and constraint_mode shall not be legal as a consequence of the name resolution rules and the fact that interface classes are not permitted to contain data members.

Change sub-clause 8.15 post-Mantis item 3293 update as follows:

Change this:

2. The type of the source expression is cast-compatible with the destination type, that is, the type of the source expression is a superclass of the destination type and the source is an object that is assignment compatible with the destination type. This type of assignment requires a run-time check as provided by $cast.

To this:

2. The type of the source expression is cast-compatible with the destination type, that is, either
· the type of the source expression is a superclass of the destination type or
· the type of the source expression is an interface class (see section 8.25)
and the source is an object that is assignment compatible with the destination type. This type of assignment requires a run-time check as provided by $cast.

Change sub-clause 20.6.2 as follows:

FROM:

The $bits system function returns 0 when called with a dynamically sized expression that is currently
empty. It shall be an error to use the $bits system function directly with a dynamically sized data type
identifier.

TO:

The $bits system function returns 0 when called with a dynamically sized expression that is currently
empty. It shall be an error to:
· Use the $bits system function directly with a dynamically sized data type identifier.
· Use the $bits system function on an object of an interface class type (see section 8.25 Interface Classes)

Change sub-clause 21.2.1.7 as follows:

A chandle, class handle, interface class handle, event, or virtual interface shall print its value in an implementation dependent format, except that a null handle value shall print the word null.

Change sub-clause 6.22.5 as follows:

6.22.5 Type incompatible
Type incompatible includes all the remaining nonequivalent types that have no defined implicit or explicit
casting rules. Class handles, interface class handles, and chandles are type incompatible with all other types.

6

