

Training Course of Design Compiler

- T. -W. Tseng, "ARES Lab 2008 Summer Training Course of Design Compiler"

REF:

- CIC Training Manual – Logic Synthesis with Design Compiler, July, 2006
- TSMC 0.18um Process 1.8-Volt SAGE-X™ Stand Cell Library Databook, September, 2003
- TPZ973G TSMC 0.18um Standard I/O Library Databook, Version 240a, December 10, 2003
- Artisan User Manual

Speaker: T. –J. Chen

Advanced Reliable
Systems (ARES) Lab.

Outline

- Basic Concept of the Synthesis
- Synthesis Using Design Compiler

Basic Concept of the Synthesis

Cell-Based Design Flow

What is Synthesis

- Synthesis = translation + optimization + mapping

Compile

Synthesizable Verilog

- Verilog Basis
 - parameter declarations
 - wire, wand, wor declarations
 - reg declarations
 - input, output, inout declarations
 - continuous assignments
 - module instructions
 - gate instructions
 - always blocks
 - task statements
 - function definitions
 - for, while loop
- Synthesizable Verilog primitives cells
 - and, or, not, nand, nor, xor, xnor
 - bufif0, bufif1,notif0, notif1

Synthesizable Verilog (Cont')

□ Operators

- Binary bit-wise (`~, &, |, ^, ~^`)
- Unary reduction (`&, ~&, |, ~|, ^, ~^`)
- Logical (`!, &&, ||`)
- 2's complement arithmetic (`+, -, *, /, %`)
- Relational (`>, <, >=, <=`)
- Equality (`==, !=`)
- Logic shift (`>>, <<`)
- Conditional (`?:`)
- Concatenation (`{}`)

Notice Before Synthesis

Your RTL design

- Functional verification by some high-level language
 - Also, the code coverage of your test benches should be verified (i.e. VN)
- Coding style checking (i.e. n-Lint)
 - Good coding style will reduce most hazards while synthesis
 - Better optimization process results in better circuit performance
 - Easy debugging after synthesis

Constraints

- The area and timing of your circuit are mainly determined by your circuit architecture and coding style
- There is always a trade-off between the circuit timing and area
- In fact, a super tight timing constraint may be worked while synthesis, but failed in the Place & Route (P&R) procedure

Synthesis Using Design Compiler

Related Files

Folder	Name	Description
GTL	.synopsys_dc.setup	Design compiler setup file
	my_script.tcl	Synthesis script file
	my_design.v	Verilog files
	tmy_design.v	Test bench
	tsmc18.v	Verilog model of standard cells

Ex:

<.synopsys_dc.setup> File

- **link_library** : the library used for interpreting input description
 - Any cells instantiated in your HDL code
 - Wire load or operating condition modules used during synthesis
- **target_library** : the ASIC technology which the design is mapped
- **symbol_library** : used for schematic generation
- **search_path** : the path for unsolved reference library
- **synthetic_path** : designware library

<.synopsys_dc.setup> File (Cont')

- MEMs libraries are also included in this file

Ex:

```
Text Editor - .synopsys_dc.setup
File Edit Format Options Help
#####
#0.18um
set search_path "/APP/cell_lib/CBDK018_TSMC_Artisan/CIC/SynopsysDC/db $search_path"
set search_path "/usr/cad/synopsys/synthesis/cu/libraries/syn $search_path"
set search_path "/APP/cell lib/CBDK018 TSMC Artisan/orig lib/aci/sc/symbols/synopsys $search_path"
#####
with MEM#####
set link_library
set target_library
set symbol_library  tsmc18.sdb
 typical.
 typical.
set hdlin_translate_off_skip_text "TRUE"
set edifout_netlist_only "TRUE"
set verilogout_no_tri true
set plot_command {lpr -Plp3}
```

(.synopsys_dc.setup File)

Note that the MEM DB files are converted from
the LIB files which are generated from the Artisan !!

Settings for Using Memory

Convert *.lib to *.db

- %> dc_shell -t
- dc_shell-t> read_lib
- dc_shell-t> write_lib

any memory LIB file

-output \
user library name, which should
be the same as the library name
in the Artisan

Modify <.synopsys_dc.setup> File:

- set link_library “* slow.db t13spsramp512x32_slow.db”
- dw_foundation.sldb”
- set target_library “slow.db t13spsramp512x32_slow.db”
- add a “search path” to this file

add to the file

Before the synthesis, the memory HDL model should be blocked in your netlist

Synthesis Flow

Getting Started

- Prepare Files:
 - *.v files
 - *.db files (i.e. memory is used)
 - Synthesis script file (i.e. described later)
- *linux %> dv& (XG Mode)*

(GUI view of the Design Vision)

Read File

Design Import

- Read netlists or other design descriptions into Design Compiler
- **File/Read**
- Supported formats
 - Verilog: .v
 - VHDL: .vhd
 - System Verilog: .sv
 - EDIF
 - PLA (Berkeley Espresso): .pla
 - Synopsys internal formats:
 - DB (binary): .db
 - Enhance db file: .ddc
 - Equation: .eqn
 - State table: .st

{ Command Line }
`read_file -format verilog file name`

PAD Parameters Extraction

- Input PAD
 - Input delay
 - Input driving
- Output PAD
 - Output delay
 - Output loading

{ Command Line }


```
current_design CHIP
characterize [get_cells CORE]
current_design CORE
write_script -format dctcl -o chip_const.tcl
```

Uniquify

- Select the most top design of the hierarchy
- *Hierarchy/Uniquify/Hierarchy*

(Design View)

(Log Window)

uniquify { Command Line }

Design Environment

Setting Design
Environment

- Setting Operating Environment
- Setting Input Driving Strength
- Setting Output Loading
- Setting Input/Output Delay
- Setting Wire Load Model

Setting Operating Condition

□ *Attributes/Operating Environment/Operating Conditions*

{ Command Line }

```
set_operating_conditions -max "slow" -max_library "slow" -min "fast"\n-min_library "fast"
```

Setting Drive Strength/Input Delay for PADs

- Assume that we use the input PAD “PDIDGZ”


```
{ Command Line }  
set_drive [expr 0.288001] [all_inputs]  
set_input_delay [expr 0.34] -clock clk [all_inputs]
```

Setting Load/Output Delay for PADs

- Assume that we use the output PAD “PDO24CDG”


```
{ Command Line }  
set_load [expr 0.06132] [all_outputs]  
set_output_delay [expr 2] [all_outputs]
```

Setting Wire Load Model

□ *Attributes/Operating Environment/Wire Load*

{ Command Line }

```
set_wire_load_model -name "tsmc18_wl10" -library "slow"  
set_wire_load_mode "top"
```


Clock Constraints

Setting Clock
Constraints

- Period
- Waveform
- Uncertainty
 - Skew
- Latency
 - Source latency
 - Network latency
- Transition
 - Input transition
 - Clock transition
- Combination Circuit – Maximum Delay Constraints

Sequential Circuit → Specify Clock

- Select the “clk” pin on the symbol
- Attributes/Specify Clock

Setting Clock Skew

- Different clock arrival time

Ex:

- experience
 - Small circuit: 0.1 ns
 - Large circuit: 0.3 ns

{ Command Line }

```
set_clock_uncertainty 0.1 [get_clocks clk]
```

Setting Clock Latency

- Source latency is the propagation time from the actual clock origin to the clock definition point in the design
- This setting can be avoided if the design is without the clock generator

Ex:

- experience
 - Small circuit: 1 ns
 - Large circuit: 3 ns

{ Command Line }

```
set_clock_latency 1 [get_clocks clk]
```


Setting Ideal Clock

- Since we usually let the clock tree synthesis (CTS) procedure performed in the P&R (i.e. `set_dont_touch_network`), the clock source driving capability is poor
- Thus, we can set the clock tree as an ideal network without driving issues
 - Avoid the hazard in the timing evaluation

{ Command Line }

```
set_ideal_network [get_ports clk]
```

Setting Clock Transition

- experience
 - < 0.5ns
 - CIC tester: 0.5 ns

{ Command Line }


```
set_input_transition -max 0.5 [all_inputs]
```

Combination Circuit – Maximum Delay Constraints

- For combinational circuits primarily (i.e. design with no clock)
 - Select the start & end points of the timing path
 - **Attributes/Optimization Constraints/Timing Constraints**

Ex:

Design Rule Constraints

- Area Constraint
- Fanout Constraint

Setting Area/Fanout Constraint

- **Attributes/Optimization Constraints/Design Constraints**
- If you only concern the circuit area, but don't care about the timing
 - You can set the max area constraints to 0


```
{ Command Line }  
set_max_area 0  
set_max_fanout 50 [get_designs CORE]
```

Compile the
Design

Compile the Design

□ *Design/Compile Design*

{ Command Line }

compile -map_effort high -boundary_optimization

Assign Problem

Assign Violation
Avoidance

- The syntax of “assign” may cause problems in the LVS

```
assign \A[19] = A[19];
assign \A[18] = A[18];
assign \A[17] = A[17];
assign \A[16] = A[16];
assign \A[15] = A[15];
assign ABSVAL[19] = \A[19];
assign ABSVAL[18] = \A[18];
assign ABSVAL[17] = \A[17];
assign ABSVAL[16] = \A[16];
assign ABSVAL[15] = \A[15];
```


```
BUFX1 X37X( .I(A[19]), .Z(ABSVAL[19]) );
BUFX1 X38X( .I(A[18]), .Z(ABSVAL[18]) );
BUFX1 X39X( .I(A[17]), .Z(ABSVAL[17]) );
BUFX1 X40X( .I(A[16]), .Z(ABSVAL[16]) );
BUFX1 X41X( .I(A[15]), .Z(ABSVAL[15]) );
```

```
{ Command Line }  
set_fix_multiple_port_nets -all -constants -buffer_constants [get_designs *]
```

Floating Port Removing

- Due to some ports in the standard cells are not used in your design

{ Command Line }

```
remove_unconnected_ports -blast_buses [get_cells -hierarchical *]
```

Change Naming Rule Script

Naming Rule
Changing

- Purpose: Let the naming-rule definitions in the gate-level netlist are the same as in the timing file (e.g. *.sdf file)
 - Also, the wrong naming rules may cause problems in the LVS

```
{ Command Line }  
set bus_inference_style {%s[%d]}  
set bus_naming_style {%s[%d]}  
set hdlout_internal_busses true  
change_names -hierarchy -rule verilog  
define_name_rules name_rule -allowed "A-Z a-z 0-9 _" -max_length 255 -type cell  
define_name_rules name_rule -allowed "A-Z a-z 0-9 _[" -max_length 255 -type net  
define_name_rules name_rule -map {"\*cell\*"\*cell"}  
define_name_rules name_rule -case_insensitive  
change_names -hierarchy -rules name_rule
```

Save Design

Save Design

□ Five design files:

- *.spf: test protocol file for ATPG tools (i.e. TetraMax)
- *.sdc: timing constraint file for P&R
- *.vg: gate-level netlist for P&R
- *.sdf: timing file for Verilog simulation
- *.db: binary file (i.e. all the constraints and synthesis results are recorded)

```
{ Command Line }  
write_test_protocol -f stil -out "CHIP.spf"  
write_sdc CHIP.sdc  
write -format verilog -hierarchy -output "CHIP.vg"  
write_sdf -version 1.0 CHIP.sdf  
write -format db -hierarchy -output "CHIP.db"
```


Synthesis Report

- Report Design Hierarchy
- Report Area
- Design View
- Report Timing
- Critical Path Highlighting
- Timing Slack Histogram

Report Design Hierarchy

- Hierarchy report shows the component used in your each block & its hierarchy
- *Design/Report Design Hierarchy*

Ex:

Report Area

Design/Report Area

Ex:

Design View

List/Design View

Report Timing

Timing/Report Timing

Ex:

Point	Incr	Critical Path
clock clk (rise edge)	5.00	
clock network delay (ideal)	0.00	
memory_8k_64_2r_2c/sc_memory/CLK (sc_memory)	0.00	
memory_8k_64_2r_2c/sc_memory/Q[0] (sc_memory)	0.71	
memory_8k_64_2r_2c/aru/Q_sc[0] (aru)	0.00	
memory_8k_64_2r_2c/aru/U0825/Y (AOI22X1)	0.06	
memory_8k_64_2r_2c/aru/U0447/Y (INVXL)	0.70	
memory_8k_64_2r_2c/aru/U0643/Y (AOI22X1)	0.06	
memory_8k_64_2r_2c/aru/U0642/Y (OAI2BB1X1)	0.12	
memory_8k_64_2r_2c/aru/data_out[47] (aru)	0.00	
memory_8k_64_2r_2c/data_out[47] (memory_8k_64_2r_2c)	0.00	
bisr/DO[47] (bisr)	0.00	
bisr/bist/DO[47] (bist)	0.00	
bisr/bist/m1/DO[47] (tpg)	0.00	
bisr/bist/m1/CMP/DO[47] (CMP)	0.00	
bisr/bist/m1/CMP/U207/Y (XNOR2X1)	0.20	
bisr/bist/m1/OMP/U185/Y (NAND4X1)	0.07	
bisr/bist/m1/OMP/U204/Y (NOR4X1)	0.20	
bisr/bist/m1/OMP/U202/Y (NAND4X1)	0.06	
bisr/bist/m1/OMP/U171/Y (AND2X2)	0.13	
bisr/bist/m1/OMP/U174/Y (INVX1)	1.43	
bisr/bist/m1/OMP/U170/Y (NAND2X2)	0.64	
bisr/bist/m1/OMP/U334/Y (OAI22X1)	0.32	
bisr/bist/m1/OMP/syndrome_reg[0]/D (DFFNRX1)	0.00	
data arrival time		
clock clk (fall edge)	10.00	10.00
clock network delay (ideal)	0.00	10.00
bisr/bist/m1/OMP/syndrome_reg[0]/CKN (DFFNRX1)	0.00	10.00 f
library setup time	-0.09	9.91
data required time		9.91
Slack = Data Require Time – Data Arrival Time		
***** End Of Report *****		

Critical Path Highlighting

- *View/Highlight/Critical Path*

Ex:

Timing Slack Histogram

Timing/Endpoint Slack

Totally 190 paths are in the slack range between 0 to 1.78

Edit Your Own Script File

- For convenient, you should edit your own synthesis script file.
Whenever you want to synthesis a new design, you just only change some parameters in this file. **Ex:**
- Execute Script File
 - ***File/Execute Script***
 - ***Or use “source your_script.dc” in dc_shell command line***

Gate-Level Simulation

- Include the Verilog model of standard cell and gate-level netlist to your test bench

- Add the following Synopsys directives to the test bench

Lab.

cp -r -f /usr2/grad97/tjchen/tutorial_of_DV/Lab .