

Digital System Design

Synopsys Synthesis Overview

Chihhao Chao

2009.4.1

Outline

- ❖ Introduction
- ❖ Synopsys Graphical Environment
- ❖ Setting Design Environment
- ❖ Setting Design Constraints
- ❖ Synthesis Report and Analysis

What is Synthesis

- ❖ Synthesis = translation + optimization

Trade-off between Speed and Area

- ❖ Synthesis is Constraint Driven
- ❖ Technology Independent

Logic Synthesis Overview

Tools We will Use

Tool	Purpose
<i>Design Vision</i>	User Graphical Interface of synopsys synthesis tool
<i>HDL Compiler</i>	Translate Verilog descriptions into Design Compiler
<i>Design Compiler</i>	Constraint driven logic optimizer
<i>Design Time</i>	Static Timing Analysis (STA) engine
<i>DfT Compiler</i>	Design for Testing
<i>Design Ware</i>	Enable synthesis using DesignWare library

Design Vision

HDL Compiler

```
always @(reset or set)
begin : direct_set_reset
if (reset)
 y=1'b0;
else if (set)
 y=1'b1;
end
always @(gate or reset)
if (reset)
 t=1'b0;
else if (gate)
 t=d;
```

HDL Comipler

**HDL Compiler translates
Verilog HDL descriptions
into Design Compiler as
Synopsys *design block***

HDL Compiler

- ❖ In schematic view, we can see the Verilog file is translated with a GTECH library (the synopsys default)

Design Compiler

- ❖ Design Compiler maps Synopsys design block to gate level design with a user specified library

Design Compiler Interaction

- ❖ Three ways to interface

Synopsys Related Files

Files	Purpose
<code>.cshrc</code>	Set path and environment variables and license check
<code>.Xdefault</code>	Set X terminal display variables
<code>.synopsys_dc.setup</code>	Three distinct files are read and executed when DC is invoked <ol style="list-style-type: none">1. system-wide (do not modify): (e.g. \$SYNOPSYS/admin/setup/)2. User's home directory (e.g. ~think/)3. User's current working directory (e.g. ~d95014/work/dsd/)

❖ Note

- ❖ These 3 files are always read *in the same order*.
- ❖ Any repeated command can *override* the previous one.

Synopsys On-Line Documentation (SOLD)

- ❖ Invoke Synopsys On-Line Document using the command
 - ❖ unix%> acroread /usr/synopsys/sold/cur/top.pdf
- ❖ Note: whenever you find a question, check **SOLD** first

The screenshot shows the Synopsys On-Line Documentation (SOLD) interface. The top navigation bar includes "SOLD 2002.05 and 2002.03, Volumes 1 and 2", the Synopsys logo, and a "Copyright Notices" link. The main content area is a grid of links:

Using the Online Documentation	DesignWare® Library	Protocol Compiler™
Other Sources of Information	External Interfaces	RailMill®
Licensing Synopsys Software	Floorplan Manager™	SmartModels® and FlexModels
Installing Synopsys Software	Formality®	Test Automation
AMPS®	FPGA Compiler II™	TimeMill®
Arcadia®	Library Compiler™	VCS™
Automated Chip Synthesis	MemPro and Memory Models	(V)HDL Compiler
Behavioral Compiler™	Module Compiler™	Japanese-Language Documents
CoCentric® Fixed-Point Designer	NanoSim™ Library	Man Pages and Error Messages
CoCentric® SystemC™ Compiler	PathMill® and PathMill® Plus	SolvNet® Articles
CoCentric® SystemC™ HDL CoSim	Physical Compiler™	
CoCentric® System Studio	Power Management	
Design Analyzer™	PowerArc®	
Design Budgeting	PowerMill®	
Design Compiler™	PrimeTime® and PrimeTime® S/	
Design Vision		

What .synopsys_dc.setup defined

- ❖ **link_library:** the library used for interpreting input description
 - ❖ Any cells instantiated in your HDL code
 - ❖ Wire Load or Operating Condition models used during synthesis
- ❖ **target_library:** the ASIC technology that the design is mapped to
- ❖ **symbol_library:** used during schematic generation
- ❖ **search_path:** the path to search for unsolved reference library or design
- ❖ **synthetic_library:** designware library to be used
- ❖ Other variables

.synopsys_dc.setup file


```
set search_path [concat [list . /home/raid1_1/cic/CBDK018_UMC_Artisan/CIC/SynopsysDC/] $search_path]
set link_library [list "dw_foundation.sldb" "typical.db" "umc18io3v5v_typ.db"]
set target_library [list "typical.db" "umc18io3v5v_typ.db"]
set symbol_library [list "umc18.sdb" "umc183v5v.sdb"]
set default_schematic_options {-size infinite}
set synthetic_library [list "dw_foundation.sldb"]

set hdlin_translate_off_skip_text "TRUE"
set edifout_netlist_only "TRUE"
set verilogout_no_tri true
set plot_command {lpr -Plp}
set hdlin_auto_save_templates "TRUE"
set hdlin_translate_off_skip_text "true"
set compile_fix_multiple_port_nets "true"
```


Synthesis Design Flow

- ❖ Develop the HDL design description and simulate the design description to verify that it is correct.
- ❖ Set up the .synopsys_dc.setup file.
 - ❖ Set the appropriate technology, synthetic, and symbol libraries, target libraries, and link libraries.
 - ❖ Set the necessary compilation options, including options to read in the input files and specify the output formats.
- ❖ Read the HDL design description.
- ❖ Define the design.
 - ❖ Set design attributes
 - ❖ Define environmental conditions
 - ❖ Set design rules
 - ❖ Set realistic constraints (timing and area goals)
 - ❖ Determine a compile methodology

Digital System Design

Synopsys Graphical Environment

ACCESS IC LAB

Invoke Design Vision

- ❖ Linux%> **dv &**

tcl command

Optimization Using the Design Vision

- ❖ File/Analyze & File/Elaborate - Verilog &VHDL,
or File/Read - all other formats
- ❖ Attributes - set up Design Environment &
Goals
- ❖ Analysis/Report - check if set up is OK
- ❖ Analysis/Check Design
- ❖ Tools/Design Optimization
- ❖ Analysis/Report
- ❖ File/Save

Analyze & Elaborate

- ❖ Use **analyze** and **elaborate** to bring Verilog or VHDL files into design compiler memory
- ❖ **Analyze** does syntax checking and produces an intermediate .syn .mra files to be stored in a design library
- ❖ **Elaborate** looks in the design library for the .syn file and builds the design up into design compiler memory (as design block)

Analyze

- ❖ Check VHDL & Verilog for syntax and synthesizability
- ❖ Create intermediate .syn and .mra files and places them in library specified – design library

File/Analyze

- ❖ Equivalent to dc_shell command


```
analyze -format verilog -library WORK counter.v
```


Elaborate

- ❖ Elaborate after analyze to bring design into Design Compiler memory using generic components (GTECH)
- ❖ Look in the design library for intermediate .syn file for design specified

File/Elaborate

- ❖ Equivalent dc_shell

elaborate counter -architecture verilog -library WORK -update

Read File

- ❖ Read netlists or other design descriptions into Design Compiler
- ❖ **File/Read**
- ❖ Support many different formats:
 - ❖ synopsys internal formats
DB(binary): .db
equation: .eqn
 - ❖ state table: .st
 - ❖ Verilog: .v
 - ❖ VHDL: .vhd
 - ❖ PLA(Berkeley Espresso): .pla
 - ❖ EDIF

Describe the Design Environment

- ❖ You can use Design Vision to constrain your design

Compile the Design

- ❖ The compile command optimizes and maps the current_design

Report the Design

- ❖ From report and analysis, you can find the set attributes and the results after optimization

Save the Design

- ❖ Write out the design netlist after synthesis

Link Design

- ❖ *Analysis/Link Design*
- ❖ Execute *link -all* before you optimize your design
- ❖ To ensure all sub-elements of your hierarchical design are available

Check Design

- ❖ *Analysis/Check Design*
- ❖ Execute `check_design` before you optimize your design
- ❖ Two types of messages are issued
- ❖ error
 - ❖ Error: In design ‘bcd7segs’, cell ‘decoder’ has more pins than it’s reference ‘d1’ has ports
- ❖ warnings
 - ❖ Warning: In design ‘converter’, port ‘A’ is not connected to any nets

Different View - Design View

Digital System Design

Design Constraints Settings

- ❖ Setting Design Environment
- ❖ Setting Design Constraint

Digital System Design

Setting Design Environment

Design Objects

- ❖ Seven Types of Design Objects:
 - ❖ Design: A circuit that performs one or more logical functions
 - ❖ Cell: An instance of a design or library primitive within a design
 - ❖ Reference: The name of the original design that a cell instance “points to”
 - ❖ Port: The input or output of a design
 - ❖ Pin: The input or output of a cell
 - ❖ Net: The wire that connects ports to pins and/or pins to each other
 - ❖ Clock: A timing reference object in DC memory which describes a waveform for timing analysis

Design Objects (Schematic Perspective)

Design Objects (Verilog Perspective)

```
Design
module TOP (A,B,C,D,CLK,OUT1);
 input A, B, C, D, CLK;
 output [1:0] OUT1;
 wire INV1,INV0,bus1,bus0;


 Reference
 ENCODER U1 (.AIN (A), . . . .Q1 (bus1));
 Cell
 INV U2 (.A (BUS0), .Z( INV0)),
 U3 (.A( BUS1), .Z( INV1));
 REGFILE U4 (.D0 (INV0), .D1 (INV1), .CLK (CLK) );
endmodule
```

The diagram illustrates the hierarchical structure of a Verilog design. It highlights several key components:

- Design:** The top-level module definition.
- Port:** Inputs and outputs defined at the module level (A, B, C, D, CLK, OUT1).
- Net:** Internal wires connecting components (INV1, INV0, bus1, bus0).
- Reference:** Instantiations of sub-modules (ENCODER U1, INV U2, U3, REGFILE U4).
- Cell:** Specific instances of logic cells (U1, U2, U3).
- Pin:** Pin assignments for the REGFILE instance (D0, D1, CLK).

Design Objects Exercise

- ❖ Make a list of all the ports in the design? { }
- ❖ Make a list of all the cells that have the letter “U” in their name?
{ }
- ❖ Make a list of all the nets ending with “CLK”? { }
- ❖ Make a list of all the “Q” pins in the design? { }
- ❖ Make a list of all the references? { }

Partitioning for Synthesis

- ❖ Register at hierarchical output, keep related combinational logic together at the same module
- ❖ Separate modules having different design goals
- ❖ Avoid asynchronous logic, false path, and multi-cycle path
- ❖ Avoid the glue logic
- ❖ Keep major blocks separate
- ❖ Additional Issues

Register at Hierarchical Output

- ❖ Keep related combination logic in a single module.
- ❖ Register all at output make input data arrival time and output drive strength predictable.

Partition by Design Goals

- ❖ Optimize the critical path logic for speed
- ❖ Optimize non-critical path logic for area.

Speedoptimization

Area optimization

Avoid Non-normal Paths

- ❖ Asynchronous logic is more difficult to design correctly and verify.
- ❖ Isolating the asynchronous logic in a separate module.
- ❖ False path and multi-cycle paths easily cause the human error.
- ❖ If false and multi-cycle paths required, use

`set_false_path` and `set_multicycle_path`

command to identify.

Avoid Glue Logic

- ❖ No Cells except at leaf levels of hierarchy
- ❖ Any extra gates should be grouped into a sub-design

Why Describes the Real World Environment

- ❖ Beware that the defaults are not realistic conditions.
 - ❖ Input drive is not infinite
 - ❖ Capacitive loading is usually not zero
 - ❖ Consider process, temperature, and voltage variation
- ❖ The operating environment affects the components selected from target library and timing through your design.
- ❖ The real world environment you define describes the conditions that the circuit will operate within.

Describing Design Environment

Setting Operating Environment

- ❖ Attributes/Operating Environment

Setting Operating Condition

- ❖ Attributes/Operating Environment/Operating Condition
 - ❖ dc_shell> set_operating_conditions “slow”

Operating Condition

- ❖ Operating condition model scales components delay, directs the optimizer to simulate variations in process, temperature, and voltage.

Name	Process	Temp	Volt	Interconnection Model
WCCOM	1.32	100.00	2.7	worst_case_tree
BCCOM	0.73	0.00	3.6	best_case_tree
NCCOM	1.00	25.00	3.3	balance_tree

Input Drive Impedance

- ❖ $T_{\text{delay}} = T_0 + A_c * C_{\text{load}}$
 - ❖ T_0 : cell pin to pin intrinsic delay
 - ❖ A_c : drive impedance (unit: ns/pf)

Setting Input Drive Impedance

- ❖ Attribute/Operating Environment/Drive Strength

Setting Input Drive Impedance

- ❖ Also can be set using “drive_of” command
 - ❖ Example: (P2A cell output)

Setting Output Loading

- ❖ Attribute/Operating Environment/Load

Setting Output Loading

- ❖ Also can be set using load_of:
 - ❖ Example: (bufferd1 cell input)

Port Report

- ❖ dc_shell command
 - ❖ dc_shell> report_port -verbose {port_list }
- ❖ or in the option menu set verbose

```
*****
Report : port
Design : counter
Version: W-2004.12-SP1
Date : Fri May  6 12:52:28 2005
*****  
  
Port Dir Pin Load Wire Load  Max Trans  Max Cap Connection
 Class Attrs  
-----  
counter[3]  out 0.0180 0.0000  -- -- --  
counter[1]  out 0.0180 0.0000  -- -- --  
reset in 0.0000 0.0000  -- -- --  
counter[2]  out 0.0180 0.0000  -- -- --  
clk in 0.0000 0.0000  -- -- --  
counter[0]  out 0.0180 0.0000  -- -- --  
  
***** End Of Report *****
```


Drive Strength & Load for Pads

- ❖ How do you specify the Drive Strength & Output Load for the pins which connect to pads ?
 - ❖ Example:
 - ❖ In CIC's cell_based design flow, we use the Avant! 0.35um cell library. In this library we can find a file named "ds_cb35io122.pdf", and in this file we can find the information for the pads you want to use.
-
1. Based on the information, set the input drive strength & output load.
 2. Or extract the pad boundary condition by using **characterize** command, we'll introduce it later.

Drive Strength & Load for Pads

- ❖ Input Drive Strength for Pads

3V CMOS Input Only Pads
PC3D01, PC3D11, PC3D21, and PC3D31

Performance Equations		
PC3D01:	RISE	FALL
iCD PAD \rightarrow CIN	$0.3377 + 0.0378 \cdot C_{ld}$	$0.2596 + 0.0503 + 0.1978 \cdot C_{ld}$
PC3D11:	RISE	FALL
iCD PAD \rightarrow CIN	$0.3261 + 0.0292 + 0.2265 \cdot C_{ld}$	$0.3787 + 0.0553 + 0.1980 \cdot C_{ld}$
PC3D21:	RISE	FALL
iUD PAD \rightarrow CIN	$0.015 + 0.054 + 0.258 \cdot C_{ld}$	$0.0064 + 0.026 + 0.276 \cdot C_{ld}$
PC3D31:	RISE	FALL
iUD PAD \rightarrow CIN	$0.0528 + 0.0289 + 0.2236 \cdot C_{ld}$	$0.091 + 0.0253 + 0.1976 \cdot C_{ld}$

“ds_cb35io122.pdf”

- ❖ Output Load for Pads

3V CMOS Output Pads

PC3O01 through PC3O05

PC3O01 through PC3O05 cells are CMOS output pads with AC drive capabilities ranging from 1x to 5x.

Function Table	
INPUT	OUTPUT
I	PAD
L	L
H	H

Cell Description

Macro Name:	PC3O01	PC3O02	PC3O03	PC3O04	PC3O05
Drive Capability	1x	2x	3x	4x	5x
Width (mils):	3.4	3.4	3.4	3.4	3.4
Power (µW/MHz):	198.55	198.59	198.75	198.81	197.58

Pin Description

name	PC3O01	PC3O02	PC3O03	PC3O04	PC3O05	Description
I	0.006	0.006	0.005	0.152	0.133	Input
PAD	8.577	8.577	8.577	8.576	8.573	Output

Setting the Fanout Load

- ❖ Use *fanout_load* to regulate *max_fanout*
- ❖ Syntax: *set_fanout_load fanout portlist* (for listed output ports)
- ❖ Design Rule: external fanout_load + internal fanout_load must be smaller than *max_fanout_load*
 - ❖ “OUT” has external fanout_load 4.5 (1.5×3)
 - ❖ “OUT” has external capacitance 6 (2×3)
 - ❖ “OUT” has the number of fanout 3 (3 buffers)

Setting Wire Load Model

- ❖ Wire load model estimates wire capacitance based on chip area & cell fanout
- ❖ Setting this information during compile in order to model the design more accurately
- ❖ *Attributes/Operating Environment/Wire Load*

Setting Wire Load Model (cont.)

mode = top

mode = enclosed

mode = segmented

- ❖ Syntax: `set_wire_load wire_load_name -mode mode`
- ❖ Use `-mode` option, you can specify which wire load model to use for nets that cross hierarchical boundaries.

Digital System Design

Setting Design Constraints

Delay Constraints

- ❖ For combinational circuits primarily
 - ❖ Select the start & end points of the timing path
 - ❖ *Attributes/Optimization Constraints/Timing Constraints*

set_max_delay 10 -from clock -to counter

Specify Clock Constraints

- ❖ Select clock port
- ❖ *Attributes/Specify Clock*

- ❖ `create_clock` : define your clock's waveform and the setup time /holdtime requirements of all clocked flip-flops
 - ❖ `create_clock -name "clk" -period 10 -waveform { 0 5 } { clk }`
- ❖ `set_fix_hold` : respect the hold time requirement of all clocked flip-flops
 - ❖ `set_fix_hold [find clock clk]`
- ❖ `set_dont_touch_network` : do not re-buffer the clock network
 - ❖ `set_dont_touch_network [find clock clk]`

Sequential Circuit

- ❖ Sequential circuits are usually constrained by clock specify
- ❖ clock cycle $\geq \text{DFF}_{\text{clk-Qdelay}} + \text{combinational delay} + \text{DFF}_{\text{setup}}$

Input Delay Model

- ❖ Clock cycle \geq DFFclk-Qdelay + a + b + DFFsetup
- ❖ Input delay = DFFclk-Qdelay + a

Setting Input Delay

- ❖ Select input ports
- ❖ Attributes/Operating Environment/Input Delay

◆ Example


```
dc_shell>set_input_delay -clock clk -max 6.4 in1  
dc_shell>set_input_delay -clock clk -min 4.4 in1
```


Output Delay Model

- ❖ clock cycle $\geq \text{DFFclk-Qdelay} + d + e + \text{DFFsetup}$
- ❖ Output delay = $e + \text{DFFsetup}$

Setting Output Delay

- ❖ Select output ports
- ❖ Attributes/Operating Environment/Output Delay

◆ Example


```
dc_shell>set_output_delay -clock clk -max 5.3 out1
```


What Have We Modeled ?

input block

my design

output block

- Assume clock cycle = p
- Input delay \approx a ; $a + b < p$
- Output delay = e ; $d + e < p$

Design Rule Constraints

- ❖ Design rules constraints can't be violated at any cost, even if it will violate the timing and area goal.

- ❖ Three kinds of design rule constraint are set:
 - ❖ *set_max_transition*
 - ❖ *set_max_fanout*
 - ❖ *set_max_capacitance*

Setting Area Constraint

- ❖ *Attributes/Optimization Constraints/Design Constraints*
- ❖ Area Unit : gate# or um² (follow unit defined in library)

False Path

- ❖ A false path is a timing path that cannot propagate a signal, or a path we wish to ignore timing constraints.
- ❖ The `set_false_path` can be used to disable timing-based synthesis on a path-by-path basis
- ❖ It is useful for:
 - ❖ Constraining asynchronous paths
 - ❖ Constraining logically false paths


```
set_false_path -from {A} -through {C} -to {OUT}
set_false_path -from {B} -through {D} -to {OUT}
```


Multicycle Path

- ❖ To define setup multiplier 2 for the path from FF1 to FF2 but maintain a hold multiplier 0, use command:

```
set_multicycle_path 2 -from FF1 -to FF2
```


Constraints Priority

- ❖ During the optimization, there exists a constraint priority relationship.
 - ❖ Design Rule Constraint (max_transition, max_fanout, max_capacitance)
 - ❖ Timing constraint (max_delay, min_delay)
 - ❖ Power constraint
 - ❖ Area constraint
- ❖ Use `set_cost_priority` command to modify the order
 - ❖ `set_cost_priority [-default] [-delay] [cost_list]`

Check Design

- ❖ After you set up the design attributes & design constraints, we recommend the next step is to check design
- ❖ *Analysis/Check Design*
- ❖ How to handle ?
 - ❖ dont_touch
 - ❖ ungroup
 - ❖ uniquify

don't touch

❖ Procedures

- ❖ Constrain the block
- ❖ Compile the block
- ❖ Select the multiple design instances block
- ❖ *Attributes/Optimization Directives/Design & set the Don't Touch button*
- ❖ Compile the whole design using hierarchy compile

Ungroup

- ❖ Procedures
 - ❖ Select the multiple design instances block
 - ❖ *Attributes/Optimization Directives/Design* & set the Ungroup button
 - ❖ Compile whole design using hierarchy compile
- ❖ Remove a single level of hierarchy
- ❖ Does not preserve the hierarchy
- ❖ Take more memory
- ❖ Take more compile time

Uniquify

- ❖ Create a unique design file for each instance
- ❖ May select one cell or entire design hierarchy to be uniquify
- ❖ Allow design to be customized to its interface
- ❖ If the environment varies significantly, use *uniquify* rather than *compile+dont_touch*
- ❖ *Uniquify* uses more memory and cause longer compile time than *compile+dont_touch*
- ❖ Select the most top design of the hierarchy
- ❖ *Hierarchy/Uniquify/Hierarchy*

Check Constraints & Attributes

- ❖ Use the following reports to check constraints & attributes before compiling
- ❖ Analysis/Report

Save Constraints & Attributes

- ❖ Save attributes & constraints setting as the design setup file in TCL command format, use File/Save Info/Design Setup

Execute Script File

- ❖ Execute TCL command script file, use
File/Execute Script

Digital System Design

Synthesis Report and Analysis

Report

❖ Analysis/Report

- ❖ From report and analysis, you can find the set attributes and the results after optimization

❖ Attribute reports

- ❖ All attributes, clock, port, design, net

❖ Analysis reports

- ❖ Area, hierarchy, constraints, timing, point timing

Timing Report

Report.2 - Timing

X

Startpoint: out_reg[0] (rising edge-triggered flip-flop clocked by clk)
Endpoint: out_reg[3] (rising edge-triggered flip-flop clocked by clk)
Path Group: clk
Path Type: max

Point	Incr	Path
<hr/>		
clock clk (rise edge)	0.00	0.00
clock network delay (ideal)	0.00	0.00
out_reg[0]/CK (DFFRHQX1)	0.00	0.00 r
out_reg[0]/Q (DFFRHQX1)	0.34	0.34 r
U66/Y (INVX2)	0.06	0.39 f
U64/Y (NAND2X1)	0.12	0.52 r
U57/Y (OAI21X1)	0.08	0.60 f
U70/Y (XOR2X1)	0.19	0.79 r
U69/Y (AND3X2)	0.12	0.91 r
U67/Y (OAI32X1)	0.05	0.96 f
out_reg[3]/D (DFFRHQX1)	0.00	0.96 f
data arrival time		0.96
<hr/>		
clock clk (rise edge)	10.00	10.00
clock network delay (ideal)	0.00	10.00
out_reg[3]/CK (DFFRHQX1)	0.00	10.00 r
library setup time	-0.24	9.76
data required time		9.76
<hr/>		
data required time		9.76
data arrival time		-0.96
<hr/>		
slack (MET)		8.80

Area Report

```
Report.3 - Area
X|File|Print|Help|  
*****  
Report : area  
Design : counter  
Version: A-2007.12-SP4  
Date : Wed Apr  1 03:57:11 2009  
*****  
  
Library(s) Used:  
  
typical (File: /home/raid1_1/cic/CBDK018_UMC_Artisan/CIC/SynopsysDC/typical.db)  
  
Number of ports: 7  
Number of nets: 31  
Number of cells: 28  
Number of references: 18  
  
Combinational area: 402.494410  
Noncombinational area: 279.417603  
Net Interconnect area: undefined (No wire load specified)  
  
Total cell area: 681.912012  
Total area: undefined  
  
***** End Of Report *****
```


Save Design

- ❖ Save your design in verilog format, run Verilog gate-level simulation, and we will use Verilog In interface to translate it into OPUS database for place & route
- ❖ If you can't read Verilog In, please check assign problem
- ❖ if there is any assignment problem, choose the block & use the dc_shell command as follow to fix it
 - ❖ set_fix_multiple_port_nets -all -buffer_constants
 - ❖ compile -map_effort medium

```
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];
```

```
buffda X37X (.I(A[19]), .Z(ABSVAL[19]));
buffd1 X38X (.I(A[18]), .Z(ABSVAL[18]));
buffd1 X39X (.I(A[17]), .Z(ABSVAL[17]));
buffd1 X40X (.I(A[16]), .Z(ABSVAL[16]));
buffd1 X41X (.I(A[15]), .Z(ABSVAL[15]));
```


Gate-Level Simulation (Verilog)

- ❖ Write out gate-level netlist

File/Save As ➔ Verilog

> *write -hierarchy -format verilog -output design.vg*

- ❖ Write out timing delay file

File/Save Info ➔ Design timing (not in current GUI)

> *write_sdf –version 2.1 design.sdf*

- ❖ Modify your testbench file to include timing delay

\$sdf_annotation ("SDF_FILE_NAME", top_module_instance_name);

- ❖ Gate level simulation with timing information:

>> *ncverilog design.vg testbench.v –v cell_model.v +access+r*