

RedHawk Training - SoC Power, Noise & Reliability

June 16, 2020

ANSYS Technologies for Electronic Systems

ANSYS Semiconductor Products in Flow

RTL & Gate Power:

- Power reduction
- Power analysis
- Power regression

```
define seq_0
define seq_1
define seq_2
state assignment
initial reduce (clk, reset, in, out);
output out;
reg out;
reg [1:1] state; // state variables
reg [1:1] next_state;
```


Place & Route:

- Early convergence of PI
- PI aware placement
- Fixing and optimizing

Timing Signoff:

- Spice accurate timing
- Variability/aging aware timing
- DvD aware timing

Power/Reliability Signoff:

- Dynamic voltage drop
- Electromigration
- Chip-aware package design

Architectural spec

Microarchitecture
RTL Design

Logic Synthesis

Place and Route

Timing Signoff

Power/Reliability
Signoff

Tape-out

PowerArtist™

RedHawk™ - Fusion

Path-FX™

Totem™

RedHawk™

RedHawk-SC™

Training Agenda

- RedHawk Static/Dynamic analysis theory
- Input data preparation & IP/Standard cell modelling
- Package handling in RedHawk
- GUI and Tcl commands in RedHawk : Demo
- Result Analysis and Root Cause identification using RedHawk Explorer (RHE)
- Chip Power Model (CPM) generation and Chip-Package-System(CPS) analysis
- Distributed Machine Processing (DMP) for large designs

RedHawk Static/Dynamic analysis theory

RedHawk Analysis Flow

Gate-level Average Power Calculation

TR: toggle rate

Static Voltage Drop Background

- On-chip power/ground network → mesh of resistors
- Average current (I_{avg}) of instances is estimated from Average power
- Instances → DC current sources

Static Voltage Drop on P/G Network

- Average current is calculated for each instance
- V_{static} is computed at every node (Ohm's law ...)
- Wire / via electromigration (EM) is post-processed from static current density

static drop:
Extract R part of the mesh
Find out I_{avg} for each instance
Bring R and I_{avg} together with DC sources
Run Spice sim, calculate voltage, solve for the drop for each instance

Dynamic Voltage Drop Problem Definition

- On-chip power/ground network → R,L,C mesh
- Switching instances → $i(t, V)$ sources
- Non-switching instances → Effective decaps, ESR and leakage

Current function of time
and voltage

Dynamic Voltage Drop on P/G Network

- PWL current for each instance
- Vdynamic waveform is computed at every node by transient simulation

end result: voltage waveform across each instance

Difference Between Static and Dynamic

Static	Dynamic
All instances will draw an average current (DC)	Switching instances will draw transient current (AC) Non-switching instances will draw only leakage
Total Average demand will be much less than real peak demand current for the chip	Dynamic will see the real peak demand current
Demand current is completely supplied by battery	Portion of the demand current is supplied by decaps (Intrinsic / Intentional / PG caps)
Doesn't matter when an instance switches Instances will draw the current all the time	Instances will draw transient current only when it switches Simultaneous switching causes huge peak current demand
No drop across package due to Ldi/dt effects (Current is constant)	Ldi/dt drop across package and die inductance

Input data preparation & IP/Standard cell modelling

Ansys

RedHawk Input Data Requirement

* : These inputs are created using Ansys utilities

RedHawk Modeling for Standard Cells

Standard cell Modeling

- Current Model

- Look up table for current waveforms based on three variables : load, slew and voltage

- Cap Model

- Captures effective series resistance(ESR) and effective series capacitance(ESC) and leakage

RedHawk Modeling of Memories and IPs

Purpose: understand Pwr consumption, effect on the grid.
How IP and standard cell interact.
Understand drop on memory pins

Physical Modeling from GDS

Current Modeling From Simulation W/f

Cap Modeling Through ACE

Current/CAP Modeling Through AVM

Transistor Level IP Modeling Using Totem

What is Inside STA File ?

- Instance Frequency
 - Required for static and dynamic
- Clock domain info which domain is clk, or not
 - Required for static and dynamic
- Timing Windows min/max windows for rise/fall
 - Not required for static
- Slew
 - Required for Static (Power calculation uses Slew)
 - Required for Dynamic (Current w/f is dependent on Slew)

Specifying Voltage Source Locations

Option-1

Redhawk automatically identifies the voltage source locations from PINS section in DEF

Option-2

User can specify the master cell name for P/G pads through a file

Option-3

User can specify the P/G pad instance names through a file

Option-4

User can specify the P/G pad (x,y) locations through a file

a simple txt file:
pwr/gnd pad location,
layer name
ref layer,
where to hook up pads, pkge

Most commonly used

See RedHawk manual for details

GSR (Global System Requirement) File

```
TECH_FILE <path to TECH File>
```

```
LIB_FILES {  
<Path to LIB Files>  
}
```

```
LEF_FILES {  
<Path to LEF files>  
}
```

```
GDS_CELLS {  
<Path to Gds2def models>  
}
```

```
APL_FILES {  
<Path to APL models>  
}
```

```
CMM_CELLS {  
<Path to CMM models> ← if applicable  
}
```

Library File Pointers

```
DEF_FILES {  
<Path to the DEF files>  
}
```

```
STA_FILE {  
<Path to timing file>  
}
```

```
CELL_RC_FILE {  
<Path to Spef file>  
}
```


```
VCD_FILE {  
<VCD file details>  
}
```

value change dump
sim. waveforms that can
be used to estimate
internal and leakage
power

```
PAD_FILES {  
<Path to Pad File>  
}
```

Design Data Pointers

Commonly Used GSR Keywords

Frequency	% of Total Power	Cumulative % of power
100 MHz	80%	80%
70 MHz	10%	90%
20 MHz	10%	100%

- Important input for **Vectorless** engine
- **Dominant frequency** is **NOT** the frequency with highest % of power
- It is the frequency above which **90% of the power is present**
 - Arrange frequency in descending order
 - Start adding up cumulative power
 - Frequency at which we achieve 90% cumulative power is selected as dominant frequency
- Script is available to automatically set this

Commonly Used GSR Keywords

```
for data cell/path  
for clk cell/path  
TOGGLE RATE 0.15 1.5  
  
INSTANCE_TOGGLE_RATE {  
 instance_name toggle_rate  
}  
  
BLOCK_TOGGLE_RATE {  
 block_name toggle_rate  
}
```

<https://semiengineering.com/whats-your-toggle-rate/>

Global Toggle Rate Used
(BPFS will override this)

```
TEMPERATURE 125
```

To specify the P/G Extraction Temperature

```
VDD_NETS {  
 VDD 1.2  
 inst_129973/VDD_INT 1.2  
}  
GND_NETS {  
 VSS 0  
}
```

Nets being analyzed and Ideal Voltage

Commonly Used GSR Keywords

For dynamic sim
based on Q factor
from pkge L & die
C, so the
resonance settle

10ps recommended for
spice time stepping

```
DYNAMIC_SIMULATION_TIME 10e-9
DYNAMIC_PRESIM_TIME -1
DYNAMIC_TIME_STEP 10e-12
```

< 4 cycles is ok, longer
does not benefit much

set to -1 to allow tool to
automatically decide

Dynamic Simulation Settings

```
INPUT_TRANSITION 100e-12
```

Default Slew value used
(Used for instances missing in STA File)

```
IGNORE_TECH_ERROR 1
IGNORE_DEF_ERROR 1
IGNORE_UNDEFINED_LAYER 1
IGNORE_LEF_DEF_MISMATCH 1
```

Option to proceed even with Errors

Commonly Used GSR Keywords

for the tool to back-calculate toggle rate

BLOCK_POWER_FOR_SCALING (BPFS)

- Used for defining power target values
- RH will scale the toggle rate to meet user specified power target
- Scaling can be done at Full-chip/Block level. It can be master cell specific too
- Can define pin specific power for multi-vdd cells

```
BLOCK_POWER_FOR_SCALING {  
  
 FULLCHIP FULLCHIP 1.2  
  
 FULLCHIP BLOCK_INST_NAME 0.5  
  
 CELLCODE MEM_1024x768 0.1  
  
 FULLCHIP INST1 0.005 VDD1  
 FULLCHIP INST1 0.006 VDD2  
}
```

INSTANCE_POWER_FILE (IPF)

- Can be used to import instance power numbers from 3rd party tools from 3rd party tool (gate level power calc tool)
- RH will assign the power number from this file as it is
- Instances missing in this file will get zero power
- Supports pin specific assignment

INSTANCE_POWER_FILE design.ipf

instance name

#Format of design.ipf
Inst1/inst_100 0.0123 total pwr
Inst1/inst_102 0.0123
Inst1/inst_104 0.0123
Inst1/inst_105 0.0123
Inst1/inst_106 0.0123
Inst1/inst_107 0.0123
Inst1/inst_108 0.0123
Inst1/inst_108 0.0123
Inst1/inst_109 0.0123 VDD

Command File Overview

```
# Import data  
import gsr GENERIC.gsr  
setup design  
  
# Calculate power  
perform pwrcalc  
  
# Power/Ground grid extraction  
perform extraction -power -ground  
  
# Static IR analysis  
perform analysis -static  
  
# Exporting the DB for future use  
export db static.db
```

Static command file

```
# Import data  
import gsr GENERIC.gsr  
setup design  
  
# Calculate power  
perform pwrcalc  
  
# Power/Ground grid extraction  
perform extraction -power -ground -c  
  
# Dynamic IR analysis  
perform analysis -dynamic  
  
# Exporting the DB for future use  
export db dynamic.db
```

Dynamic command file

Vector based analysis

- RedHawk supports various simulation output formats
 - VCD (Value change dump) File
 - FSDB (Fast signal database)
- VCD/FSDB can be generated at two stages
 - RTL Level : contains only Flop and primary I/O activity
 - Gate Level : contains activity for all nets in the design
- Cycle selection can be done based on
 - Power : Pick cycle with worst power
 - Change in power : Pick cycle with worst change in power

RTL: register-transfer

https://en.wikipedia.org/wiki/Register-transfer_level

Package Handling in RedHawk

Package Impact on Dynamic Voltage Drop

Without Package Model

With Package Model

Inclusion of package effects

- $I di/dt$ noise and hence higher drops
- Choice of package capacitance

Different methods for annotating Package

- Using lumped values through command file tcl command
 - Setup package/wirebond/pad constraints
- Using package spice netlist
 - In the form of RLCK models
 - In the form of S-Parameter form

GSR Settings Requirements

```
DYNAMIC_SIMULATION_TIME 5e-9  
DYNAMIC_TIME_STEP 10e-12  
DYNAMIC_PRESIM_TIME 20e-9
```

→ Sufficient presim to charge internal nodes

```
CPA_FILES {  
PACKAGE <package_layout_filename>  
  
MODEL <project_path>  
}
```

→ Package layout to be extracted & displayed in GUI

→ CPA package model with ploc file

If CPA model is not available

```
PAD_FILES {  
  GENERIC.ploc  
}  
PACKAGE_SPICE_SUBCKT_INFO {  
  PATH GENERIC.package.spi  
}
```

→ Ploc files with package hooked up

→ Wrapped Package spice netlist

Q & A Session

Ansys

GUI and Tcl commands in RedHawk : Demo

RedHawk GUI Overview

GUI Basic Operations

Viewing Selective Nets

Viewing Selective Layers

Viewing P/G Pads

Search / Query Options

Viewing Different Maps

Complete List of Maps

Controlling Map Color Legends

Viewing Different GUI Reports

The screenshot illustrates the Ansys software interface for viewing design reports. A red arrow points from the 'Log Message Viewer' option in the left-hand navigation menu to the corresponding window on the right. Another red arrow points from the 'List of Worst Instance DvD' option to the detailed report window below.

Log Message Viewer

Errors/Warnings Summary | CPU/Memory Usage | Setup Design | Power | Results

- Errors (3)
 - FLW-001 (1)
 - ITG-001 (1)
 - ITG-003 (1)
- Info (121)
- Warnings (23902)

3 referenced cells are not defined in both LIB and LEF.

Report of Worst Dynamic Voltage Drop Instances

List of Worst DvD Instance

No.	Ideal Vdd	Avg DV	Max DV	Min DV	Min DV WC	Location (x,y)	Name
1.	1.2000	0.8249	1.0773	0.8249	0.8249	2194.20	3914.48 inst_129228/inst_467500
2.	1.2000	0.8253	0.8474	0.8253	0.8253	2279.76	3870.20 inst_129228/inst_376748
3.	1.2000	0.8267	0.8725	0.8250	0.8250	2106.57	3877.57 inst_129228/inst_467011
4.	1.2000	0.8268	0.8465	0.8240	0.8240	2260.44	3881.26 inst_129228/inst_376450
5.	1.2000	0.8270	0.8313	0.8270	0.8270	2075.06	3800.08 inst_129228/inst_466659
6.	1.2000	0.8273	0.8336	0.8265	0.8265	2282.75	3921.85 inst_129228/inst_376691
7.	1.2000	0.8273	0.8444	0.8267	0.8267	2087.48	3796.40 inst_129228/inst_466426
8.	1.2000	0.8273	1.0777	0.8262	0.8262	2303.68	3855.44 inst_129228/inst_464345
9.	1.2000	0.8273	0.8471	0.8262	0.8262	2051.60	3836.99 inst_129228/inst_457991
10.	1.2000	0.8277	1.0641	0.8267	0.8267	2190.29	3796.40 inst_129228/inst_508094
11.	1.2000	0.8278	0.8783	0.8252	0.8252	2115.54	3896.02 inst_129228/inst_466498
12.	1.2000	0.8279	0.8346	0.8279	0.8279	2155.33	3774.25 inst_129228/inst_440641
13.	1.2000	0.8284	0.8326	0.8262	0.8262	2100.36	3803.77 inst_129228/inst_466506
17.	1.2000	0.8295	0.8586	0.8294	0.8294	2429.72	3917.34 inst_129974/inst_494555
						2432.02	3884.14 inst_129974/inst_489182
						2041.71	3807.47 inst_129228/inst_458380
						2174.88	3748.43 inst_129228/inst_440904

Various List of Violations

Vdd Domain: All SortBy: Avg Vdd-Vss Threshold: 5.00 % Apply

Zoom DvD Plot ▲ Up ▽ Down First Last Prev 1000 Next 1000 Cancel

Log Message Summary Reports

Total of 35 WARNINGS.
<adsRpt/Warn/redhawk.warn.2009-11-13-02:11:39> for details.

GE (import DEF): 639 MBytes
ME: 0 hrs 0 mins 40 secs
secs.
-031): Numbers of DEF nets with types assigned based on their names: PWR(0) GND(0) CLK(2)
2

d viaModels used in the design, please refer to file "adsRpt/tech_summary.rpt".
7 pin-based gdsmem cells with pratio files.
arity checks on DB ...

Is are referenced in the design.
1): 23 referenced cells are not defined in LIB.
0): 3 referenced cells are not defined in both LIB and LEF.
004): 30 referenced cells don't have internal power defined in lib

Types of Voltage drop

(vdd - vss) waveform

- Min over Cycle : MinWC : **Worst drop for the whole simulation time**
- **Min over TW** : MinTW : Worst drop within timing window of the instance . **Worst drop when instance is switching** most often used
- Avg over TW : AvgTW : Average drop within timing window . AvgTW is typically used to give feedback to timing tool
- Max over TW : Max TW : Best drop in TW; Not much used

Electromigration Analysis

List of Worst EM report

Viewing Different Waveforms

Current w/f

Voltage w/f

Minimum Resistance Path Tracing

- Traces the minimum resistance path to an instance from the electrically nearest voltage source point
- Can be invoked using Tcl Command : '**perform min_res_path path -inst <instName>**'
 - Displays minimum res path for all P/G pins in GUI
 - Generates a resistance report which will give the break-up of resistance and voltage drop across different wire/via segments in the path
- **Can also be invoked from Instance Property box window**

Important Text Reports

File	Description
adsRpt/redhawk.log	RedHawk log file
adsRpt/power_summary.rpt	Power Summary Report
adsRpt/<design>.power.rpt	Detailed Power Report
adsRpt/Static/<design>.inst.worst	Instance <u>Static</u> IR Report
adsRpt/Dynamic/<design>.dvd	Instance DVD Report
adsRpt/Static/<design>.em.worst	Wire EM Report

Commonly used TCL Commands

Command	Description
import db/export db	For importing and exporting the database
help	To get help on any TCL command
print type	Prints the cell type wise switching statistics
plot switching	Plots switching histogram
plot analysis	Plots analysis histograms
gsr get / gsr set	Queries / Assigns a GSR keyword parameter (supported only for selected keywords)
condition set -time/-xy/-type	Filters the analysis results to specified time/bbox or cell type

Instance & Cell Attribute Query Commands

Command	Switch
get inst \$inst	-master
	-freq
	-power
	-peak_current
	-resistance
	-decap
	-switching_status
	-bbox
	-location
	-orientation
get inst * -glob	-voltage
	Loops through all instances in the design

Command	Switch
get cell \$cell	-type
	-height
	-width
	-pins
	-pgarcs
get cell * -glob	Loops through all master cells in the library

Net & Pad Attribute Query Commands

Command	Switch
get net \$net	-ideal_voltage
	-worst_drop
	-worst_em
get net * -glob	Loops through all nets in the design

Command	Switch
get pad \$pad	-info
	-voltage
	-current
	-layer
	-location
	-net
get pad * -glob	Loops through all pads in the design

Result Analysis and Root Cause identification using RedHawk Explorer

RedHawk Explorer Goals

- Explorer is a tool which helps in locating, isolating, understanding and resolving design/data issues causing hot-spots
- Tightly integrated with Redhawk GUI – Provides easy cross-probing capabilities

How do I run RedHawk Explorer ?

TCL Command: *explore design*
(can be executed at any stage after “*setup design*”)

Summary Section

Redhawk Explorer

Summary Data Integrity Design Weakness Hotspots

Back Forward

Design Summary Results Summary Power Summary Static Voltage Drop Summary Dynamic Voltage Drop Summary Low Power Analysis Summary Run Details

RHE Summary » Power Summary

Power Summary Power Summary Break-up

Total Chip Power calculated: 0.6 W [Details](#)

Cell Type Based Frequency Based Voltage Domain Based Power Component

Celltype	Power
combinational	60.2 %
Others	0.7 %
LFF	31.7 %
inst	7.4 %

Run Details

Design Summary Result Summary Power Summary Static IR Power EM Dynamic Voltage Drop Low Power Run Details

Celltype	Power
combinational	60.2 %
Others	0.7 %
LFF	31.7 %
inst	7.4 %

Various Maps

Power EM Map

Run Details

RHE Summary » Run Summary

Run Details

RedHawk Version	10.2.2 Jan 20 00:41:35 2011
RedHawk Explorer Version	1.45
Run Directory	/home/aleena/RH_Lite_Training/dynamic_10.2
Machine Details	Linux mercury x86_64
Date of Execution	04 Feb 2011
Total Explorer Runtime	3.25 Mins

Summary Section

RHE Summary ➤ DVD Summary

Worst Voltage Drop Data	
Parameter	Value
Instance	376.35 mV (31.36 %)
Wire(VDD)	204.0 mV (17.0 %)
Wire(GND)	174.2 mV (14.51 %)
Pkg(VDD)	10.2 mV (0.8 %)
Pkg(GND)	14.5 mV (1.2 %)
Switch	25.32 mV (2.11 %)

Voltage Drop Break up

Switching Activity	
Type	Switching (%)
Combinational	13077/56964 (22.96%)
Sequential	5948/16547 (35.95%)
Clock	7324/7367 (99.42%)
Special	0/0 (0.00%)
Memory/IP	0/0 (0.00%)
Total	26349/80878 (32.58%)

Tells what % of instances are switching in dynamic simulation

Waveform Data	
Type	Peak Value (mA)
Battery Current	1058.71
Demand Current	2170.39

Demand Current and Battery current
Difference indicates decap current contribution

Shows Analysis Histograms

Data Integrity Check Summary

Summary Data Integrity Design Weakness Hotspots Performance

Back Forward 3D-IC FAQ

Library Data

APL Current Check	✓
APL Cap Check	✓
APL Pwcap Check	
LIB Check	✓
LEF Check	✓
CMM Check	
Gds2def Check	✗

Design Data

DEF Check	✗
SPEF Check	✓
IPF Check	
STA Check	✓
Gate VCD Check	
RTL VCD Check	

RedHawk Data

GSR Td Check	✗
Package Settings	✓
PAD_FILES	✓
GSC FILE	

Log Summary

ERROR Check	✗
WARNING Check	✗

Data Integrity Summary

Analysis Summary

Input Data	Status	Summary Description
APL Current Check	✓	APL Current coverage is 99.89 %
APL Cap Check	✓	APL Cap coverage is 99.88 %
SPEF Check	✓	SPEF coverage is 95.10 %
STA Check	✓	STA coverage is 99.21 %
LEF Check	✓	LEF coverage is 99.99 %
Gds2def Check	✗	Gds2def coverage is only 8.0 %
LIB Check	✓	LIB coverage is 98.84 %

Violation Areas

Move the mouse pointer above the table rows to highlight the corresponding violation area.

RED cross indicates that there is a problem with this input

Pad Files Check	✓	1) Number of P/G nets not driven by any pad : 0 2) Number of shorted pads : 0 3) Number of unused pads : 0 4) Number of floating pads : 0
-----------------	---	--

- Design specific data integrity check
- Helps to identify and understand impact of missing data
- Breaks design into regions and presents missing data for each region

Library Data

APL Current Check

APL Cap Check

APL Pwcap Check

LIB Check

LEF Check

CMM Check

Gds2def Check

Design Data

DEF Check

SPEF Check

IPF Check

STA Check

Gate VCD Check

RTL VCD Check

RedHawk Data

GSR & TCL

Package Settings

PAD_FILES

GSC_FILE

Log Summary

ERROR Check

WARNING Check

Data Integrity Check Example : APL Cap Check

Data Integrity » Apl Cap Check

APL Coverage Details

Apl Cap Check

- Checks whether the APL Cap coverage in the design is at least 95%
- Number of instances with APL cap coverage: 80816/80917 (99.88 %)
- Number of cells with APL cap coverage: 199/234 (85.0 %)
- Apl Cap Area Coverage : 1.61722e+06/17342000.0 (9.32 %)

Provides cell-type wise classification

Highlights Regions with violations

Apl Cap Coverage Violations Displayed

Highlighting Regions with APL cap coverage less than 95 % in GUI

Provides a sorted list of cells based on number of instances

Related Output Reports Section

Data Integrity » Apl Cap Check » Related Reports

Apl Cap Check

Related Output Reports

Report	Line Count	Definition
adsRpt/apache.refCell.noAplCap	36	Provides list of cells with missing apl cap data
adsRpt/apache.refCell.mismatchAplCdev	1	This file includes cdev with missing or mismatched Power/Ground pins in LEF

Provides pointers to relevant reports in adsRpt

- Presents relevant files in hyperlinked manner
- Describes and provides their content

Data Integrity » Apl Cap Check » Related Reports » adsRpt/apache.refCell.noAplCap

cell_10
cell_16
cell_17
cell_18
cell_2
cell_26
cell_28
cell_29
cell_36
cell_38
cell_43

DEF Check Example : Short Debug

Shorts Check Instance Unconnect Wire Uncon

SHORT CHECK
● Check the number of shorts in a design is not more than 0
● Number of shorts Reported : 2

Highlighting Regions with Shorts in GUI

Highlights Regions with shorts
(User can click and zoom into RH)

Direct zoom into RH GUI by clicking on the image

Exact short location highlighted with marker

DEF Check Example : Short Debug

GSR / TCL Setting Checks

Data Integrity » GSR TCL Check

GSR TCL Check

- Performs Checks on GSR/TCL Parameters

GSR ::Parameter	Given Value/Total	Recommended Value/Total	Status
GSR:DYNAMIC_SIMULATION_TIME	5.0 ns	> 5.0 ns	
GSR:DYNAMIC_TIME_STEP	25 ps	5 ps - 100 ps	
GSR:DYNAMIC_PRESIM_TIME	3 ns	1 ns - 50 ns	
GSR:FREQUENCY	200.0 MHz	≈ 200.0 MHz	
GSR:CACHE_MODE	0	Set it to 1 if memory usage is a concern	
GSR:DYNAMIC_SAVE_WAVEFORM	1		
GSR: DECAP_CELLS	NOT GIVEN/COMMENTED		
GSR: INPUT_TRANSITION	3e-10		
GSR:TOGGLE_RATE	Avg_clock_toggle_rate : 1.21 Avg_signal_toggle_rate : 0.24		

Common mistakes made in GSR/TCL
are identified here

Related GSR Keywords

GSR Keyword	Status
BLOCK_POWER_FOR_SCALING	DETAILS
BLOCK_POWER_FOR_SCALING_FILE	-
BLOCK_POWER_ASSIGNMENT	-
INSTANCE_POWER_FILE	-
TOGGLE_RATE	0.15
INSTANCE_TOGGLE_RATE	-
INSTANCE_TOGGLE_RATE_FILE	-
BLOCK_TOGGLE_RATE	-
BLOCK_TOGGLE_RATE_FILE	-
SCALE_CLOCK_POWER	0
SCALE_TOGGLE_RATE	0
VCD_FILE	-
GSC_FILE	-
GSC_OVERRIDE_IPF	0
STATE_PROPAGATION	-
BLOCK_VCD_FILE	-
BLOCK_TOGGLE_FILE	-

Design Weakness Exploration

Summary Data Integrity Design Weakness Hotspots Performance

Back Forward FAQ

VRM/Package Checks

- Pad Placement Quality X
- Package Drop Contribution X

PDN Related Checks

- PG Resistance Distribution X
- PG Resistance Imbalance X
- Switch Placement Quality ✓
- Decap Distribution X

Current Related Checks

- Power Distribution Quality X
- Clock Buffer Clustering X
- Peak Current X
- Simultaneous Switching X

Design Weakness Summary

Analysis Summary

Parameter	Summary Description
<input type="checkbox"/> POWER DISTRIBUTION QUALITY	Percentage of violating regions : 3/329 (0 %)
<input checked="" type="checkbox"/> PAD PLACEMENT QUALITY	Percentage of violating regions : 9/44 (20 %)
<input checked="" type="checkbox"/> CLOCK BUFFER CLUSTERING CHECK	Percentage of violating regions : 1/108 (1 %)
<input checked="" type="checkbox"/> PG RESISTANCE DISTRIBUTION	Percentage of violating regions : 42/304 (14 %)
<input checked="" type="checkbox"/> PG RESISTANCE IMBALANCE	Percentage of violating regions : 55/85 (65 %)
<input checked="" type="checkbox"/> PEAK CURRENT DISTRIBUTION	Percentage of violating regions : 6/329 (1 %)
<input checked="" type="checkbox"/> DECAP DISTRIBUTION	Number of Violating Non-Zero Decap Regions : 1
<input type="checkbox"/> SIMULTANEOUS SWITCHING CHECK	Percentage Switching Activity = 32.58 % Peak Demand Current to Average Current Ratio = 1.54
<input type="checkbox"/> PACKAGE DROP CONTRIBUTION	Worst Package Drop For Power Domain : 1.0000 Worst Package Drop For Ground Domain : 1.0000

Move the mouse pointer above the table rows to highlight the corresponding violation area.

Violation Areas

VRM/Package Related

Pad Placement Quality Check

Package Drop Contribution

PDN Related

PG Resistance Distribution

PG Resistance Balancing

Switch Placement Quality Check

Decap Distribution Check

Current Related

Power Distribution Quality

Clock Buffer Clustering

Peak Current Check

Simultaneous Switching Check

Design Weakness Analysis Example : PG Resistance Distribution Check

PG Resistance Distribution Check

- Checks whether the PG Resistance in any region is greater than 2 times Average PG Resistance(2.94)
- Number of Regions with Violations : 42/304 (13.81 %)

Top Violations

Region	PG Resistance Ratio	Zoom	Details
1	2.94		Details
2	2.91		Details
3	2.86		Details
4	2.85		Details
5	2.84		Details

Issues Highlighted in GUI

Indicates that PG Resistance in this region is **2.94 X** higher than the average PG Resistance obtained from all regions

Histogram showing PG Resistance distribution in different regions

PG Resistance Distribution Histogram

Number of Regions

Ratio

Changing the constraints on-the-fly through cross-probing menu

RH Crossprobing Options

- Highlight Color:
- Threshold Range: [2]
- Number of Violations: [5]

Show in RedHawk Reload Reports

Changing the Constraints

Using constraint editor
(Before running RHE)

Using RHE GUI
(After running RHE)

Using Text Editor
(Before running RHE)
• vi adsRHE/rhe_threshold.rpt
• Edit the constraints you want
• explore design –constraint_file <new_thresh_file>

```
set rhe_bucket_size 50
set rhe_enable_DWE 1
set rhe_enable_DIE 1
set rhe_enable_HSE 1
set rhe_dvd_check_type minWIC
#####
# Power_distribution_quality_check
# Checks whether the power density in any bucket is

set rhe_enable_power_distribution_check 1
set rhe_bucket_power_density_ratio 5
set rhe_num_violations_power_density_max 5
```

Cross-probing violations in RedHawk GUI

PG Resistance Distribution Check

- Checks whether the PG Resistance in any region is greater than 2 times Average PG Resistance(24.350 ohm)
- Number of Regions with Violations : 42/304 (13.81 %)

Top Violations

Region	PG Resistance Ra	Zoom	Details
1	2.94		Details
2	2.91		Details
3	2.86		Details
4	2.85		Details
5	2.84		

Move the mouse pointer
to highlight the corresponding region

Issues Highlighted in GUI

User can click on zoom button or
directly click on the image

When you click on the image, RH/RHE does 3 things:

- Zooms into the violating regions
- Highlights the worst instance within the regions
- Update the map with some relevant views
 - Example, PG resistance map will display SPT for the worst instance

Design Weakness Analysis : Related Maps Section

Design Weakness -> Power Distribution Quality -> Related Maps

Related maps section helps identifying the exact cause for a weakness

Q & A Session

Getting Help on a Specific Item

Design Weakness » Simultaneous Switching Check

Simultaneous Switching Check

Design Weakness » Simultaneous Switching Check » Help On Simultaneous Switching Check

Simultaneous Switching Checks

Various checks performed in this section are :

1. Overall switching activity
2. Peak current to Average current ratio
3. Switching event clustering

In Overall switching activity check, Redhawk checks whether the percentage of instances which are switching in dynamic simulation is reasonable. In Vectorless simulations, Redhawk come up with the switching scenario based on the average power target. If the power target specified in the GSR is too low, it can create very less switching in the simulation causing very low voltage drop. If the power target is too high, the switching scenario also will be very pessimistic leading to very high voltage drop. By default, a violation is reported if the switching activity is outside 10% - 40% range. You can change this range through constraint editor.

In peak current to average current ratio check, Redhawk checks whether there is global simultaneous switching issue in the design causing very high peak current. A typical example is scan-shift scenario, where all flops in the design can switch together almost at the same time along with the clock buffers causing huge peak current. Typically scan-shift operation is performed at very low frequency, say 20MHz, so when you average out this current waveform for the whole period (50ns), average current computed will be very less. Static voltage drop simulation is based on this average current, so you may notice low voltage drop in the static simulation. But, in dynamic simulation, we consider the real peak current, so voltage drop values can be very high. If you notice huge difference between your static voltage drop and dynamic voltage drop, it is advised to look at this particular check to find out the real reason. In this check, Redhawk will flag a violation if the peak current to average current ratio is more than 10X.

Power Noise : Root Cause Identification

Hot Spot Analysis

DvD: dynamic voltage drop

Summary Data Integrity Design Weakness Hotspots Performance

Back Forward FAQ

Dynamic Voltage Drop Check X

Static IR Check

Power EM Check X

Low Power Check

Voltage & Current w/f

Differential Voltage Check

Noise Coupling Check

Switch Id-sat Check

Switch Off State Check

Thermal Check

EMI Emission Check

HotSpot Summary

Analysis Summary

Parameter	Summary Description
<input type="checkbox"/> Dynamic Voltage Drop Check	Worst DvD Drop : 376.35 mV
<input checked="" type="checkbox"/> Static IR CHECK	Check Not Performed
<input checked="" type="checkbox"/> Power EM CHECK	Worst EM violation : 5933.70 %
<input type="checkbox"/> Low Power CHECK	Check Not Performed

Move the mouse pointer above the table rows to highlight the corresponding Hotspots

Violation Areas

DVD Hotspots highlighted here

Various signoff checks

Hot Spot Analysis

RedHawk Explorer

Summary Data Integrity Design Weakness Hotspots Performance

Back Forward FAQ

Dynamic Voltage Drop Check

Static IR Check

Power EM Check

Low Power Check

Voltage & Current w/f

Differential Voltage Check

Noise Coupling Check

Switch Id-sat Check

Switch Off State Check

Thermal Check

EMI Emission Check

DvD Distribution Histogram

Hot Spot Summary » DvD Check

DvD Check

Driven by Pass/Fail Criteria

● Dynamic Hot Spot Exploration

● Analysis Type : minWC

● Highlighting Top 3 DVD Hot spots in the design

● DVD Threshold used for PASS/FAIL : 100 mV

● Number of failing regions : 287/300 (95.66 %)

● Number of failing instances : 75568/75614 (99.9392 %)

Top Violations

Region	Drop (mV)	Failed Instances	Status
Hot Spot : 1	376.35 (31.36 %)	993/993 (100.0 %)	✗
Hot Spot : 2	375.29 (31.27 %)	377/377 (100.0 %)	✗
		884/884 (100.0 %)	✗

Automate Hot-spot issue
isolation

Show in RedHawk »

Hot Spot Analysis : Checking Hot-spot #1

Top Violations

Region	Drop (mV)	Failed Instances	Status
Hot Spot : 1	376.35 (31.36 %)	993/993 (100.0 %)	✗
Hot S... check-1	(31.27 %)	377/377 (100.0 %)	✗
Hot Spot ...	375.13 (31.26 %)	884/884 (100.0 %)	✗

DvD Check

- Dynamic Hot Spot Exploration inside HOT SPOT : 1
- Hot spot region : 2159.01 3820.38 2336.57 3986.43
- Instance Threshold used for PASS/FAIL : 100 mV

Number of instances failing : 993/993 (100.0 %)
Displaying Top 1 instances inside this HOT SPOT

Instance	DROP (mV)	Status
Hot Instance : 1	376.35 (31.36 %)	✗

Dynamic Drop Histogram inside Region : 1

Number of Instances

367 368 369 370 371 372 373 374 375 376 377

Instance level histogram within hot-spot 1

HotSpot Map

DVD HOTSPOT MAP

Detailed analysis inside the region

Root Cause Identification : Design Weakness Analysis

Root Cause : Design Weakness		Root Cause : Data Integrity			
Region Level Issues Root Cause : Design Weakness		Indicates that this hot-spot region has power issue			
		Check	Status	Value	Ratio
POWER DISTRIBUTION QUALITY			Total Power = 0.007076 W		4.50
PAD PLACEMENT QUALITY			Current from nearest pad of Domain VSS : -0.88 mA Current from nearest pad of Domain VDD : 1.57 mA		NA
CLOCK BUFFER CLUSTERING CHECK			Total Clock Power = 0.002379 W	2.31	7/108
PG RESISTANCE DISTRIBUTION			Max Instance Resistance = 1.27 Ohm	1.27	47/338
PG RESISTANCE IMBALANCE			Max Res Imbalance Ratio = 1.17	1.17	78/338
PEAK CURRENT DISTRIBUTION			Total Peak Current = 128.68 mA	4.25	12/338
DECAP DISTRIBUTION			Total Decap = 14.67 pF	1.36	319/338
PACKAGE DROP CONTRIBUTION			Package Drop in Domain VSS : 12 mV (1 %) Package Drop in Domain VDD : 7 mV (0 %)	NA	NA
SIMULTANEOUS_SWITCHING_CHECK			Overall Switching Activity = 26349/80878 (32.58 %) Peak current/Average Current Ratio = 2170.39 mA/391.78 mA(5.53)	NA	NA

Global Issues

Design Weakness Ranking

This hot-spot region ranks 7 among all regions in the design based on Total Clock Power
(Rank-1 indicates the weakest region)

Root Cause Identification : Data Integrity Checking

Region Level Data Integrity Analysis

Root Cause : Design Weakness Root Cause : Data Integrity Histogram

Root Cause : Data Integrity

Check	Result	Value	Percentage
APL CURRENT CHECK	✓	1035/1041	99.42
APL CAP CHECK	✓	1041/1041	100.00
SPEF CHECK	✓	968/1041	92.99
STA CHECK	✓	1034/1041	99.33
LEF CHECK	✓	1041/1041	100.00
LIB CHECK	✓	1041/1041	100.00

SPEF coverage in this region is only 93 %

Hot Spot Analysis at Instance Level

Hot Spot Analysis : Instance Level Debug

The figure displays three software panels for hot spot analysis:

- Instance Properties:** Shows detailed parameters for cell_722, including Peak Current (VDD 1160.4 uA, VSS 1160.04 uA), Decap (0.0343271 pF), Frequency (2e+08 Hz), Fanout (2), Load (0.131717 pF), Switching Status (Switching), Average Power (2.67204e-06 W), Leakage Power (3.44196e-09 W), and Toggle Rate (0.112374).
- Data Integrity:** A table showing the status of various data sources. The 'Specf' row has a red X icon in the 'Status' column, indicating a missing specification file.
- Design Weakness:** A table listing checks, their status, values, and ranks. The 'Load' check has a red X icon in the 'Status' column, indicating a high load issue. The 'Peak Current' check also has a red X icon in the 'Status' column.

Red arrows point from the 'Specf' error in the Data Integrity panel and the 'Load' error in the Design Weakness panel to a callout box at the bottom right.

Missing Specf

This hot instance has high peak current
Load is high causing high current !!

Shortest Path Tracing

Equivalent Tcl Command:

perform min_res_path -o res_path.rpt

User can directly zoom into the bottleneck segments

Explorer Command Line Options and Log Details

Command	Description
explore design	Runs Explorer and Pops up GUI
explore design -view	Pops up Explorer GUI
explore design -off	Closes Explorer GUI
explore design –constraint_file <cons_file>	Runs Explorer with a user specified constraint file

Log File	Description
adsRHE/adsRHE.log	Central summary Log
adsRHE/adsDWE/adsDWE.log	Design Weakness Analysis Log
adsRHE/adsDIE/adsDIE.log	Data Integrity Analysis Log
adsRHE/adsHSE/adsHSE.log	Hot Spot Analysis Log

Chip Power Model (CPM) generation and Chip-Package- System(CPS) analysis

IC-Package-PCB Co-Design Challenges

System Design

- Longer System Design Cycle
 - Chip is the source of noise
 - Lack of noise budgeting at board & package
 - Possible die-package resonance
 - Package re-spin
- Higher PKG / Board Cost
 - Over-design
 - Excessive decap

What's in a CPM?

- VCD based and Vectorless switching scenario
- Multi-domain, distributed model
- Full chip frequency domain simulation and model order reduction
- DC to multi-GHz validity
- Silicon correlated

Ansys's CPS Solutions

Chip Power Modeling Flow

```
# Import data  
import gsr GENERIC.gsr  
setup design  
  
# Calculate power  
perform pwrcalc  
  
# Power grid extraction  
perform extraction -power -ground -c  
  
# Package, wirebond, pad setup  
setup pad  
setup package  
setup wirebond  
  
# CPM Creation  
perform pwrmmodel -nx 5 -ny 5 -o design.cpm
```


Exactly same inputs and steps used in dynamic simulation (Add keyword **GENERATE_CPM 1** in GSR ; Package netlist is ignored)

CPM Generation Command

Distributed Machine Processing (DMP) for large designs

Ansys

DMP Flow

Launching RedHawk DMP

- Command to launch DMP

- redhawk -lmwait -dmp <DMP_Config_file> -f <tcl_command_file>
- DMP config file is required to provide information like Number of partitions, Grid type, launch constraints etc.
- Sample DMP Config file:

```
NUMBER_OF_JOBS 16
GRID_TYPE LSF/SSH/RTDA/SGE
QUEUE_NAME dmp_queue
ARGUMENTS_FOR_LARGE_JOBS "-q dmp_queue -R \"rusage[mem=130000]\""
```

- No other changes required in GSR/Tcl files

Q & A Session

- QA session will be for 15 mins
- For queries which are unanswered by end of this session , please email to dileesh.jostin@ansys.com or contact local Ansys AE

The Ansys logo consists of the word "Ansys" in a bold, black, sans-serif font. To the left of the "A", there is a graphic element composed of two slanted bars: a yellow bar above a black bar.

Ansys

