

Static Timing Analysis

Approach – Reduce to Combinational

original circuit

extracted block

Combinational Block

- Arrival time in green
- Interconnect delay in red
- Gate delay in blue

What's the right mathematical object to use to represent this physical object?

Problem Formulation - 1

Use a labeled directed graph

Vertices represent gates, primary inputs and primary outputs

Edges represent wires

Labels represent delays

Problem Formulation – Actual Arrival Time

Actual arrival time A(v) for a node v is <u>latest</u> time that signal <u>can</u> arrive at node v

$$A(\upsilon) = \max_{\mathbf{u} \in FI(\upsilon)} (A(\mathbf{u}) + d_{\mathbf{u} \to \upsilon})$$

where $d_{\upsilon \to U}$ is delay from υ to u, $FI(\upsilon) = \{X, Y\}$, and $\upsilon = \{Z\}$.

Problem Formulation - 2

- Use a labeled directed graph
- $G = \langle V, E \rangle$
- Enumerate all paths - choose the longest?

Problem Formulation - 3


```
Compute longest path in a graph G = \langle V, E, delay, Origin \rangle

// delay is set of labels, Origin is the super-source of the DAG

Forward-prop(W){

for each vertex v in W

for each edge \langle v, w \rangle from v


Final-delay(w) = max(Final-delay(w), delay(v) + delay(w) + delay(v) + delay(v)

if all incoming edges of w have been traversed, add w to w

}

Longest path(G){

Forward_prop(Origin) }
```


```
Compute longest path in a graph G = \langle V, E, delay, Origin \rangle

// delay is set of labels, Origin is the super-source of the DAG

Forward-prop(W){

for each vertex v in W

for each edge \langle v, w \rangle from v


Final-delay(w) = max(Final-delay(w), delay(v) + delay(w) + delay(\langle v, w \rangle))

if all incoming edges of w have been traversed, add w to W

}

Longest path(G){

Forward_prop(Origin) }
```


```
Compute longest path in a graph G = \langle V, E, delay, Origin \rangle

// delay is set of labels, Origin is the super-source of the DAG

Forward-prop(W){

for each vertex v in W


for each edge \langle v, w \rangle from v

Final-delay(w) = max(Final-delay(w), delay(v) + delay(w) + delay(v) + delay(v) if all incoming edges of w have been traversed, add w to w

}

Longest path(G){

Forward_prop(Origin) }
```


```
Compute longest path in a graph G = \langle V, E, delay, Origin \rangle

// delay is set of labels, Origin is the super-source of the DAG

Forward-prop(W){

for each vertex v in W


for each edge \langle v, w \rangle from v

Final-delay(w) = max(Final-delay(w), delay(v) + delay(w) + delay(v), if all incoming edges of w have been traversed, add w to w

}

Longest path(G){

Forward_prop(Origin) }
```


```
Compute longest path in a graph G = \langle V, E, delay, Origin \rangle

// delay is set of labels, Origin is the super-source of the DAG

Forward-prop(W){

for each vertex v in W


for each edge \langle v, w \rangle from v

Final-delay(w) = max(Final-delay(w), delay(v) + delay(w) + delay(v) + delay(v) if all incoming edges of w have been traversed, add w to w

}

Longest path(G){

Forward_prop(Origin) }
```


```
Compute longest path in a graph G = \langle V, E, delay, Origin \rangle

// delay is set of labels, Origin is the super-source of the DAG

Forward-prop(W){

for each vertex v in W


for each edge \langle v, w \rangle from v

Final-delay(w) = max(Final-delay(w), delay(v) + delay(w) + delay(v), if all incoming edges of w have been traversed, add w to w

}

Longest path(G){

Forward_prop(Origin) }
```


```
Compute longest path in a graph G = \langle V, E, delay, Origin \rangle

// delay is set of labels, Origin is the super-source of the DAG

Forward-prop(W){

for each vertex v in W

for each edge \langle v, w \rangle from v


Final-delay(w) = max(Final-delay(w), delay(v) + delay(w) + delay(\langle v, w \rangle))

if all incoming edges of w have been traversed, add w to W

}

Longest path(G){

Forward_prop(Origin) }
```


```
Compute longest path in a graph G = \langle V, E, delay, Origin \rangle

// delay is set of labels, Origin is the super-source of the DAG

Forward-prop(W){

for each vertex v in W


for each edge \langle v, w \rangle from v

Final-delay(w) = max(Final-delay(w), delay(v) + delay(w) + delay(v), if all incoming edges of w have been traversed, add w to w

}

Longest path(G){

Forward_prop(Origin) }
```


```
Compute longest path in a graph G = \langle V, E, delay, Origin \rangle

// delay is set of labels, Origin is the super-source of the DAG

Forward-prop(W){

for each vertex v in W


for each edge \langle v, w \rangle from v

Final-delay(w) = max(Final-delay(w), delay(v) + delay(w) + delay(v), if all incoming edges of w have been traversed, add w to w

}

Longest path(G){

Forward_prop(Origin) }
```


```
Compute longest path in a graph G = \langle V, E, delay, Origin \rangle

// delay is set of labels, Origin is the super-source of the DAG

Forward-prop(W){

for each vertex v in W


for each edge \langle v, w \rangle from v

Final-delay(w) = max(Final-delay(w), delay(v) + delay(w) + delay(v) + delay(v) if all incoming edges of w have been traversed, add w to w

}

Longest path(G){

Forward_prop(Origin) }
```


```
Compute longest path in a graph G = \langle V, E, delay, Origin \rangle

// delay is set of labels, Origin is the super-source of the DAG

Forward-prop(W){

for each vertex v in W


for each edge \langle v, w \rangle from v

Final-delay(w) = max(Final-delay(w), delay(v) + delay(w) + delay(v) + delay(v) if all incoming edges of w have been traversed, add w to w

}

Longest path(G){

Forward_prop(Origin) }
```


```
Compute longest path in a graph G = \langle V, E, delay, Origin \rangle

// delay is set of labels, Origin is the super-source of the DAG

Forward-prop(W){

for each vertex v in W

for each edge \langle v, w \rangle from v


Final-delay(w) = max(Final-delay(w), delay(v) + delay(w) + delay(v) + delay(v) if all incoming edges of w have been traversed, add w to w

}

Longest path(G){

Forward_prop(Origin) }
```

Critical Path (sub-graph)


```
Compute longest path in a graph G = \langle V, E, delay, Origin \rangle

// delay is set of labels, Origin is the super-source of the DAG

Forward-prop(W){

for each vertex v in W

for each edge \langle v, w \rangle from v

Final-delay(w) = max(Final-delay(w), delay(v) + delay(w) + delay(v) + delay(v) if all incoming edges of w have been traversed, add w to w


}

Longest path(G){

Forward_prop(Origin) }
```


Timing for Optimization: Extra Requirements

- Longest-path algorithm computes arrival times at each node
- If we have constraints, need to propagate slack to each node
 - A measure of how much timing margin exists at each node
 - Can optimize a particular branch
- Can trade slack for power, area, robustness

Required Arrival Time

Required arrival time R(v) is the time before which a signal must arrive to avoid a timing violation

Required time is user defined at output:

$$R(v) = T - T_{setup}$$

$$R(v) = \min_{u \in FO(v)} (R(u) - d_{v \to u})$$

Then recursively

where
$$FO(\upsilon) = \{Y, Z\}$$
 and $\upsilon = \{X\}$

Required Time Propagation: Example

- Assume required time at output R(f) = 5.80
- Propagate required times backwards

Timing Slack

From arrival and required time can compute slack. For each node v:

$$S(\upsilon) = R(\upsilon) - A(\upsilon)$$

- Slack reflects criticality of a node
- Positive slack
 - Node is not on critical path. Timing constraints met.
- Zero slack
 - Node is on critical path. Timing constraints are barely met.
- Negative slack
 - There is a timing violation
- Slack distribution is key for timing optimization!

Timing Slack Computation: Example

Compute slack at each node

$$S(v) = R(v) - A(v)$$

Approach of Static Timing Verification

- Computing longest path delay
 - Full path enumeration potentially exponential
 - Longest path algorithm on DAG (Kirkpatrick 1966, IBM JRD) (O(v+e) or O(g+p))
- Currently applied to even the largest (>10M gate) circuits
- Two challenges
 - Asynchronous subcircuits
 - False paths

Enhancements of STA

- Incremental timing analysis
- Nanometer-scale process effects variation (→ probabilistic timing analysis)
- Interference crosstalk
- Multiple inputs switching
- Conservatism of delay propagation

Timing Correction

- Driven by STA
 - "Incremental performance analysis backplane"
- Fix electrical violations
 - Resize cells
 - Buffer nets
 - Copy (clone) cells
- Fix timing problems
 - Local transforms (bag of tricks)
 - Path-based transforms

Local Synthesis Transforms

- Resize cells
- Buffer or clone to reduce load on critical nets
- Decompose large cells
- Swap connections on commutative pins or among equivalent nets
- Move critical signals forward
- Pad early paths
- Area recovery

Transform Example

Resizing

Cloning

Buffering

Redesign Fan-in Tree

Redesign Fan-out Tree

Longest Path = 5

Longest Path = 4 Slowdown of buffer due to load

Decomposition

Swap Commutative Pins

Simple sorting on arrival times and delay works

Gate Timing Characterization

- "Extract" exact transistor characteristics from layout
 - Transistor width, length, junction area and perimeter
 - Local wire length and inter-wire distance

Compute all transistor and wire capacitances

Cell Timing Characterization

- Delay tables generated using a detailed transistor-level circuit simulator SPICE (differential-equations solver)
 - For a number of different input slews and load capacitances simulate the circuit of the cell
 - Propagation time (50% Vdd at input to 50% at output)
 - Output slew (10% Vdd at output to 90% Vdd at output)

Delay and Transition Measurement

Non-linear effects reflected in tables

- $D_G = f(C_L, S_{in}) \text{ and } S_{out} = f(C_L, S_{in})$
 - Non-linear
- Interpolate between table entries
- Interpolation error is usually below 10% of SPICE

Delay at the gate

Resulting waveform

Timing Library Example (.lib)

```
library(my lib) {
 delay model: table_lookup;
 library features (report delay calculation);
 time unit: "1ns";
 voltage unit: "1V";
 current unit: "1mA";
 leakage power unit: 1uW;
 capacitive load unit(1,pf);
 pulling resistance unit: "1kohm":
 default fanout load: 1.0;
 default inout pin cap: 1.0;
 default input pin cap: 1.0:
 default output pin cap: 0.0;
 default cell leakage power: 0.0;
 nom voltage: 1.08;
 nom temperature: 125.0;
 nom process: 1.0;
 slew derate from library: 0.500000;
operating conditions("slow 125 1.08") {
 process : 1.0;
 temperature: 125;
 voltage : 1.08:
 tree type : "worst case tree";
default operating_conditions: slow_125_1.08;
lu table_template("load") {
 variable 1: input net transition;
 variable 2: total_output_net_capacitance;
 index 1("1, 2, 3, 4");
 index 2("1, 2, 3, 4");
```

```
cell("INV") {
pin(A) {
  max transition: 1.500000;
  direction: input:
  rise capacitance: 0.0739000:
  fall capacitance: 0.0703340;
  capacitance: 0.07278646;
 pin(Z) {
  direction: output;
  function: "!A";
  max transition: 1.500000;
  max capacitance: 5.1139;
  timing() {
 related pin: "A";
 cell rise(load) {
 index 1( "0.0375, 0.2329, 0.6904, 1.5008" ):
 index 2("0.0010, 0.9788, 2.2820, 5.1139");
 values (\
 "0.013211, 0.071051, 0.297500, 0.642340", \
 "0.028657, 0.110849, 0.362620, 0.707070", \
 "0.053289, 0.165930, 0.496550, 0.860400", \
 "0.091041, 0.234440, 0.661840, 1.091700");
 cell fall(load) {
 index 1("0.0326, 0.1614, 0.5432, 1.5017");
 index 2("0.0010, 0.4249, 3.6538, 8.1881");
 values (\
 "0.009472, 0.072284, 0.317370, 0.688390", \
 "0.009992, 0.095862, 0.360530, 0.731610", \
 "0.009994, 0.126620, 0.477260, 0.867670", \
 "0.009996, 0.144150, 0.644140, 1.127700");
```

```
fall transition(load) {
 index 1("0.0326, 0.1614, 0.4192, 1.5017");
 index 2("0.0010, 0.4249, 2.1491, 8.1881");
 values (\
 "0.011974, 0.071668, 0.317800, 1.189560", \
 "0.033212, 0.101182, 0.328540, 1.189562", \
 "0.059282, 0.155052, 0.389900, 1.202360", \
 "0.162830, 0.317380, 0.628160, 1.441260");
 rise transition(load) {
 index 1("0.0375, 0.1650, 0.5455, 1.5078");
 index 2("0.0010, 0.4449, 1.7753, 5.1139");
 values (\
 "0.016690, 0.115702, 0.418200, 1.189060", \
 "0.038256, 0.139336, 0.422960, 1.189081", \
 "0.076248, 0.213280, 0.491820, 1.203700", \
 "0.170992, 0.353120, 0.694740, 1.384760");
```

Delay Calculation

Cell Fall

Cap\Tr	0.05	0.2	0.5
0.01	0.02	0.16	0.30
0.5	0.04	0.32	0.60
2.0	0.0	78) 0.64	1.20

Cell Rise

Cap\Tr	0.05	0.2	0.5	
0.01	0.03	0.18	0.33	
0.5	0.06	0.36 261	0.66	
2.0	0.09	0.12	1.32	

Fall Transition

Cap\Tr	0.05	0.2	0.5
0.01	0.01	0.09	0.15
0.5	0.03	0.27 147	0.45
2.0	0.06	0.54	0.90

Fall delay = 0.178ns Rise delay = 0.261ns Fall transition = 0.147ns Rise transition = ...

PVT (Process, Voltage, Temperature) Derating

Actual cell delay = Original delay $x K_{PVT}$

PVT Derating: Example + Min/Typ/Max Triples

Cell delay = 0.261ns Derated delay = 0.157 : 0.279 : 0.496 {min : typical : max}

Conservatism of Gate Delay Modeling

- True gate delay depends on input arrival time patterns
 - STA will assume that only 1 input is switching
 - Will use worst slope among several inputs

Formats: Synopsys .LIB

- Synopsys supports many Modeling Options
 - CMOS Generic Delay Model
 - CMOS Nonlinear Delay Model
 - CMOS Piecewise Linear Delay Model
 - CMOS2 Delay Model
 - DCM Delay Mode (IEEE Std.)
- Interconnect Models in .LIB
 - Best Case (Near End)
 - Worst Case (Far End)
 - Balanced Case (Distributed)

Formats: Synopsys .LIB (2)

- Synopsys General Delay Equation
 - $D_{total} = D_I + D_S + D_C + D_T$
 - D_I → Intrinsic Gate Delay
 - D_S → Slope Delay due to ramp time of input signal
 - D_C → Connection Delay due to media (wire delay)
 - D_T → Transition delay sue to loading of output
- All Synopsys Models (besides DCM) are based upon this general equation
 - Generic Model
 - NLDM (Non-Linear)

Formats: Synopsys .LIB (3)

CMOS Generic Delay Model

- D_S=S_S x D_{T(prevstage)}
 - Slope sensitivity $(S_S) \rightarrow \text{slope_rise}$, slope_fall
- $D_T = R_{driver}(C_{wire} + C_{pins})$
 - R_{driver} rise_resistance, fall_resistance parameters
 - C_{wire} → Function of wire model used
 - C_{pins} \rightarrow capacitance parameter of fanout gates
- $D_C = R_{wire}(C_{wire} + C_{pins})$
 - 0 for BC, above for WC, and 1/N for Balanced Case
- D_I
 - Delay of unloaded gate with step input, due to internal capacitances and parasitics

Formats: Synopsys .LIB (4)

CMOS Generic Delay Model

```
cell (inv1) {
 area : 1 ;
  pin (a) {
 direction : input ;
 capacitance : 1;
  pin (b) {
 direction : output ;
 capacitance : 0 ;
 timing () {
 related_pin : "a" ;
 rise_resistance : 1.2 ;
 fall_resistance : 0.8 ;
 intrinsic_rise : 1.5 ;
 intrinsic fall: 1.2;
```


Formats: Synopsys .LIB (5)

- CMOS Non-Linear Delay Model
 - Default Equation \rightarrow D_{total} = D_{cell} + D_C
 - D_{cell} accounts for input slew, output load, and intrinsic delay
 - D_{cell} is typically implemented as a 2-D lookup table

Formats: Synopsys .LIB (6)

CMOS Non-Linear Delay Model (interpolation)

Formats: Synopsys .LIB (7)

CMOS Non-Linear Delay Model

```
pin(I) {
 direction : input;
  capacitance: 0.04204;
  fanout load : 0.04204 ;
pin(OEN) {
 direction : input;
 capacitance: 0.04206;
  fanout load : 0.04206 ;
pin(PAD) {
 direction : inout;
 is_pad : true;
 output voltage : ttl;
  input voltage : ttl;
 drive current : 24;
  function : "I";
  three state : "OEN";
 timing() {
 timing sense : "positive unate"
  related_pin : "I"
 cell rise( tpz013g2 IO5x6d3 )
 values("1.8940, 2.2490, 2.5920, 2.9240, 3.4110, 4.2800", \
 "1.9050, 2.2610, 2.6040, 2.9370, 3.4230, 4.2920", \setminus
 "1.9190, 2.2760, 2.6200, 2.9530, 3.4400, 4.3090", \
 "1.9250, 2.2830, 2.6270, 2.9600, 3.4470, 4.3170", \
 "1.9360, 2.2950, 2.6400, 2.9740, 3.4620, 4.3330");
 rise_transition( tpz013g2_IO5x6d3 ) {
 values("1.7552, 2.3620, 2.9740, 3.5900, 4.5190, 6.2390", \
 "1.7540, 2.3620, 2.9740, 3.5900, 4.5190, 6.2380", \setminus
 "1.7510, 2.3600, 2.9730, 3.5890, 4.5190, 6.2390", \setminus
 "1.7500, 2.3590, 2.9720, 3.5880, 4.5190, 6.2390", \
 "1.7440, 2.3560, 2.9700, 3.5870, 4.5180, 6.2400");
```

```
cell fall( tpz013q2 I05x6d3 ) {
 values("1.5620, 1.9160, 2.2470, 2.5640, 3.0230, 3.8420", \
 "1.5840, 1.9370, 2.2680, 2.5850, 3.0440, 3.8630", \
 "1.6220, 1.9760, 2.3070, 2.6240, 3.0840, 3.9020", \
 "1.6410, 1.9940, 2.3250, 2.6420, 3.1020, 3.9200", \setminus
 "1.7250, 2.0790, 2.4100, 2.7270, 3.1860, 4.0050");
 fall transition( tpz013g2 IO5x6d3 ) {
 values("1.9212, 2.4387, 2.9812, 3.5435, 4.4080, 6.0250", \
 "1.9213, 2.4390, 2.9815, 3.5438, 4.4090, 6.0250", \setminus
 "1.9229, 2.4392, 2.9817, 3.5440, 4.4090, 6.0250", \setminus
 "1.9222, 2.4388, 2.9812, 3.5450, 4.4080, 6.0250", \
 "1.9180, 2.4354, 2.9780, 3.5410, 4.4060, 6.0220");
 timing() {
 timing_type : three_state_enable ;
 timing_sense : "negative_unate"
 related pin : "OEN"
 cell_rise( tpz013q2_IO5x6d3 )
 values("1.7830, 2.1910, 2.5600, 2.9090, 3.4100, 4.2950", \
 "1.8060, 2.2130, 2.5820, 2.9310, 3.4320, 4.3170", \setminus
 "1.8280, 2.2360, 2.6050, 2.9540, 3.4550, 4.3400", \
 "1.8440, 2.2510, 2.6200, 2.9690, 3.4710, 4.3550", \setminus
 "1.8950, 2.3020, 2.6720, 3.0200, 3.5220, 4.4060");
 rise transition( tpz013q2 IO5x6d3 ) {
 values("1.6971, 2.3480, 2.9790, 3.6040, 4.5380, 6.2540", \
 "1.6970, 2.3480, 2.9790, 3.6040, 4.5380, 6.2550", \setminus
 "1.6960, 2.3480, 2.9790, 3.6040, 4.5380, 6.2550", \
 "1.6970, 2.3470, 2.9790, 3.6040, 4.5390, 6.2550", \setminus
 "1.6970, 2.3470, 2.9790, 3.6040, 4.5380, 6.2550");
```

Formats: SDF Files

- Typically used to back-annotate functional simulations to include post-PD delay calculation
 - IEEE Standard Format
- General Format
- Many parameters (~100 page document)
 - Delay of Cells
 - Delay of Interconnect

Formats: SDF Files (2)


```
(DELAYFILE
(SDFVERSION "OVI 1.0")
(DESIGN "EO ENTRY")
(DATE "Tue Apr 23 19:55:18 2002")
(VENDOR "typical")
(PROGRAM "Synopsys Design Compiler cmos")
(VERSION "2000.11-SP1")
(DIVIDER /)
(VOLTAGE 1.80:1.80:1.80)
(PROCESS)
(TEMPERATURE 25.00:25.00:25.00)
(TIMESCALE 1ns)
(CELL
  (CELLTYPE "EO ENTRY")
  (INSTANCE)
  (DELAY
 (ABSOLUTE
 (INTERCONNECT EQ Aldst offset in[15] U1433/A0 (0.000:0.000:0.000))
 (INTERCONNECT U882/Y U1433/A1 (0.000:0.000:0.000))
 (INTERCONNECT EQ_srcB_reg\[0\]/Q U1433/B0 (0.000:0.000:0.000))
 (INTERCONNECT control in[3] U1433/B1 (0.000:0.000:0.000))
```

Formats: SDF Files (3)

(INTERCONNECT EQ_Aldst_offset_in[15] U1433/A0 (0.000:0.000:0.000))

INTERCONNECT

- Specifies point to point interconnect delays
- INTERCONNECT Src Dest (delval tokens)
- Delay Value Tokens
 - (MIN:TYP:MAX)
 - Can be expressed with r-limits and e-limits for more accuracy

Formats: SDF Files (4)

```
(CELL
  (CELLTYPE "OAI211X4")
  (INSTANCE U1354)
  (DELAY
 (ABSOLUTE
 (IOPATH A0 Y (0.262:0.262:0.262) (0.174:0.174:0.174))
 (IOPATH A1 Y (0.370:0.370:0.370) (0.170:0.170:0.170))
 (IOPATH B0 Y (0.168:0.250:0.250) (0.172:0.185:0.185))
 (IOPATH CO Y (0.187:0.289:0.289) (0.193:0.202:0.202))
(CELL
  (CELLTYPE "OAI211X4")
  (INSTANCE U1353)
  (DELAY
 (ABSOLUTE
 (IOPATH A0 Y (0.262:0.262:0.262) (0.174:0.174:0.174))
 (IOPATH A1 Y (0.370:0.370:0.370) (0.170:0.170:0.170))
 (IOPATH B0 Y (0.168:0.250:0.250) (0.172:0.185:0.185))
 (IOPATH CO Y (0.187:0.289:0.289) (0.193:0.202:0.202))
```

Formats: SDF Files (5)

(IOPATH A0 Y (0.262:0.262:0.262) (0.174:0.174:0.174))

IOPATH

- Specifies delay from input pin A0 to output Y
- Contains 2,3,6 or 12 delay token values
- (MIN:TYP:MAX)
- Can also use r-limits and elimits

Table 1-Deriving 12 delay values

	Number of delval tokens in delval_list		
Transition	2	3	6
0→1	0→1	0→1	0→1
1→0	1→0	1→0	1->0
0 → Z	0→1	? → Z	0 → Z
Z → 1	0→1	0→1	Z → 1
1→Z	1→0	? → Z	1→Z
Z → 0	1→0	1→0	Z → 0
0 → X	0→1	$min(0 \rightarrow 1, ? \rightarrow Z)$	$min(0 \rightarrow 1, 0 \rightarrow Z)$
X → 1	0→1	0→1	$\max(0 \longrightarrow 1, Z \longrightarrow 1)$
1→X	1→0	$min(1 \rightarrow 0, ? \rightarrow Z)$	$min(1 \rightarrow 0, 1 \rightarrow Z)$
X → 0	1→0	1→0	max(1→0, Z→0)
X→Z	max(0→1, 1→0)	? → Z	$\max(0 \longrightarrow Z, 1 \longrightarrow Z)$
Z→X	min(0→1, 1→0)	min(0→1, 1→0)	$min(Z \rightarrow 0, Z \rightarrow 1)$