

Agenda

- Introduction
- Power-Driven Synthesis
- Power-Driven Fitting
- Clock Power Management
- Low-Power Design
- Conclusion

Introduction

Dynamic Power Dominant Focus of Power Optimization

Dynamic Power Optimization Flow

Power-Driven Synthesis

Altera, Stratix, Arria, Cyclone, MAX, HardCopy, Nios, Quartus, and MegaCore are trademarks of Altera Corporation

Power-Driven Synthesis Options

- Extra effort
 - More power reduction
 - May increase compile time
- Normal compilation (Default)
 - Standard power reduction
 - No effect on compile time or design performance
- - No optimization

Power-Driven Synthesis for RAM

Memory Optimization

- Normal compilation Setting
 - Promote Read/Write Enable Signals to Clock Read/Write Enable Signals
- Extra effort Setting
 - Promote Read/Write Enable Signals to Clock Read/Write Enable Signals
 - AND Power-Aware Memory Balancing

Memory Balancing configures RAM for optimal need

- Default setting selects narrow/deeper memory configurations
 - e.g. 4 1k x4 blocks (x4=narrow; 1kwords=deeper)
- MW "Maximum Depth" option selects wider/shallow RAMs for power
 - e.g. 4 256 x16 blocks (x16=wider; 256words=shallow)
 - Access only valid memory slice, disable the rest
 - Does require additional decoder and mux logic however

RAM Enable Optimization

- Convert read/write enables to clock read/write enables
 - Shuts RAM down when unused, using less power

- Set RAM Block Type = "Auto"
 - Quartus II Power Optimizer chooses best RAM block configuration

Memory Balancing

Maximum Depth Parameter

M4K Configuration	Number of M4K Blocks	ALUTs
4K × 1 (default setting)	36	0
2K × 2	36	40
1K×4	36	62
512 × 9	32.	143
256 × 18	32	302
128 × 36	32	633

M4K Blocks Configuration with Different Memory Depth and Width

Power-Driven Fitting

Power-Driven Fitting Options

Extra effort

- Optimizes at the expense of speed and compile time
 - Group high-toggling logic together to minimize routing loads
 - Group logic from same clock domains to minimize clock routing
- Runs PowerPlay Power Analyzer
 - Best with Value Charge Dump (.VCD) or Signal Activity (.SAF)

Normal compilation

- Optimizes without affecting speed or compile time
 - Uses power efficient DSP block configurations by swapping input operand order (transparent to designer)

Minimize Routing Loads

- Minimize capacitance of high-toggling signals
- Timing constraints maintained

Minimize Clock Routing

- Standard Place & Route
 - Places logic for optimal timing and routing usage
 - Minimizing clock power not high priority

Minimize Clock Routing (ctd)

- Extra effort Place & Route
 - Groups logic from same clock domain with each other
 - Reduces utilized clock routing (and therefore switching power)

Power Optimization Flow (Default)

- Straight-forward
- Longer compile times
- Not fully optimized for Power

Power Optimization Flow (for Power)

- Accurate toggle rates from simulation
 - SAF provides design signal activity information
 - **Processes Power Analyzer input** constraints
- Even longer compile times
- **But fully optimized for Power**

Clock Power Management

- Clocks represent a significant portion of Core Dynamic Power consumption
- Clock routing power is automatically optimized by the Quartus II software where possible
 - Clock domains (under Power-Driven Fitting)
- Dynamic clock-enables driven by internal logic provides further clock routing power reduction

Dynamic Clock Enable

Use Enable to shut down entire clock domains

- Entire clock domain unused in some cycles at times
- Use MegaWizard manager to generate these blocks
 - altclkctrl MegaFunction
- Consumes less power than routing a clock enable to all registers
- Available on global & regional clock network

 Quartus II can automatically promote register-level clock enables to LAB-block level Enables

Coding Dynamic Clock Enables

- LAB-wide clock enables allow clock gating at LAB level
- Shutting off LAB-wide clock enable lowers switching power
 - Global clock network remains unaffected
- Clock enables automatically promoted to LAB-wide enables
 - Must be coded correctly

```
always @ (posedge clk)
begin
  if (enable)
 reg <= new_value;
  else
 reg <= reg;
end;</pre>
```


Dynamic Clock Enable for RAMs

- RAM power primarily from dynamic clocking
 - Pre-charge, discharge of RAM array
 - Reducing number of clock events reduces dynamic power.
- Address/data inputs have minimal effect on power
 - Internal memory circuitry active whether address or data has changed
- Use memory clock enable control in MegaWizard
 - Can obtain near zero dynamic power on cycles when RAM not accessed

Dynamic Clock Enable in MegaWizard

Low-Power Design

- Design techniques utilize specific architecture features, focusing on low power
- TriMatrix memory optimized for different RAM functions
 - Quartus II can select best size and configuration
 - Use altsyncram MegaFunction

- DSP Implementation
 - Mode Multiplication
 - Multiply-Accumulation
 - Multiply-Addition
 - Less power than using ALM

Low-Power Design – Glitch Reduction

- Some logic produces many edges/transitions per cycle
 - E.g. CRC/parity, combinational multipliers
 - Each transition, or glitch, results in unnecessary power consumption
 - Register inputs & outputs of to filter out "glitchy" behavior
 - Insert pipeline registers if possible

Low-Power Design – Pipelining

- Effective for glitch prone arithmetic systems
- Advantages
 - Increased speed
 - Short logic depth
 - Reduced switching (less dynamic power)
- Disadvantages
 - Increased logic and register utilization
 - May increase power for designs with minimal glitches
 - Latency and throughput changed

Power Optimization Advisor

- Explains power analysis best practices
- Provides Optimization suggestions
- Highlights recommended settings not enabled in design

Design Space Explorer

- Searches Quartus options to find best implementation
 - "Search for Lowest Power"
 - Finds settings that minimize power while meeting timing constraints
 - "quartus_sh –dse", or Tools Menu

Conclusion

- Power reduction is a major part of successful FPGA design
- Quartus II software provides options to reduce power
 - Power-Driven Synthesis
 - Power-Driven Fitting
- Low-Power Design techniques reduce power further
 - Adding Clock Enables can reduce switching power
 - Glitch-Removal, Pipelining also reduces power
- Power Optimization Advisor
- Design Space Explorer settings for lowest power

