

Outline

- Synthesis Overview
- Design Compiler Flow
 - Design Compiler Setup
 - Reading the design
 - Design Constraints
 - Compile Strategies
 - Design Analysis

Synthesis

Combining pre-existing elements to form something new

Logic Synthesis

Combining primitive logic functions to form a design netlist that meets functional and design goals

Why Synthesis?

HDL 10k

residue = 16'h0000;
if (high_bits == 2'b10)
 residue = state_table[index];
else
 state_table[index] =
16'h0000;

Gate 1M

of Elements
Complexity

Effort Time Cost

Polygon 100M

Logic Synthesis

Logic Synthesis = Translation + Mapping + Optimization

residue = 16'h0000;
if (high_bits == 2'b10)
 residue = state_table[index];
else
 state_table[index] =
16'h0000;

Hardware Description Language (HDL)

Functional Description

- Written in Hardware Description Language (HDL)
- Verilog/VHDL
- Register Transfer Level (RTL)
 - Synchronous => reliable behavior
 - Simplifies timing verification
 - Simplifies optimization algorithms
 - Optimal results
- Coding style affects results

Translation

residue = 16'h0000;
if (high_bits == 2'b10)
 residue = state_table[index];
else
 state_table[index] =
16'h0000;

Hardware Description Language (HDL)

- Converts HDL to functional boolean equivalent
 - HDL syntax/rule checks
 - Optimizes HDL
 - Arithmetic function mapping
 - Sequential function mapping
 - Combinational function mapping

Generic Boolean (GTECH)

Mapping/Optimization

Generic Boolean (GTECH)

- Maps Boolean functions to technology specific primitive functions
- Modifies mapping to meet design goals
 - Design Rules
 - Timing
 - Area
 - Power

Target Technology (standard cells)

Optimization: Constraint-Driven

Design goals (constraints) drive optimization

Static Timing Analysis

- STA breaks designs into sets of signal paths
- Each path has a startpoint and an endpoint:
 - Startpoints:
 - Input ports
 - Clock pins of Flip-Flops or registers
 - Endpoints:
 - Output ports
 - All input pins of sequential devices (except clock pins)

Optimization: Slack-Driven

Synthesis/Physical Synthesis

residue = 16'h0000;
if (high_bits == 2'b10)
 residue = state_table[index];
else
 state_table[index] =
16'h0000;

Hardware Description Language (HDL)

Target Technology (standard cells)

Outline

- Synthesis Overview
- Design Compiler Flow
 - Design Compiler Setup
 - Reading the design
 - Design Constraints
 - Compile Strategies
 - Design Analysis

Running DC

- Invoking DC
- > dc_shell -tcl
 or
- > design_vision -tcl

- setenv PATH \$SYNOPSYS/\$ARCH/syn/bin/dc_shell
 - \$SYNOPSYS installation location on your network
 - \$ARCH linux, sparcOS5, sparc64, etc...

Best Practice:

 Early in the design phase is a good time to decide on design naming conventions, design style guides, common design directory structures, and revision control systems.

DC Setup Files

- Setup files automatically read at DC startup
 - .synopsys_dc.setup
- Possible locations (read in this order)
 - Root setup:
 \$SYNOPSYS/admin/setup/.synopsys_dc.setup
 - 2. Home setup:\$HOME/.synopsys_dc.setup (optional)
 - 3. Local setup:./.synopsys_dc.setup (optional)
- Use to customize the work environment

DC Setup Files - example

```
# TCL-subset .synopsys_dc.setup file must
# have the # character on the first line of the file
set search_path ". /synopsys/libraries/syn $search_path"
set target_library "lsi_10k.db"
set synthetic_library "standard.sldb dw_foundation.sldb"
set link_library "* $target_library $synthetic_library"
set symbol library "lsi 10k.sdb"
define_design_lib MY_WORK -path ./WORK
# example: removing high drive inverter
set_dont_use lsi_10k/IVP
```

Library Setup

- search_path
 - Allows files to be read in without specifying directory path in the command
 - Directories in which DC will look for library/design .db files during a link
- target_library
 - Technology cell library files (e.g., lsi_10k.db)
 - Compile chooses inferred cells from target library

Library Setup - continued

- synthetic_library
 - Library of DesignWare components
 - dw_foundation.sldb
 - Advanced set of IP components optional to DC
 - Wide variety moderate/high performance arithmetic architectures
 - Fifos, stacks, counters, digital PLL, arbiters, priority encoders, SRAM models, ECC, CRC, debugger, decoders/encoders, more...
 - Macrocells: 8051 microcontroller, 16550 UART, Memory BIST controller, AMBA peripherals(I2C, UART, SSI, APB, AHB, ...)

Library Setup - continued

- link_library
 - Used during design linking (pre- and post-compile)
 - All cells in a design must be in one of the link libraries
 - Inferred (chosen during compile based on RTL functionality)
 - Instantiated (specific cell instance placed in design RTL)
 - link_library must always start with "*", indicating loaded designs should be searched first when linking
 - All synthetic and target libraries must be included in link_library

Library Setup - continued

- define_design_lib
 - Directory where DC places intermediate design files (default is directory in which DC is run)
- set_dont_use <lib>/<cell>
 - Specifies cells of a target library or implementations of a synthetic library to not use during compile

Best Practice:

If your technology library has <u>many</u> drive strengths for each cell function, consider using set_dont_use for the highest drive strength of each cell function. After routing, if you need to up-size cells to a higher drive to overcome larger than anticipated capacitances, you can remove the set_dont_use.

Outline

- Synthesis Overview
- Design Compiler Flow
 - Design Compiler Setup
 - Reading the design
 - Design Constraints
 - Compile Strategies
 - Design Analysis

Analyze

- Translates HDL to intermediate format
- Recommended for reading RTL

```
dc_shell-t> analyze -help
Usage: analyze
 # analyze
 [-library library name]
 (Use this library as the work library)
 [-work library_name]
 (Use this library as the work library)
 -format format string
 (The format of the hdl files)
 (Update analysis from original source)
 [-update]
 [-schedule]
 (Analyze the design for scheduling)
 [-create_update]
 (Create .update file for use by
 "analyze -update")
 [-define macro names]
 (list of top-level macros, Verilog only
 file_list
 (Files to read in)
```

Elaborate

- Second step of HDL translation
- Builds generic technology(GTECH) database
 - HDL parameters are expanded
 - Registers and latches are inferred
 - Links design
- Supports parameter passing/architecture selection
- Recommended for reading RTL

```
dc shell-t> elaborate -help
Usage: elaborate
 # elaborate
 [-library library_name](Use this library as the work library)
 [-work library_name] (Use this library as the work library)
 [-architecture arch name](Architecture to build)
 [-parameters param list](Parameters for the design)
 [-file parameters file list](Files containing parameters for
the design)
 [-update]
 (Automatically update out-dated files)
 [-schedule]
 (Build the design for scheduling)
 [-gate_clock]
 (Gate clocks)
 design name
 (Name of the design to build)
```


read_file

- read_file performs analysis and elaboration (except link) in one step
- Parameter passing/architecture selection not supported
- Recommended for reading mapped netlists


```
dc shell-t> read file -help
Usage: read file # read file from disk
 [-format format_name] (verilog, vhdl, ddc, db)
 [-single file file name]
 (group all designs into this file)
 [-define macro_names] (list of top-level macros, Verilog and SystemVerilog only)
 [-library library_name]
 (Use this library as the work library, VHDL only)
 [-work library_name] (Use this library as the work library, VHDL only)
 [-names file file list]
 (list of files for name changes)
 [-ilm]
 (Read from the Milkyway ILM view)
 [-rtl]
 (register transfer-level verilog/vhdl format)
 (list of files to read)
 file list
```

Outline

- Synthesis Overview
- Design Compiler Flow
 - Design Compiler Setup
 - Reading the design
 - Design Constraints
 - Compile Strategies
 - Design Analysis

Optimization: Constraint-Driven

Design goals (constraints) drive optimization

Design Constraint Types

Two types of constraints

0:00:36

7000.8

- Design Rule Constraints (DRC)
- Optimization Constraints
- DC calculates cost functions for each type
- Optimization attempts to minimize cost functions

Beginning Mapping Optimizations (Medium effort)

9.48

WORST NEG TOTAL NEG DESIGN ELAPSED TIME AREA SLACK SLACK RULE COST **ENDPOINT** 9992.8 9.47 0:00:34 219.1 25.1 0:00:35 6896.3 9.48 218.2 25.1 0:00:35 7001.9 9.48 25.1 217.6

217.4

25.1

Optimization Priority

- Design goals often conflict
- Optimization engines must resolve conflict
- Priority rules
- DC priority
 - DRC
 - Timing
 - Power
 - Area
- Can be modified with set_cost_priority

Constraint Guidelines

- Golden rule #1: set realistic constraints
 - Most critical for timing and DRC constraints
- Golden rule #2: validate constraints
 - check_design
 - check_timing
 - report_timing_requirements
- Correlation issues
 - Derate
 - Adjusting constraints to account for unmodeled effects
 - Over-constraining
 - Modifying constraints to drive optimization to desired goal

Constraint Validation

- check_design
 - Checks internal DC representation for design consistency
 - Run before compile
- check_timing
 - Verifies timing setup is complete
 - Run before and after compile
- report_timing_requirements
 - Reports design database constraint attributes
 - Used to debug timing exceptions
 - Use -expanded to report all valid exceptions
 - Use -ignored to report invalid exceptions

Best Practice:

• Review the output of check_design and check_timing very closely. Make sure every Error is fixed and every Warning is fully understood (and preferably fixed).

Design Rule Constraints (DRC)

- set_max_transition
 - Largest transition time allowed
- set_max_fanout
 - Largest fanout allowed
- set_max[min]_capacitance
 - Largest/smallest capacitance allowed
- Defaults usually set in technology library
- Highest optimization priority

Optimization Constraints: Operating Conditions

- set_operating_conditions
 - Sets PVT for timing calculations
- Process/Voltage/Temperature (PVT) conditions affect timing
- Technology libraries are characterized at different PVT corners
- Corner specified in technology library (i.e., worst, typical, best)

Optimization Constraints: Net Parasitics

- DC Topographical (DCT) calculates net parasitics based on physical layout
 - Correlates well to place and route timing
- Wireload Models (WLM)
 - set_wireload_model, set_wireload_mode
 - Fanout-based statistical model for estimating wire capacitance
 - Needed for non-DCT runs
 - Not as accurate as DCT method
 - Default wireloads provided in technology library generally inaccurate
 - Custom wireload generated from accurate floorplan of the design gives best results

Optimization Constraints: Input/Output

- Inputs
 - set_input_delay
 - Models delay from signal source to design input port
 - set_driving_cell -input_transition_rise[fall]
 - Models input signal slew
 - Alternatively set_input_transition
 - Not as accurate
- Outputs
 - set_output_delay
 - Models delay from design output port to signal destination
 - set_load
 - Models load on output port

Example

```
set_operating_conditions -lib lsi_10k WCCOM
set_wire_load_mode top
set_wire_load_model -name blockAwl [get_design L1a]
set_driving_cell -lib_cell IVA -lib lsi_10k \
 -input_transition_rise 0.4 \
 -input_transition_fall 0.5 \
 -from_pin A -pin Z [get_ports data_in*]
set load [load of lsi 10k/IVA/A] [get ports
 data out*]
set_input_delay -clock CK 10 [get_ports data_in*]
set_output_delay -clock CK 5 [get_ports data_out*]
```

- create_clock
 - Name, source port, period, duty cycle
 - Constrains timing on all register to register paths
- set_clock_uncertainty
 - Estimated network skew

Best Practice:

DC will run more efficiently with clocks that have a common base period that is small. For example, 2 clocks with periods 20ns and 30ns have a common base period of 60ns - this will work well in DC. However, for periods of 10ns and 10.1ns, the common base period is 1010ns! By changing the 10.1ns clock to a 10ns clock, with an uncertainty of 0.1ns, timing analysis results will be equivalent, and DC will run much more efficiently.

- set_clock_latency
 - Estimated source and network delays
- set_clock_transition
 - Estimated input slew
- set_ideal_network
 - Disables timing calculation and optimization of clock network
 - On by default

- Internally generated clocks
 - create_generated_clock
 - Calculates latency from source port to internal pin
- Post-CTS
 - set_propagated_clock
 - Calculates actual clock tree delays
 - set_dont_touch_network
 - Prevents clock tree optimization

- Virtual clock
 - Create with create_clock with no clock source port
 - Useful for modeling external clocks
 - Used for input/output delay specification
- Gated clocks
 - set_clock_gating_checks
 - Delay constraint to prevent clock glitching

Example

pre-layout

500555 0 50 0

create_clock -p 30 -n MCLK Clk
set_clock_uncertainty 0.5 MCLK
set_clock_transition 0.25 MCLK
set_clock_latency -source 4 MCLK
set_clock_latency 2 MCLK

post-layout

create_clock -p 30 -n MCLK Clk
set_clock_uncertainty 0.1 MCLK

set_clock_latency -source 4 MCLK
set_propagated_clock MCLK

Optimization Constraints: Derating

- set_timing_derate
 - Mechanism to add margin
 - Used to account for unmodeled delay affects
 - Used to adjust for correlation problems

Optimization Constraints: Power

- set_max_dynamic_power
- set_max_leakage_power
- set_max_total_power
- Power constraints are lower priority than timing constraints
 - Optimization engines will not reduce power if it creates negative slack

Optimization Constraints: Area

- set_max_area
 - Constrains design area
 - Area constraints are lower priority than timing constraints
 - Optimization engines will not reduce area if it creates negative slack

Optimization Constraints: Structural

- set_fix_multiple_port_nets
 - Buffer all net segments connected to an output port
- set_dont_touch
 - Prevents optimization
 - Works only for mapped gates
- set_dont_touch_network
 - Same as set_dont_touch
 - Applies to all combinational logic in fanout
- set_size_only
 - Prevents all optimizations except sizing

Optimization Constraints: Functional

- Port function
 - set_logic_one
 - Assigns logic one state to port
 - set_logic_zero
 - Assigns logic zero state to port
 - set_logic_dc
 - Assigns don't care state to port
 - set_equal
 - Defines two ports to have equivalent logic states
 - set_opposite
 - Defines two ports to have opposite logic states

Optimization Constraints: Functional

- Design For Test(DFT)
 - set_dft_configuration
 - Setup DFT adaptive scan insertion, violation fixing, observability improvement options
 - set_dft_insertion_configuration
 - Setup scan insertion options
 - set_scan_configuration
 - Setup scan insertion options
 - set_dft_drc_configuration
 - Setup DFT DRC checking options
 - set_dft_signal
 - Scan chain configuration
 - set_scan_element
 - Scan chain configuration

Optimization Constraints: Algorithmic

group_path

- Group paths into a separate optimization unit
- Worst violator in every path group is fully optimized
- By default, groups are created for each clock domain
- DC optimizes each path group individually

Optimization Constraints: Algorithmic

set_critical_range

- Default algorithm optimizes only worst violator in each path group, i.e., critical range = 0
- Critical range > 0
 - Algorithm will optimize all paths within critical range of worst violator in each path group
 - More paths are optimized
 - Total negative slack (TNS) is reduced
 - Increases runtime so use cautiously
- set_cost_priority
 - Modifies optimization priority of constraints

Example


```
set_max_area 0
set_fix_multiple_port_nets -all [all_designs]
# recommended to separate I/O paths from reg-reg paths
group_path -name INPUT -from [all_inputs] -to
  [all clocks]
group_path -name OUTPUT -to [all_outputs] -to
  [all clocks]
group path -name COMBO -from [all inputs] -to
  [all_outputs]
set_cost_priority -delay
set_critical_range 0.2 top_design
set_timing_derate -max -early 0.95
Set_timing_derate -max -late 1.1
set_max_leakage_power 5 mW
```

Best Practice:

"report_timing" output shows each path group separately, so make sure to review each timing report completely. Consider using "report_constraint -all_violators" to show all violators from all path groups (file can be large!).

Outline

- Synthesis Overview
- Design Compiler Flow
 - Design Compiler Setup
 - Reading the design
 - Design Constraints
 - Compile Strategies
 - Design Analysis

Definitions

- Top-down Methodology
 - Compiling only at the top level
- Bottom-up Methodology
 - Compiling each lower level module separately
 - Link all the modules together for top level integration

Which methodology to use is design dependent. Choose the one that will work best with your designs.

Top-Down Compile

dc_shell-t> current_design TOP
dc_shell-t> compile_ultra -timing_high_effort_script

Benefits:

- Optimization engines work on full design, complete paths
- Usually get best optimization result
- No iteration required
- Simpler constraints
- Simpler data management

Drawbacks:

- Longer runtime
 - More processing required
 - More memory required

Bottom-Up Compile

Benefits:

- Divide-and-conquer methodology localizes problem areas
- Budgeting method enables parallelized synthesis effort
- Less processing required per run
- Less memory required per run

Drawbacks:

- Optimization works on sub-designs, hierarchical path segments
- Optimization result not as good as top-down compile
- Iterations may be required
- More hierarchies and data to maintain
- More work for user
- More error-prone

Best Practice:

Perform a compile -top to touch up the critical path and DRC at the top level..

Note: compile -top fixes DRC and top-level timing violations. It only applies to paths crossing top-level hierarchical boundaries.

Guidelines

- Always try top-down first
- Best compile methodology to use is design dependent
- Trading off quality of results for runtime

Meeting Timing Goals

- Enable DC-Ultra optimizations and embedded script
 - compile_ultra -timing_high_effort_script
- If runtime excessive
 - compile_ultra compile -map_effort_high -incr
- Use critical range and path groups
- Ungroup hierarchy
- Register retiming
- Use fast DesignWare

- Advanced datapath synthesis
 - Optimized arithmetic trees
 - Carry save logic
- Embedded scripts targeting area/timing
- Automatic ungrouping
- Automatic boundary optimization
- Topographical technology for best timing correlation
- Library aware structuring and mapping

Setting Critical Range / Group Path

- Critical range > 0 reduces TNS and improves overall timing
 - set_critical_range 2 TOP
- Path groups focus optimization effort
- Create additional path groups and set a critical range

Group critical paths

Best Practice:

 Use a reasonable amount for critical range (i.e. 10% of the clock period). The larger the critical range, the longer the compile time.

Ungroup Hierarchy

- Optimization works on paths within hierarchical boundaries
- Removing hierarchical boundaries allows optimization algorithms to work on larger or entire paths
- Produces better optimization results
- For best timing results, remove hierarchy on critical paths
- For best area results, remove as much hierarchy as possible
- compile_ultra automatically ungroups as needed
- ungroup allows manual ungrouping

Register Retiming

- Moves registers through combinational gates to improve timing/area
- optimize_registers/set_optimize_registers
 - Use for pipelined designs and aggressive retiming
- pipeline_design
 - Use to pipeline designs
- compile_ultra -retime
 - Use for non-pipelined designs and less aggressive retiming

Use Fast DesignWare Components

- set_dont_use on slow DesignWare components
 - set_dont_use standard.sldb/DW01_add/rpl

Area Consideration

- Enable DC-Ultra optimizations and embedded script
 - compile_ultra -area_high_effort_script
- If not using -area_high_effort_script set max area constraint
 - set_max_area 0
 - -ignore_tns only if design easily meets timing
- Clock gating
- Ungroup hierarchy
- Register retiming
- Modify DesignWare selection settings

Best Practice:

 Try turning on one switch at a time. There will be a significant impact to runtime if all switches are turned on for one compile.

Clock Gating

- Clock gating not only can save power, it can also help in area savings
 - insert_clock_gating
 - Run before compile_ultra

saves one mux per register, by using only one clock gate per register bank

DesignWare Selection

- Enable only ripple adder (rpl) implementation of DW
 - set_implementation DW01_add/rpl A1
- Change High Level Optimization (HLO) variable settings
 - set hlo_resource_implementation area_only
 - set hlo_resource_allocation area_only
 - set hlo_share_common_subexpressions true

Runtime Methodology

- Use low / medium effort compile
- set_dont_use certain implementations of DW
 - minimize the choices during compile
- Watch for asynchronous clock domains
 - should have a low common base period
- Specify timing exceptions efficiently with wildcard

Summary

- Ensure constraints are clean, efficient, and realistic
- Use compile_ultra
- Use optimization strategy targeted for your design goals
- Start with a minimal set of variables/commands for the 1st compile, then add one switch at a time for subsequent compiles

Outline

- Synthesis Overview
- Design Compiler Flow
 - Design Compiler Setup
 - Reading the design
 - Design Constraints
 - Compile Strategies
 - Design Analysis

Analysis Flow

- Before optimization
 - Verify constraints and attributes
 - Check design consistency
- During optimization
 - Customize compile log
 - Checkpoint compile run
- After optimization
 - Verify timing and DRC constraints are satisfied
 - Refer to Design Compiler User Guide for debug scenarios and more commands

report_design

- Operating conditions
- Wire load model and mode
- Internal input and output pin delays
- Disabled timing arcs

```
dc shell-t> report design
Report : design
Date: Fri Jun 15 15:49:46 2001
Library(s) Used:
Flip-Flop Types:
WCCOM tech lib 1.50 70.00 4.75 worst case tree
Wire Loading Model:
Name Library Res Cap Area Slope Fanout Length
Pin Rise Fall Rise Fall Clock
Design Parameters:
width => 16
```

report_clock

- Clock definition
- Clock latency
- Clock skew

```
dc_shell-t> report_clock -skew -attributes
Report : clocks
Version: 2000.11
Date: Fri Jun 15 15:49:46 2001
 G - Generated clock
 Period Waveform Attrs Sources
phi2
 {5 10}
 {phi2}
 {0 25}
 Rise Fall Plus
phi2 0.20 -
 ff1/CP
 ff2/CP
 ff3/CP
```

check_design

- Use check_design to check consistency
- Consistency means ...
 - no unintentionally unconnected ports
 - no unintentionally tied ports
 - no cells without input or output pins
 - no mismatch between a cell and its reference
 - no multiple-driver nets
 - no recursive hierarchy

Best Practice:

Always ensure consistency before proceeding to synthesis -- although inconsistencies that affect functionality are often caught before synthesis during simulation, sometimes a design or block is not completely simulated before synthesis ... legacy designs, design exploration, etc.

Unconstrained timing paths

"Warning: The following end-points are not constrained for maximum delay."

Clock-gating logic

"Warning: The clock network starting at 'clk' is gated by the following input pins. The gating timing arcs might need to be disabled for clocks with the 'propagated_clock' attribute."

Unmapped cells

"Warning: Design 'design_name' contains unmapped cells.

Customizing Compile Log

- Printed during "Trials" phase of optimization
- Default fields
 - elap_time, area, wns, tns, drc, endpoint

ELAPSED TIME	AREA	TOTAL NEG	DESIGN RULE COST	ENDPOINT
18:00:30 18:00:31		32.2 27.5	0.0	U1/U2/CURRENT_SECS_reg[4] U1/U2/CURRENT_SECS_reg[4]

- Additional fields
 - group_path, max_delay, min_delay, mem, time, trials, cpu, dynamic_power, leakage_power
- Use compile_log_format variable to customize
 - set compile_log_format \
 "%elap_time %mem %wns %group_path %endpoint"

- Timing summary for all path groups
- Good overall status of design timing

dc_shell-xg-t> report_qor **********							
Report : qor							
Design : top							
Version: Y-2006.06-SP5							
Date : Sun Apr 8 18:29:53 2007							
Timing Path Group 'clk1'							
Levels of Logic:	6.00						
Critical Path Length:	3.64						
Critical Path Slack:	-2.64						
Critical Path Clk Period:	11.32						
Total Negative Slack:	-55.45						
No. of Violating Paths:	59.00						
No. of Hold Violations:	1.00						
Timing Path Group 'clk2'							
Levels of Logic:	10.00						
Critical Path Length:	3.59						
Critical Path Slack:	-0.29						
Critical Path Clk Period:	22.65						
Total Negative Slack:	-2.90						
No. of Violating Paths:	11.00						
No. of Hold Violations:	0.00						
Cell Count							
Hierarchial Cell Count:	1736						
Hierarchial Port Count:	114870						
Leaf Cell Count:	323324						

report_constraint

 Shows difference between user constraints and actual design values

```
dc shell> report constraint
Version: 2000.11
Date: Fri Jun 15 15:49:46 2001
default
Constraint
 Cost
 0.00 (MET)
 0.00 (MET)
 0.00 (MET)
 0.40 (VIOLATED)
max_leakage_power 6.00 (VIOLATED)
max_dynamic_power 14.03 (VIOLATED)
max area
 48.00 (VIOLATED)
 2.00 (VIOLATED)
```


 Report of all timing/drc violations

Best Practice:

Use report_timing
-nworst for multiple timing
violations per path endpoint ...
report_constraint reports
only one path per endpoint

Report : constraint -all_violators

Design: top

Version: Y-2006.06-SP5

Date : Sun Apr 8 18:45:16 2007

max_delay/setup ('clk1' group)

Endpoint	R	equired A Path Delay 	ctual Path Delay	Slack
data[15] data[13] data[11] data[12]	1.00 1.00 1.00 1.00	3.64 f 3.64 f 3.63 f 3.63 f	-2.64 (VIOLA -2.64 (VIOLA -2.63 (VIOLA -2.63 (VIOLA	TED) TED)

report_timing

- Path timing report
- Extremely flexible

```
-from, -to,
 through,
 -path, -delay,
 -nworst, -
 max_paths,
 -input_pins, -nets,
 -transition_time,
 -capacitance,
 -attributes,
 -physical,
```

```
Report : timing
Version: 2000.11
Date: Fri Jun 15 15:49:46 2001
Operating Conditions:
Path Type: max
 Incr Path
U19/Z (AN2)
U18/Z (EO)
 1.13 2.00 f
add_8/U1_1/CO (FA1A) 2.27 4.27 f
add 8/U1 2/CO (FA1A) 1.17 5.45 f
add 8/U1 3/CO (FA1A) 1.17 6.62 f
add 8/U1 5/CO (FA1A) 1.17 8.97 f
add 8/U1 7/CO (FA1A) 1.17 11.32 f
data arrival time
(Path is unconstrained)
```


- Shows how report_timing calculates delay of a timing arc (cell or net)
- Use to understand contributors to delay calcs

```
dc_shell-t> report_delay_calculation \
-from add 8/U1 1/A -to add 8/U1 1/CO
Report : delay calculation
Design : Adder8
Version: 2000.11
Date: Fri Jun 15 15:49:46 2001
From pin: add 8/U1 1/A
  Dt rise = 0.1458, Dt fall = 0.0653
Rise Delay computation:
rise intrinsic 1.89 +
0.1458 * (2 + 0) / 1
Total 2.1816
Fall Delay computation:
fall intrinsic 2.14 +
0.0669 * (2 + 0) / 1
Total 2.2738
```

Additional Commands

all_connected
all_fanin
all_fanout
all_registers
get_attribute
report_area
report_attribute
report_cell
report_hierarchy
report_net
report_path_group

report_resources report_timing_requirements report_transitive_fanin report_transitive_fanout

See "Design Compiler User Guide: Appendix B Basic Commands: Commands for Analyzing and Resolving Design Problems"

Analysis Summary

- Before optimization
 - Verify user-defined constraints and attributes
 - Check design consistency and timing path integrity
- During optimization
 - Optionally customize compile log
 - Optionally checkpoint compile run for debugging
- After optimization
 - Verify timing and DRC constraints are satisfied
 - Reference "Design Compiler User's Guide Analyzing and Resolving Design Problems" for specific debug scenarios

Take a Break!

