ECE6703J

Computer-Aided Design of Integrated Circuits

Timing Analysis

Outline

- Timing Analysis: Basics, Assumptions, and Models
- Static Timing Analysis: Basic Idea

ASIC Timing: Role of CAD Tools

• ASIC timing has **deep interactions** with logic and layout synthesis.

Connected cells with delay constraints on signal paths

Placed cells with real locations, real connecting wires

ASIC Timing: Role of CAD Tools

- Requirement on timing analysis
 - Logic-side tools must **estimate delays** through unplaced/unrouted logic.
 - Layout-side tools must **estimate delays** through placed/routed logic.

Our Topics for ASIC Timing

- Logic-side: Static Timing Analysis
 - How do we estimate the worst-case timing through a logic network?
 - Turns out to be **longest paths** through a graph that properly models the gates and wires.
- Layout-side: Interconnect Delay Analysis
 - We place the gates, route the wires. Then, how do we estimate wire delays?
 - The problem is built up on electrical circuit model. We will show key methods.

Timing Analysis at the Logic Level

- Goal: Verify timing behavior of our logic design
- Input:
 - A gate-level netlist.
 - Timing models of the gates and/or wires.
- Output:
 - Signal arrival time at various points in the network.
 - Longest delays through gate network.
 - Does the netlist **satisfy** the timing requirement? If not, where are the key problems?
- This is surprisingly complicated in the real world...

Assumption: Design Is Synchronous

- All storage is in explicit sequential elements, e.g., flip-flop elements.
- Consequence: we can just focus on delays through combinational gates.

Timing Analysis: Basic Model

- Assume we know clock cycle
 - E.g., 1GHz clock, cycle = 1ns.

• For logic to work **correctly**, **longest delay** through network must **be shorter than the clock cycle**.

Question: Can't We Just Simulate Logic?

- What logic simulation does?
 - Determines how a system will behave by simulating the netlist.
 - Gives the most accurate answer with good simulation models.
 - ... but it is (practically) impossible to give a complete answer especially timing.
- Requires examination of an **exponential** number of cases.
 - All possible input vectors ...
 - With all possible relative timings ...
- We need a different, faster solution...

Timing Analysis: Gate Delay Models

• First: we need a model of delay through each logic gate.

• Delay of a single gate:

In Reality: Gate Delay is Very Complex

• Gate **type** affects delay

• Gate **loading** affects delay

- Waveform shape affects delay Transition direction
 - Transition direction affects delay

In Reality: Gate Delay is Very Complex

- Gate input pin affects delay
 - Why? At transistor level, inputs are not symmetric.

- At nanoscale, delays are even statistical
 - Why? Depends on process, voltage, and thermal (PVT) variations.

Our Model: Pin-to-Pin Delay

- In our lecture, we keep it simple: **Fixed, pin-to-pin delay** model
 - No waveform, transition direction, distributions. Loading effects "pushed" into gate delay itself.
 - Per-pin delays are essential, but we will use just 1 value per gate, for simplicity.
 - Turns out this is enough to see all the interesting algorithm ideas.

Do We Consider Logical Function?

- Does logic function matter?
- Try an example, where we "erase" gates.
 - In this example: **PI** = Primary Input, **PO** = Primary Output

What is the longest delay?

Now, Suppose We Know Logic Gates

• We cannot **sensitize** this path: cannot make a logic change at this input propagate down this path to change this output.

Topological vs Logical Timing Analysis

- When we ignore logic, this is called **Topological Analysis**.
 - We only work with graph and delays, **don't** consider logic.
 - We can get wrong answers: what we found was called a False Path.
 - This gives an upper bound
- Going forward: we **ignore logic** (Too tough to deal with)
 - Assume that all paths are **sensitizable**.
- This timing analysis has a name: Static Timing Analysis (STA).

Outline

- Timing Analysis: Basics, Assumptions, and Models
- Static Timing Analysis: Basic Idea

STA Representation: Delay Graph

- From gate-level network, we build a **delay graph**.
 - <u>Vertices</u>: <u>Wires</u> in gate network, one per gate output, also one for each PI.
 - <u>Edges</u>: Input pin to output pin of <u>gate</u> in network (one edge per input pin). Put gate delays on edges.

Delay Graph

- Common convention: Add Source/Sink nodes
 - Add one "source" (src) node that has a 0-weight edge to each PI.
 - Add one "sink" (snk) node that has a 0-weight edge from each PO.
- Why do this?
 - Now, the network has exactly 1 "entry" node, and 1 "exit" node.
 - All the longest (or shortest) path questions have same start/end nodes.

Delay Graph

- What about interconnect delay?
 - Can still use delay graph: model each wire as a "special" gate that just has a **delay**.

Operations on Delay Graph

- So how do we use delay graph to do **timing analysis**?
 - What we **don't** do: Try to enumerate all the source-to-sink paths.
 - Why not? **Exponential** explosion in number of paths, even for small graph.

 2^n

- There's a smarter answer: **Node-oriented** timing analysis
 - Find, for **each node** in delay graph, **worst** delay to the node **along any path**.

Define Values on Nodes in Delay Graph

- **Arrival Time** at a node (AT)
 - AT(n) = Latest time the signal can become stable at node n.
 - Think: Longest path from source
- Required Arrival Time at node (RAT)
 - RAT(n) = Latest time in cycle where n could change and signal would still propagate to sink before end of cycle.
 - Think: Longest path to sink

Difference between ATs and RATs

Look at clock cycle

RAT < AT is BAD!

Slack

- Slack at node n: Slack(n) = RAT(n) AT(n)
 - Amount of timing "margin" for the signal: positive is good, negative is bad.
 - Determined by longest path through node.
 - Measures "sensitivity" of network to this node's delay.

Slack is Hugely Important in Timing Analysis

- Positive slack
 - Good: Amount by which a signal can be delayed at node and not increase the longest path through the network.
 - Can change something at this node, and not hurt network's overall timing.
 - Example: make this node slower, maybe save some power, not hurt timing.
- Negative slack
 - **Bad**: have problem at this node; more negative the slack, bigger the problem.
 - Looking for a node to "fix" to help timing? These nodes are where to look first. These affect the critical paths the most.

How To Compute ATs? Recursively

$$AT(n) = \text{maximum delay to } n = \begin{cases} 0, & \text{if } n \text{ is source} \\ \max \left\{ AT(p) + \Delta(p, n) \right\}, & \text{else} \\ p \in \text{prec}(n) \end{cases}$$

How To Compute ATs?

- Big idea
 - If we know the longest path to each predecessor of n, it's a simple "Maximum" operation to compute the longest path to n itself.

AT(n) =
$$\max_{p \in \{x,y,z\}} \{AT(p) + \Delta(p,n)\}$$

= $\max_{p \in \{x,y,z\}} \{5+7, 10+1, 5+5\}$
= 12

How To Compute RATs?

- RAT(n): Latest time in cycle where n could change and signal would still propagate to sink before end of cycle.
- First, what is RAT(snk)? RAT(snk) = Cycle Time
- How about internal node n? $RAT(n) = \min_{s \in succ(n)} \{RAT(s) \Delta(n,s)\}$

How To Compute RATs? Recursively

$$\text{RAT(n)} = \left\{ \begin{array}{ll} \text{Cycle Time,} & \text{if n is sink} \\ \\ \underset{s \in \text{succ(n)}}{\text{min }} \left\{ \text{RAT(s)} - \Delta(n,s) \right\}, & \text{else} \end{array} \right.$$

Example

- Suppose clock cycle is 12.
- AT=longest path from source TO node.
- **RAT**=(cycle time 12) (longest path **FROM** node to sink).
- Slack = RAT AT

Compute ATs

$$AT(n) = \begin{cases} 0, & \text{if n is source} \\ \max_{p \in prec(n)} \{AT(p) + \Delta(p,n)\}, & \text{else} \end{cases}$$

Compute ATs from src to snk

Compute RATs

• Clock cycle is 12.

Compute Slack

• Slack = RAT - AT

Analyzing the Example

- Worst (most negative) slack is -3.
- Big results:
 - Your timing violation at sink = the worst slack value.
 - The worst slack appears along the **entire worst path**.

Analyzing the Example

- Look at those slacks
 - A negative slack at an output (PO) means a **failed** timing requirement.
 - A negative slack on internal node n means there is a path which has problem from some PI to some PO going through n.
- So, slacks are hugely useful!
 - Beyond just knowing what is the worst path, slacks tell us **problematic gates** on this path.