

ECE3270

CAD NOTES

Introduction

- Traditional digital design:
 - Manual process of designing and capturing circuits
 - Schematic entry
 - Low level primitives (Boolean gates)
- Bottom-up design
 - Design simple components or modules (registers, counters, etc.)
 - Test desired functionality
 - Integrate into larger designs

Introduction

- System-level design for complex systems:
 - -Top-down design
 - Required due to design complexity
 - Meets rapid time-to-market requirements
 - Utilize libraries of tested modules and interfaces
 - Hardware Description Language (HDL) use
 - Synthesis Use a "hardware compiler" to implement a design
 - Applicable to different digital "product" types
 - ASIC, CPLD, FPGA, etc.

Top-down HDL Design Methodology Benefits

- Increased productivity
 - Shorter development cycle
 - Can incorporate more product features
 - Reduced time-to-market
- Reduced non-recurring engineering (NRE) costs
 - Controlled design process and fewer mistakes

- Design reuse facilitated
- Flexibility in design changes
- Rapidly explore alternative
 - Architectures
 - Implementation technologies

Design Cycle

Electronic Design Automation Tools

- An EDA system usually includes the following tools
 - Design entry
 - Synthesis and optimization
 - Simulation
 - Physical design

Design Entry and Simulation

Design Entry

- The process of entering into the CAD system a description of a circuit being designed is called design entry
- Three common design entry methods
 - Truth tables, waveforms, state diagrams
 - User enters a truth table in plain text format or draws a waveform that represents the desired functional behavior
 - Schematic capture
 - User graphically enters a desired logic circuit
 - Hardware description languages
 - User enters a programming language-like description of a desired logic circuit

Design Entry with Truth Tables

- Commonly use a waveform editor to enter a timing diagram that describes a desired functionality for a logic circuit
 - CAD system transforms this into equivalent logic gates
 - Not appropriate for large circuits, but can be used for a small logic function that is to be part of a larger circuit

Schematic Capture

- **Schematic**: refers to a diagram of a circuit in which circuit elements (logic gates) are shown as graphical symbols and connections between them are drawn as lines
- Tool provides a collection of symbols that represent gates of various types with different inputs and outputs - A library
- Previously designed circuits can be represented with a graphical symbol and used in larger circuits
 - Known as *hierarchical design* and provides a way of dealing with complexities of large circuits

Schematic Capture

. Parts are **generic objects** with:

- · symbol
- . pins
- part name (Part A)
- · instance name (U1)
- · Wires connect pins
 - . may be 1 or more bits (bus)
 - . have a signal name
 - may be implicit (DX)

· Netlist

- connected signal names
 - . U1.a, AG, U3.g
 - . U2.w, WF, U3.f
 - · etc.
- each part instance
 - . U1 is a Part A
 - . U2 is a Part B
 - · U3 is a Part C

Schematic Capture - Hierarchical

12

Hierarchical Design

Hardware Description Languages

- A hardware description language (HDL) is similar to a computer program except that it is used to describe hardware
- Common HDLs
 - VHDL (VHSIC Hardware Description Language)
 - Verilog
 - Many others (vendor specific)
- VHDL and Verilog are standards
 - Offer the option for portability across different CAD tools and different types of programmable chips
- Provide
 - Textual definition of netlists
 - User-defined primitive models
 - High-level functionality models
 - Mixed-level simulation

HDLs

Support of hierarchical design methodology

- Behavioral models
 - describe behavior, not implementation
 - supports top-down design
 - supports mixed-mode simulation
 - some methods support synthesis
- Structural models
 - textual netlists
 - supports synthesis
 - supports bottom-up design

Schematic vs. HDL Capture

- Schematic capture can be awkward for large circuits
- HDL advantages:
 - Very portable
 - Focus is on functionality not technology
 - Text based, easy to include documentation in the design
 - Modular

Synthesis

- Synthesis CAD tools generate a logic circuit from stated functional behavior (schematic or HDL)
- *Translating* (*compiling*) VHDL code/schematic into a network of logic gates is a part of synthesis
- Not only will the CAD tool produce a logic circuit, but it can also optimize that circuit (from the designer's original input)
 - In terms of speed and/or size (logic optimization)
 - Called logic synthesis or logic optimization
- Finally, technology mapping and layout synthesis (physical design) completes the synthesis process

Netlist Output

- Each tool's unique format
 - complex set of translators
- EDIF
 - early attempt at a standard format
 - various versions
- HDLs (structural)
 - Verilog
 - VHDL

Simulation

- Once designed, it is necessary to verify that the designed circuit functions as expected
- In a *functional simulation* the user specifies valuations of the circuits inputs and the CAD tool generates the outputs (commonly in the form of a timing diagram)
 - Simulator provides computer model of the circuit primitives (from the netlist) and simulation engine to compute their interactions providing the resulting outputs
 - User verifies generated outputs against expected outputs
- Functional simulators assume the time needed for signals to propagate through the logic gates is <u>negligible</u>
 - Sometimes called zero-delay simulators
 - For a real implementation this is not sufficient
 - Use a <u>timing simulator</u> to obtain accurate (complete) simulation

Inputs to Simulation

- Netlist (circuit)
- Stimulus (input waveforms)
- Device models (from device library)
 - Device models composed of
 - Primitive logic functions
 - Timing information

Simulation Models

- Primitive logic functions
 - AND, OR, NOT, NAND, NOR, XOR
 - TSB, TG, pull-up, etc.
 - All treated as no-delay
- Add Timing
 - Rise time: best, worst, typical
 - Fall time: best, worst, typical
 - Setup time, hold time, pulse width

Similar for Rise Time

Demonstrate Setup and Hold Time

Time-Driven Simulation

- Approach used by SPICE
- Primitives are resistors, capacitors, transistors, etc. --> continuous!
- Node voltages can be computed at any moment in the simulation
- Simulator computes node voltages every Δt
- Adjust Δt as needed to control error
- Can be VERY expensive (time-wise)

- Only re-compute node voltages at interesting times
 - → when something changes
- Estimate logic levels (0 and 1)
- Operates on a set of logic tables that model the circuit
- Tracks logic state and strength of the source driving the node
- Estimate rise and fall delay (Ignore rise and fall time)
- Use basic logic operations (AND, OR, NOT) as primitives

- Simulator keeps sorted list of future events
- Simulator execution
 - remove next event from list
 - set sim time to time of the event
 - simulate the event (primitives)
 - insert new events (caused by the current event) into the event list
 - run until no more events

- Example an inverter
 - Primitive model

```
PRIMITIVE inverter BEGIN

when input goes high to low
schedule output high in RDELAY cycles
when input goes low to high
schedule output low in FDELAY cycles
END
```

Use netlist to locate all other gates that are connected to output

- Simulation output
 - list of changes to signals (high-low, low-high)
 - usually used to create a timing diagram
 - also may be used as input to another simulation
- Simulation cost
 - reduced to time needed to schedule and cause events computation is minimal
 - no longer sensitive to circuit density, speed, or technology

- Race and hazard conditions present problems in zero-delay simulators since the simulator does not indicate when the event occurs
- Race condition when two or more signals are changing simultaneously in a circuit - may result in an incorrect state when a condition is assumed to be stable
- Hazard condition possible occurrence of a momentary value opposite to what is expected causing unanticipated events

We will discuss these in more detail later in the semester...

Basic Logic Values

- Each node of circuit in one state
 - -0
 - **-** 1
 - U (unknown or undefined)
 - Z (high impedance)

Conflict Resolution Table

	0	0+	1 -	1	Z	U
0	0	0	0+	U	0	U
0+	0	0	U	1 -	0+	U
1 -	0+	U	1	1	1 -	U
1	U	1 -	1	1	1	U
Z	0	0+	1 -	1	Z	U
U	U	U	U	U	U	U

TSB and TG Problems For Event Simulators

- TSBs (tri-state buffers) and TGs (transmission gates) can charge a node and then stop driving it
 - Add Z+
 - Add Z-
 - Add charge decay
- TGs are bi-directional, and can exhibit charge-sharing
 - VERY hard to simulate

Advanced Logic Simulators

- Can operate at switch- or gate-level
- Switch-level models Xsistors as switches on/off
 - Keeps track of voltage and logic levels
 - Provides more precise timing than gate-level
 - Lacks ability to use logic element delay as a parameter
- Gate-level treats each logic element as a "black box" modelled by a function
 - Function may model the delay thru the logic element
 - Setting delays to unit value == functional simulation

Hybrid (Mixed-Mode) Simulation

- Electrical (i.e. spice) and logic simulation together
- Partition problem into those areas needing critical timing analysis, and perform full electrical simulation of only those parts

Typical FF Model

- Behavior
 - primitive, no-delay gates, or HDL model
- Timing
 - rise/fall delay from clock to Q
 - setup time, hold time
 - clock minimum high/low pulse width
 - preset/reset delay to Q
 - min preset/reset pulse width
 - min preset/reset to clock spacing

Typical FF Timing

- a minimum clock pulse width high
- b minimum clock pulse width low
- c minimum setup time
- d minimum hold time

- e clock to Q fall delay (avg, worst)
- f clock to Q rise delay (avg, worst)
- g preset to Q rise delay (avg, worst)
- h minimum preset removal to clock
- i minimum preset pulse width

35

Sample data sheet example...

Routing - Inputs

- Netlist from schematic capture
 - table of part numbers and type
 - connection list by part and pin number
- Physical part data from part library
 - physical dimension
 - pin data
 - placement, size, & mount type
 - electrical characteristics (resistance/capacitance)
 - signal name
 - special flags
- Technology and user settings

Routing - Parameters

- Router settings
 - dimensions of layout space
 - placement of connectors, some parts
 - routing layers, spacing, interconnects
 - electrical characteristics (resistance, capacitance)
 - routing goals (trace length, power density, etc.)

Routing - Outputs

- Layout
 - part placement
 - interconnect
 - power distribution
- Other Information
 - errors
 - routing density
 - routing data by net in netlist feed back to simulator

Back Annotation

- Output data from router added to schematic
- Simulations to estimate timing
 - identify critical paths
 - full logical simulation
 - full electrical simulation
- Leads to re-routing, or re-design

Summary

Top-down Design Methodology

Design Domains

