

Tutorial – Cadence Innovus

Dae Hyun Kim

EECS
Washington State University

Cadence Innovus

- Used for automatic physical design (P&R)
- Performs
 - Floorplanning
 - Placement
 - Clock-tree synthesis (CTS)
 - Routing
 - Optimization
 - Analysis (timing, power, ...)
 - **–** ...

Tutorial

- Download the following file into your work directory.
 - wget http://eecs.wsu.edu/~ee434/Labs/tutorial innovus.zip
- Unzip it.
 - unzip tutorial_innovus.zip
- Source
 - source ictools_generic.sh
 - source cadence_innovus17.sh

Benchmark

- VQS64_4 (four-input 64-bit pipelined quick sort)
 - input [63:0] mX1, mX2, mX3, mX4; // four input data
 - input mCLK; // clock
 - output [63:0] mY1, mY2, mY3, mY4; // four output data

Physical

- 1. Chip outlining
- 2. P/G network design
- 3. Placement
- 4. Pre-CTS optimization
- 5. CTS
- 6. Post-CTS optimization
- 7. Routing
- 8. Post-routing optimization

- Run Innovus.
 - innovus
- See the terminal window. It's similar to Synopsys DC. You can use the GUI or the terminal to do something.

- Click "File" → "Import Design...".
 - (The GUI might be a bit slow, so be patient.)
- In the "Design Import" window, click "Load..." and choose "VQS64_4_m.globals". This will automatically fill up the settings. Then, click "OK".

- See the terminal for Innovus messages. There might be some Error or Warning messages. You can ignore them.
- In the Innovus main window, press "f" to see the outline of the layout.
- Innovus automatically computes and prepares the layout area.
- Let's modify the layout area.
- In the main window, click "Floorplan" o "Specify Floorplan...".
- Set the core utilization to 0.6.
- Set the core-to-left, core-to-top, core-to-right, and core-to-bottom to 5.0.
- Then, click OK. (See the next page)

Now, you will see the following window.

How to Save the Design

- Let's save the current design.
- In the terminal, run the following command to save the current design into "test_01_floorplan.enc".
 innovus #> saveDesign_test_01_floorplan.enc
- Later on, you can load the design as follows.
 - Run Innovus, click File → Restore Design → Data Type: Innovus → select the .enc file.

Click "Power" → "Power Planning" → "Add Rings...".

Fill in the input boxes as shown in the previous page and click OK.
 Now you can see the power and ground rings.

Zoom in the top-left corner (Mouse right click – hold – drag – release). As shown below, the outer ring is VSS and the inner ring is VDD. Blue: Metal 1. Red: Metal 2. Zoom in the via arrays.

The "X" squares are vias connecting the M1 and M2 wires.

Press "f" to zoom out to the full design.

Now, we will draw power/ground stripes to connect the P/G rings to

standard cells.

Click "Route" → "Special Route…".

P/G network

- saveDesign test_02_pg.enc
- Zoom in the following area.

As you see, the P/G stripes are alternating between VDD and VSS.
 See the vias.

- Let's place the instances (cells).
- In the main window, click "Place" → "Place Standard Cell".
- In the "Place" window, click "Mode".

 Turn on "Place IO Pins". Set the "Specify Maximum Routing Layer" to 6. We will use only six metal layers. Click OK. In the "Place" window, click OK.

- It shows placement and trialRoute results. trialRoute is just a quick routing for an estimation of some design metrics.
- See the terminal. It shows some more information.
 - Total wire length: 32,540.21um

```
Layer1(metal1)(F) length: 0.000000e+00um, number of vias: 8752
Layer2(metal2)(V) length: 1.563008e+04um, number of vias: 12901
Layer3(metal3)(H) length: 1.402659e+04um, number of vias: 355
Layer4(metal4)(V) length: 1.713939e+03um, number of vias: 108
Layer5(metal5)(H) length: 8.258645e+02um, number of vias: 46
Layer6(metal6)(V) length: 3.437350e+02um, number of vias: 19
Total length: 3.254021e+04um, number of vias: 22181
```

- Save it.
 - saveDesign test_03_pl.enc

Click this button if you don't see the layout.


```
Leyout of the partition of the partition
```


O ZO I/C/U Let's zoom in. U4486 **VDD** rC4 [eg[11] g[12]

Click a wire and press 'q'. You will see a property window.

Visibility

- Let's see the placement result only.
- Turn off the following check-box to turn off the visibility of the wires.

Static Timing Analysis

- Run the following command to turn off SI-awareness.
 - innovus #> setDelayCalMode -siAware false
- Then, run the following command to analyze setup time.
 - innovus #> timeDesign –preCTS
 - preCTS means "before Clock-Tree-Synthesis (CTS)". A clock tree is designed after placement.
- It will show the following summary:

Static Timing Analysis

Static Timing Analysis

- Run the following command to check the longest path.
 - innovus #> report_timing
 - The clock frequency is 1GHz.

```
Path 1: VIOLATED Setup Check with Pin rC2_reg[3]/CK
Endpoint: rC2 reg[3]/D (v) checked with leading edge of 'myCLK'
Beginpoint: mX2[0]
 (v) triggered by leading edge of '@'
Path Groups: {myCLK}
Analysis View: VViewl
Other End Arrival Time
 0.000
 F/F setup time (90ps)
 Setup
 0.090 -
+ Phase Shift
 Clock period
 Required Time
  Arrival Time
 Slack (=RT - AT)
= Slack Time
 Clock Rise Edge
 0.000
 + Input Delay
 0.000
 = Beginpoint Arrival Time
 0.000
 Cell
 | Delay | Arrival | Required
 Instance
 Arc
```


4. Pre-CTS Optimization

- Now, since the design violates the timing constraints, let's optimize
 it. (Notice that we can still try to optimize it to reduce power even if it
 satisfies the timing constraints.)
- Run the following command to optimize the design before CTS.
 - innovus #> optDesign –preCTS
- (This will take some time, up to several minutes depending on the machine you are working with).
- After Pre-CTS optimization is done, you will see the following result:

4. Pre-CTS Optimization

Pre-CTS optimization

4. Pre-CTS Optimization

saveDesign test_04_prectsopt.enc

5. Clock Tree Synthesis (CTS)

- Run the following command to run CTS.
 - innovus #> create_ccopt_clock_tree_spec
 - innovus #> get_ccopt_clock_trees *
 - myCLK (You will see this.)
 - innovus #> set_ccopt_property_target_max_trans_0.05
 - Max. transition time at a clock pin is 50ps.
 - innovus #> set_ccopt_property_target_skew_0.02
 - Clock skew is 20ps.
 - innovus #> ccopt_design

5. Clock Tree Synthesis (CTS)

saveDesign test_05_cts.enc

Timing Analysis

- Run the following command to check timing.
 - timeDesign -postCTS

Before CTS After CTS

5. Clock Tree Synthesis (CTS)

How to show the clock tree

6. Post-CTS Optimization

- Although we already satisfied the timing without any further optimization after CTS, we will run post-CTS optimization.
 - innovus #> optDesign -postCTS

6. Post-CTS Optimization

- saveDesign test_06_postctsopt.enc
- So far, we have done
 - Placement
 - CTS
- Now we will route the nets.

7. Routing

- Click "Route" → "NanoRoute" → "Route...".
- Make sure that the top layer is "6". If not, set it to 6.
- Click OK.

7. Routing

- Routing result.
- See the log.
 - WL: 35,172um


```
#Post Route wire spread is done.
#Total number of nets with non-default rule or having
#Total wire length = 35172 um.
#Total half perimeter of net bounding box = 31277 um.
#Total wire length on LAYER metal1 = 1730 um.
#Total wire length on LAYER metal2 = 14515 um.
#Total wire length on LAYER metal3 = 13908 um.
#Total wire length on LAYER metal4 = 3849 um.
#Total wire length on LAYER metal5 = 998 um.
#Total wire length on LAYER metal6 = 173 um.
#Total wire length on LAYER metal7 = 0 um.
#Total wire length on LAYER metal8 = 0 um.
#Total wire length on LAYER metal9 = 0 um.
#Total wire length on LAYER metal10 = 0 um.
#Total number of vias = 20085
#Up-Via Summary (total 20085):
```


Timing Analysis

- Run the following command to check timing.
 - timeDesign –postRoute

- Although we've already satisfied the timing without any further optimization after routing, we will run post-routing optimization.
- Well, let's get PPA before that.

```
— innovus #> report_area innovus 17> report_area Depth Name #Inst Area (um^2)
0 VQS64 4 2670 5483.058
```

- innovus #> report_power
- Now, let's optimize the design.
 - innovus #> optDesign -postRoute

```
* Power Units = lmW

* Time Units = le-09 secs

* report_power

*

Total Power


Total Internal Power: 6.34652051 65.4303%

Total Switching Power: 3.23971289 33.4002%


Total Leakage Power: 0.11343796 1.1695%

Total Power: 9.69967147
```


Before postRoute opt.

After postRoute opt.

Area and power (before)

innovu: Depth			t_area #Inst	Area	(um^2)	
0	VQS64	4	2670	5483.	058	

Total Power:

Total Internal Power:

6.34652051
65.4303%

Total Switching Power:

3.23971289
33.4002%

Total Leakage Power:

0.11343796
1.1695%

Total Power:

9.69967147

Power Units = 1mW

report_power

Time Units = 1e-09 secs

Area and power (after)

innovu Depth	s 17> repo Name	_	Area (um^2)
0	VQS64_4	2670	5483.058

Total Power		
Total Internal Power: Total Switching Power: Total Leakage Power: Total Power:	6.34654717 3.23959843 0.11343796 9.69958366	65.4311% 33.3994% 1.1695%

saveDesign test_08_postrouteopt.enc

Done

9. Verification

9. Verification

In the main menu, Verify → Very Geometry. Click OK.

```
innovus 28> *** Starting Verify Geometry (MEM: 1346.7) ***
**WARN: (IMPVFG-257): verifyGeometry command is replaced by verify_drc command. It still works in this release but will be removed in
future release. Please update your script to use the new command.
  VERIFY GEOMETRY ..... Starting Verification
 VERIFY GEOMETRY ..... Initializing
 VERIFY GEOMETRY ..... Deleting Existing Violations
 VERIFY GEOMETRY ..... Creating Sub-Areas
 ..... bin size: 2160
 VERIFY GEOMETRY ..... SubArea : 1 of 1
**WARN: (IMPVFG-47): This warning message means the PG pin of macro/macros is not connected to relevant PG net in the design. If we q
uery the particular PG pin 'net:NULL' will be displayed in the Innovus GUI.
  VERIFY GEOMETRY ..... Cells
 : 0 Viols.
  VERIFY GEOMETRY ..... SameNet
 VERIFY GEOMETRY ..... Wiring
 : 6 Viols.
 VERIFY GEOMETRY ..... Antenna
 VERIFY GEOMETRY ..... Sub-Area : 1 complete 6 Viols. 0 Wrngs.
VG: elapsed time: 1.00
Begin Summary ...
 Cells
  SameNet
 Wiring
  Antenna
 : 3
  Short
  Overlap |
 : 0
End Summary
```


9. Verification

In the main menu, Verify → Very Connectivity. Click OK.

```
innovus 28> innovus 28> VERIFY_CONNECTIVITY use new engine.

******** Start: VERIFY CONNECTIVITY *******
Start Time: Sun Mar 29 15:08:03 2020

Design Name: VQS64_4
Database Units: 2000
Design Boundary: (0.0000, 0.0000) (107.1000, 102.4800)
Error Limit = 1000; Warning Limit = 50
Check all nets

Begin Summary
Found no problems or warnings.
End Summary
End Time: Sun Mar 29 15:08:03 2020
Time Elapsed: 0:00:00.0

********* End: VERIFY CONNECTIVITY ***********
Verification Complete: 0 Viols. 0 Wrngs.
```

