

Some slides courtesy of:

- "Hardware Systems Modeling", A. Vachoux, EPFL
- CAD slides from Dr. Saheb Zamani

What is Synthesis?

Transformation of an abstract description into a more detailed description

- "+" operator is transformed into a gate netlist
- "if (VEC_A = VEC_B) then"
 a comparator which controls a multiplexer

Transformation depends on several factors:

- Algorithm, constraints, library
- عملگرهای ساده (مثل OR، AND، مقایسه) به گیتهای مشخصی تبدیل می شوند اما عملگرهای پیچیده تر مثل ضرب ابتدا به ماکروسلهای خاص آن tool تبدیل می شوند.

Synthesizability

CAD

- Only a subset of VHDL is synthesizable
- Different Tools support different subsets
 - records?
 - arrays of integers?
 - clock edge detection?
 - sensitivity list?
 - ...
- Different Language Support for Synthesis

3

How to Do?

Macrocells

- adder
- comparator
- bus interface
- counter

Constraints

- speed
- area
- power

Optimizations

- boolean: mathematic
- LUTs: technological

Constraints

- محدودیتهای سخت: محدودیتهای ثابتی که در سنتزکننده وجود دارد:
- مربوط به محدودیتهای target technology (مثل محدودیت Logic Block در Logic Blockها)
 - و مربوط به توانایی tool
 - محدودیتهای نرم: محدودیتهایی که کاربر مشخص می کند:
 - مثل حداقل سرعت لازم

Non-functional requirements

Performance:

- Clock speed is generally a primary requirement.
- Usually expressed as a lower bound.
 - Design cycle and Timing Closure

Size:

- Determines manufacturing cost.
- If your design doesn't fit into one size FPGA, you must use the next larger FPGA.
- For very large designs: multi-FPGAs.

Power/energy:

- Power/Energy related to battery life and heat.
 - May have more cost:
 - More expensive packaging to dissipate heat.
 - More extreme measures (e.g. cooling fans).
- Many digital systems are power- or energy-limited.

Mapping into an FPGA

- Must choose the FPGA:
 - Capacity.
 - Pinout/package type.
 - Maximum speed.
- Essential Information for Synthesis
 - Load values
 - Path delays
 - Driver strengths
 - Timing
 - Operating conditions (e.g. temperature)

Synthesis Process in Practice

باوجود مکانیزمهای بهینه سازی، ممکن است بعد از سنتز، همهٔ
 محدودیتها برآورده نشده باشند آ۵ تکرار

8

Problems with Synthesis Tools

Timing issues

- layout information is missing during the synthesis process
- clock tree must be generated afterwards
- Complex clocking schemes
 (inverted clocks, multiple clocks, gated clocks)
- Memory
 - synthesis tools are not able to replace register arrays with memory macro cells
- Macro cells
 - no standardized way for instantiation of existing technology macro cells

Synthesis Strategy

- Consider the effects of different coding styles on the inferred hardware structures
- Appropriate design partitioning
 - critical paths should not be distributed to several synthesis blocks
 - different optimization constraints may be used for separate blocks
- Delay and Power Optimization
 - Combinational network delay
 - Combinational network energy/power

Delay characteristics

- Measured from change in inputs to change in outputs.
- Data-dependent:
 - Some block delays depend on the value/waveform at the input $(t_{pHL} \neq t_{pLH})$ $(t_r \neq t_f)$
- May need to observe different paths through the network.

Sources of Delay

Gate delay:

- Little we can do about it
 - E.g. select another FPGA with faster logic blocks (LBs) or
 - Minimize the number of LBs in the critical path
- Wire delay:
 - Much we can do
 - E.g. select the proper path of the wire or
 - Select buffered paths.
 - Two types:
 - lumped load (for short wires which are modeled by a single capacitance)
 - Little we can do.
 - transmission line (for long wires).

Fanout

• Fanout adds capacitance.

source

sink

sink

Adding gates adds capacitance:

13

Path delay

- Combinational network delay is measured over paths through network.
- Can trace a causality chain from inputs to worst-case output.

14

Critical path

- Critical path = path which creates longest delay.
- Can trace transitions which cause delays that are elements of the critical delay path.

Delay model

- Nodes represent gates.
- Assign delays to edges—signal may have different delay to different sinks.
- Lump gate and wire delay into a single value.

Critical path through delay graph

Reducing critical path length

- Must speed up the critical path
 - Reducing delay off the path doesn't help.
- There may be more than one path of the same delay.
 - a Must speed up all equivalent paths to speed up circuit.
- Cutset: a set of edges that when removed, break the graph into two unconnected paths. (e.g. {(C,D), (B,D)} or {(D,E})
 - Must speed up cutset through critical path.

Delay Paths in a design

False paths

- Some input changes don't cause output changes.
- A false path is a path which never happens due to Boolean gate conditions.
- False paths cause pessimistic delay estimates.

Placement and delay

- Placement helps determine gate distances.
- Gate distances determine routing.
- Routing determines wire length.
- Wire length determines capacitive load.
- Capacitive load determines delay.

21

Optimizing network delay

- Identify the longest path(s).
- Improve delay along the longest path(s):
 - Driver delay
 - Wire delay
 - Logic restructuring

Example: Adder placement and delay

N-bit adder: (optimal placement)

Bad placement and routing

With no delay constraints.

- Adder has been distributed throughout the FPGA.
- I/O pins have been spread around the chip.
- à P&R algorithms do not catch on to regularity.

Better placement and routing

With delay constraints.

• Better but far from optimal (less spread out horizontally but spread out vertically)

How to improve?

- Use macros (optimized),
- Put constraints on the placement of objects,
- Hand place objects

The FPGA design process

- Xilinx ISE (Integrated Synthesis Environment)
 - Translation from HDL
 - Logic synthesis
 - Placement and routing
 - Configuration generation

Design experiments

- Synthesize with no constraints.
- Synthesize with timing constraint.
 - Tighten timing constraint.
- Synthesize with placement constraints.
- Power:
 - Many tools don't allow us to directly specify power consumption
 - Some tools allow us to specify power as an objective
 - May need to rewrite our h/w description for better power consumption characteristics.

Commercial Tools

- XST "-power" option reduces dynamic power consumption.
- Xilinx MAP and PAR"-power" option reduces dynamic power
 - But increases runtime and decreases design performance.
- Quartus-II has Power-Driven Synthesis and Place & Route.

Post-translation simulation model

- No timing or area constraints
- HDL model in terms of FPGA primitives.
- Example:

```
X_LUT4 \p12_Madd__n0015_Mxor_Result_Xo<1>1 (
 .ADR0(x_7_IBUF),
 .ADR1(y_13_IBUF),
 .ADR2(c12[7]),
 .ADR3(row12[8]),
 .O(row13[7])
);
```

Mapping report

Design Summary

Number of errors: 0 Number of warnings: 0

Logic Utilization:

Number of 4 input LUTs: 501 out of 1,024 48%

Logic Distribution:

Number of occupied Slices: 255 out of 512 49%

Number of Slices containing only related logic: 255 out of 255 100% Number of Slices containing unrelated logic: 0 out of 255 0% *See NOTES below for an explanation of the effects of unrelated logic

Total Number 4 input LUTs: 501 out of 1,024 48%

Number of bonded IOBs: 64 out of 92 69%

Total equivalent gate count for design: 3,006 Additional JTAG gate count for IOBs: 3,072

Peak Memory Usage: 64 MB

Static timing analysis report

Timing constraint: TS_P2P = MAXDELAY FROM TIMEGRP
"PADS" TO TIMEGRP "PADS" 99.999 uS ;

20135312 items analyzed, 0 timing errors detected. (0 setup errors, 0 hold errors)

Maximum delay is 20.916ns.

After Mapping: à estimated delays (no information about interconnects)

Static timing report: delays along paths

Routing report

Phase 1: 1975 unrouted; REAL time: 11 secs

Phase 2: 1975 unrouted; REAL time: 11 secs

Phase 3: 619 unrouted; REAL time: 12 secs

Phase 4: 619 unrouted; (0) REAL time: 12 secs

Phase 5: 619 unrouted; (0) REAL time: 12 secs

Phase 6: 619 unrouted; (0) REAL time: 12 secs

Phase 7: 0 unrouted; (0) REAL time: 12 secs

The NUMBER OF SIGNALS NOT COMPLETELY ROUTED for this design is: 0

• REAL time: Routing algorithm run time.

Static timing after routing

```
Timing constraint: TS_P2P = MAXDELAY FROM TIMEGRP "PADS" TO TIMEGRP "PADS" 99.999 uS;
```


20135312 items analyzed, 0 timing errors detected. (0 setup errors, 0 hold errors)

Maximum delay is 38.424ns.

• (vs. 20.916 ns in mapping report) Because of interconnect delays.

Timing constraint

Use timing constraint editor:

Post-routing static timing report

Timing constraint: TS_P2P = MAXDELAY FROM

TIMEGRP "PADS" TO TIMEGRP "PADS" 32 ns;

20135312 items analyzed, 0 timing errors detected. (0 setup errors, 0 hold errors)

— Maximum delay is 31.984ns.

Tools generally try to meet the delay goal as closely as possible to minimize area.

Tighter timing constraints

- Tighten requirement to 25 ns.
- Post-place-route timing report:

```
Timing constraint: TS_P2P = MAXDELAY FROM TIMEGRP "PADS" TO TIMEGRP "PADS" 25 n$
```

20135312 items analyzed, 11 timing errors detected. (11 setup errors, 0 hold errors)

Maximum delay is 31.128ns

Report on a violated path

Slack: -6.128ns (requirement - data path)

Source: y<0> (PAD)
Destination: p<30> (PAD)
Requirement: 25.000ns

Data Path Delay: 31.128ns (Levels of Logic = 31)

Modify the logic and/or physical design to improve the delay.

Power report

Power summary: I(mA) P(mW)Total estimated power consumption: 333 Vccint 1.50V: 0 Vccaux 3.30V: 100 330 Vcco33 3.30V: 3 Inputs: Logic: 0 Outputs: Vcco33 0 0 Signals: 0 0 Quiescent Vccaux 3.30V: 330 100 Quiescent Vcco33 3.30V: 3

Thermal summary:

Estimated junction temperature: 36C

Ambient temp: 25C Case temp: 35C Theta J-A: 34C/W Helps us determine whether we need additional cooling.

Improving area

- Floorplanner window:
 - Floorplanner à View/edit placed design

41

Rat's nest wiring

• If you click on a component in the deign hierarchy window, its rat's nest is shown.

Routing editor view

• FPGA Editor à View/Edit Routed Design

Editing constraints

- Use constraints editor to place constraints:
 - This tool allws you to constrain
 - 1. placement of logic
 - 2. assignment of chip I/Os to IOBs (e.g useful for PCB design)

Design browser pane

Drag and drop constraints

Change the shape of constraints

Full set of placement constraints

• We place the rows of the multiplier one below the other to create the row structure of the floorplan.

Placement results

New timing report

After placement constraints:

```
19742142 items analyzed, 0 timing errors detected. (0 setup errors, 0 hold errors)

Maximum delay is 29.934ns.
```

 Compares to 31.128 ns for unconstrained placement.

Power Optimization

Power optimization

- Transitions cause power consumption.
- Logic network design helps control power consumption:
 - minimizing capacitance;
 - eliminating unnecessary glitches.

$$P_{dyn} = \sum a.f.C_L.V_{dd}^2$$

Power estimation tools

- Power estimator approximates power consumption from:
 - Netlist;
 - Primary input transition probabilities;
 - Capacitive loading.
- Two Types:
 - Switch/logic simulation-based
 - Statistical models

Power optimization

- Leakage in more advanced processes.
 - Even when logic is idle.
 - Solution:
 - Reducing junction temperature by using fans, heat sinks, or design modifications
 - Reducing voltage levels of the IOs.
 - Each bank requires a separate power supply.

Power optimization

- Maximizing the number of unused and unpowered banks.
- Clock gating:
 - Clocks that drive logic, embedded memory, SerDes, and other FPGA primitives can be disabled when their operation is not required.

Glitching example

Gate network:

Glitching example behavior

- NOR gate produces 0 output at beginning and end:
 - beginning: bottom input is 1;
 - end: NAND output is 1;
- Difference in delay between application of primary inputs and generation of new NAND output causes glitch.

Adder Chain Glitching

Explanation

- Unbalanced chain has signals arriving at different times at each adder.
 - A glitch downstream propagates all the way upstream.
- Balanced tree introduces multiple glitches simultaneously, reducing total glitch activity.

Factorization for low power

- Proper factorization reduces glitching.
- 'a' has high transition probability, 'b' and 'c' low probabilities

60

Factorization techniques

- Reduce number of logic levels through which high-probability signals must travel
 - à Reduce propagation of glitches.

Example (ALU)

- ALU output is not used for every cycle
 - à If ALU inputs change, the energy is needlessly consumed

Example (ALU)

 Control Signal selects whether data is allowed to pass the logic or the previous value is held to avoid transitions.

63

Low Power Design Techniques

- Reduce wiring capacitance
 - Get post-layout feedback for better capacitance estimations
- Place and route to minimize capacitance of nodes with high glitching activity.
- Reducing FPGA operating voltages.
- Reducing operating frequencies.
- Reducing the overall toggle rate of the design.

State assignment

One-hot:

 usually a good choice for optimizing speed or reducing power.

Gray:

- appropriate for controllers exhibiting long paths without branching.
- Minimizes hazards and glitches.
- Gives good results when implementing the State Register with T Flip-Flops.
- Can be used to minimize power

Compact:

- Minimizes the number of bits in the state register.
- Minimizes next state equations.

Sample Report

HDL Synthesis Synthesizing Unit <state machines> Found 4-bit register for signal <state outputs>. Found 3-bit register for signal <state cur>. Found finite state machine <FSM 0> for signal <state cur>. States Transitions Inputs Outputs Clock | clk (rising edge) Reset | reset (positive) Reset type synchronous Reset State 1 000 Encoding auto Implementation LUT Summary: 4 D-type flip-flop(s). inferred

inferred 1 Finite State Machine(s).

```
HDL Synthesis Report
Macro Statistics
# Registers
 : 1
 4-bit register
# FSMs
Low Level Synthesis
Analyzing FSM <MFsm> for best encoding.
Optimizing FSM <state_cur> on signal <state_cur[1:2]> with gray encoding.
 State | Encoding
 000
 1 00
 001
 1 01
 010
 1 11
 011
 1 10
```

Changed to gray automatically