

ASIC Physical Design Standard-Cell Design Flow

Using the Cadence Innovus Digital Implementation System

ASIC Physical Design (Standard Cell)

(can also do full custom layout)

Netlist-to-layout design flow

Synopsys "JupiterXT"

Cadence "SOC Innovus"

Innovus
Digital
Implementation
(EDI)
System GUI

EDI design flow Floorplan ("flat") through implementation

Design Import (specify input files)

File > Design Import

Gate-level netlist Verilog file(s)

Physical data (LEF) Technology Cells

IO pin planning

Power planning

Timing data and constraints

Executes init_design command to load data.

Netlist files

- Verilog gate-level netlist(s)
 - Gates from the standard cell library
 - Design can be hierarchical or flat
 - ▶ Tcl commands:

Physical/Technology Library

- Libraries in LEF (Library Exchange Format)
- Technology Library
 - ▶ Technology-specific characterizations of metal layers, vias, etc.
- Standard Cell Library
 - Abstract view of each cell (box, pins, obstructions)
 - Includes metal layers for pins (read tech. library first!)


```
▶ Tcl command:
```

```
set init_lef_file { \
*/techlef/v.20160204/lef/bicmos8hp_6AM_31_tech.lef \
*/std_cell/v.20130404/lef/IBM_BICMOS8HP_SC_1P2V_12T_RVT_091712.lef \
}
```

For * insert /class/ELEC6250/cmos8hp

Setting up MMMC analysis


```
# Multi-Mode/Multi-Corner (MMMC) Analysis Setup
# Configure 1-corner single-model MMMC
# Timing constraints file from synthesis
create constraint mode -name CONSTRAINTS -sdc_files { ../syn/modulo6_1.sdc}
# Create operating condition (P-V-T) for the timing library
create_op_cond -name OPcondition \
-library_file
{/class/ELEC6250/cmos8hp/std_cell/v.20130404/synopsys/typ_v120_t025/PnomV1p20T025
STD CELL 8HP 12T.lib} \
-P {1} -V {1.2} -T {25}
# Use typical timing library file for this design
create_library_set -name TYPlib \
-timing
{/class/ELEC6250/cmos8hp/std_cell/v.20130404/synopsys/typ_v120_t025/PnomV1p20T025
_STD_CELL_8HP_12T.lib}
# Create RC corner from capacitance table(s)
create_rc_corner -name RCcorner \
-cap_table
/class/ELEC6250/IBM_PDK/BiCMOS8HP_Fire_Ice/bicmos8hp_cadence_20160215/cadence/v.
20160215/captable/bicmos8hp_6AM_31_nm.CapTbl \
-T {25}
```


```
#-Configure-1-corner-single-model-MMMC
# Delay corner = timing library plus rc corner
# Worst-case corner = max delay/affects setup times
# Best-case corner = min delay/affects hold times
# For 1-corner use typical values for both
create_delay_corner -name DELAYcorner
 -library set TYPlib
 -rc corner RCcorner
# Analysis view = delay corner matched to constraints
create_analysis_view -name TYPview
 -delay corner { DELAYcorner}
 -constraint_mode { CONSTRAINTS}
# Set analysis view to above for both setup and hold
set_analysis_view -setup {TYPview} \
 -hold {TYPview}
```

Multi-Mode/Multi-Corner (MMMC) Analysis Setup

Floorplan I/O assignment file

Specify placement of I/O pins on the "IO box"

- Read pin placement from file via Tcl command: set init io file {modulo6.io}
- Placement can be adjusted via Pin Place tool or editPin command
- File format on next slide

IO assignment file format

```
(globals
 version = 3
 io order = clockwise
 place pins in this order
 total\_edge = 4
 4 edges on the IO box
 space = 2
 global spacing of 2um between pins
(iopin
 start pin definitions
 pins on lieft side
 (left
 pins on top side
 (top
 (pin
 name = "I[0]"
 pin name
 layer = 3
 metal layer for connecting wire
 width = 0.5
 pin dimensions
 depth = 0.6
 skip = 2
 skip 2 positions to get away from corner
 place status = fixed
 (pin
 name = "I[1]"
 layer = 3
 width = 0.5
 depth = 0.6
 place status = fixed
 Continue for other pins, including right and bottom sides
```

Power planning

- Specify power/ground net name(s)
- ▶ Tcl commands

```
set init_pwr_net {VDD} VDD net name(s) set init_gnd_net {VSS} GND net name(s)
```

- ▶ CPF (Common Power Format) file is optional
 - Can be used for low-power design and timing
 - Useful for multiple power domains required
 - TCL command:

```
set init_cpf_file {modulo6.cpf}
```


Analysis Configuration

- MMMC View Definition File
 - Multi-Mode/Multi-Corner analysis
 - Specify timing libraries for process "corners"
 - Worst case and best case timing (min/max delays, etc.)
 - Used to meet timing constraints and calculate delays
- If MMMC info not provided, physical design only
- ▶ Tcl command:


```
set init_mmmc_file {modulo6.tcl}
```

MMMC to be discussed later

Floorplanning a standard cell block

(assume no hand-placed blocks)

Chip floorplan has modules and I/O pads

Specify floorplan

Specify by size or by coordinates

Core size "aspect ratio"

Core utilization % leaves space for routing

Core to IO boundary leaves space for power rings

Floorplan Tcl Command

Initiate floorplanning and generate tracks

```
setDrawView fplan - display floorplan view
setFPlanRowSpacingAndType $rowgap 1 _____ 1 every row
floorplan -r 0.8 0.7 20 20 20 2 2 every other row
left bottom right top
Core-to-IO spacing

Aspect
Core
Ratio
to IO (H/W)
```


- > Can also specify core and/or die & IO pad dimensions
- Defaults: IO pins vs Pads, 1st cell row flip from bottom up

Floorplan for Modulo6

Aspect = 1 (3 cell rows)

Core-to-IO margins = 20

Power Planning: Add Power Rings

Around core or I/O box

For each side:

- Metal layer
- Metal width
- Spacing between wires
- Offset from boundary or center in channel

Power Planning

Specify configuration of power rings


```
setAddRingMode -stacked_via_top_layer M3
 -stacked_via_bottom_layer MI
addRing -nets {VDD VSS }
 -type core_rings
 Around core
 boundary
 -around user defined \
 1 to center
 -center 0
 rings in channel
 -spacing $pspace
 -width $pwidth
 -offset $poffset
 -threshold auto
 -layer {bottom MI top MI right M2 left M2 }
 Metal wire layers
```


Power stripes

Optional: Additional connections from power rings to power/ground rails in the core.

Tcl command: addStripe

Add Stripes

Tool

Stripe wires

Between sets of stripes

Use rings around core

Space from core edges

Add power stripes Tcl command

```
# Make Power Stripes. This step is optional.
# Check the stripe spacing (set-to-set-distance = $sspace)
# and stripe offset (xleft-offset = $soffset))
addStripe -nets { VSS VDD } \
 -layer M2 \
 -width $swidth \
 -spacing $pspace \
 -xleft offset $soffset \
 -set_to_set_distance $sspace \
 -block_ring_top_layer_limit M3 \
 -block_ring_bottom_layer_limit M1 \
 Lowest layer to
 use if object
 -padcore_ring_bottom_layer_limit M1 \
 encountered
 -padcore_ring_top_layer_limit M3 \
 -stacked_via_top_layer M3 \
 -stacked_via_bottom_layer M1 \
 -max_same_layer_jog_length 3.0 \
 -snap_wire_center_to_grid Grid \
 Merge with core ring
 -merge_stripes_value 1.5
 if this close
```


Special route – VDD/VSS wires between rings and core power rails

Tcl:

sroute -connect {blockPin padPin padRing corePin floatingStripe } \

- -allowJogging true \
- -allowLayerChange true \
- -blockPin useLef \
- -targetViaLayerRange { M1 AM }

To avoid DRC errors

Objects to connect to rings/stripes

After Special Routing

VDD

Pin Editor Form – to adjust placement

Pin editing Tcl command

```
# Pin placement section
editPin -side TOP \
 Space by 4,
 -layer M3 \
 begin in center
 -fixedPin 1 \
 -spreadType CENTER \
 -spacing 4 \
 -pin { I[0] I[1] I[2] CLEARbar CLK }
editPin -side BOTTOM \
 -layer M3 \
 Spread out evenly
 -fixedPin 1 \
 -spreadType RANGE \
 between end points
 -start { 4 0} \
 -end {50 0} \
 -spreadDirection CounterClockwise \
 -pin { Q[0] Q[1] Q[2] L_Cbar }
```


Pin editing Example

Top pins spread from center with spacing = 4

Bottom pins spread evenly between (x y)= (4,0) to (50,0)

Place standard cells setup

Mode on next slide

Tcl Commands

setPlaceMode –timingDriven true \
-congEffort auto

placeDesign setDrawView place (to view the cells)

Optional placeDesign switches: -inPlaceOpt or -prePlaceOpt

Place Standard Cells – Mode Setup

setPlaceMode

- -congEffort auto \
- -timingDriven true \
- -ignoreScan true

After Placing Cells

Draw View "place"

Timing analysis and optimization

- Ideally perform at three times during the design flow
 - ▶ Pre-CTS (clock tree synthesis) trial route after placing cells
 - Post-CTS clock tree should improve timing
 - Post-Route after completed routing
- timeDesign: create trial route, extract delays, analyze timing, generate reports (reg2reg, in2reg, reg2out)
- optDesign: resize gates, restructure netlist, add/delete buffers, swap pins, move instances

setAnalysisMode -analysisType onChipVariation -skew true -clockPropagation sdcControl

timeDesign –preCTS, –idealClock –numPaths 50 –prefix preCTS \
-outDir \${BASENAME}_reports/preCTS

(or: postCTS, postRoute)

setAnalysisMode -analysisType onChipVariation -skew true -clockPropagation sdcControl

setOptMode -yieldEffort none setOptMode -effort high setOptMode –maxDensity 0.95 setOptMode –fixDRC true setOptMode -fixFanoutLoad true setOptMode –optimizeFF true setOptMode –simplifyNetlist false setOptMode -holdTargetSlack 0.0 setOptMode -setupTargetSlack 0.0 clearClockDomains setClockDomains -all setOptMode –usefulSkew false optDesign -preCTS -drv \

-outDir \${BASENAME}_reports/preCTSOptTiming

Removed from GUI in current version. Clock tree synthesis (CTS)

Create the clock tree spec from the .sdc file (from synthesis) createClockTreeSpec -output \$BASENAME.ctstch

Set -routeGuide to use routing guide during CTS. setCTSMode -routeGuide true

Set routeClkNet to use NanoRoute during CTS. setCTSMode -routeClkNet true

Perform clock tree synthesis
clockDesign -outDir \${BASENAME}_clock_reports

After clock tree synthesis

NanoRoute Setup

Default options usually OK

Command: globalDetailRoute

Add Filler Cells

From initial Innovus script:

Set the name(s) of the filler cell(s) in the cell libraryset fillerCells [list FILL1 FILL2 FILL4 FILL8 FILL16 FILL32 FILL64]

After routing complete:

Add the filler cells

setFillerMode -corePrefix \${BASENAME}_FILL -core \${fillerCells} addFiller -cell \$fillerCells -prefix \${BASENAME}FILL -markFixed

Menu:

Place > Physical Cell > Add Filler

After routing

Design verification

- Verify connectivity, looking for:
 - Antennas
 - Opens
 - Loops
 - Unconnected pins
- Verify geometry with data from LEF file:
 - Widths
 - Spacings
 - Internal geometries of wires/objects

TCL:

verifyConnectivity—type **regular**—error 50—warning 50 -report Conn_regular.rpt verifyConnectivity—type **special**—error 50—warning 50 -report Conn_special.rpt verifyGeometry—allowSameCellViols—noSameNet -noOverlap -report Geom.rpt

Write results

```
# Export the DEF, v, spef, sdf, lef, and lib files
global dbgLefDefOutVersion
set dbgLefDefOutVersion 5.5
defOut -floorplan -netlist -routing $BASENAME.def
saveDesign ${BASENAME} done.enc -def
puts "------ Output ${BASENAME} soc.v file------
saveNetlist [format "%s soc.v" $BASENAME]
puts "-----Save models for hierarchical flow-----"
saveModel -cts -sdf -spef -dir ${BASENAME}_hier_data
extractRC -outfile $BASENAME.cap
rcOut -spef $BASENAME.spef
#delayCal -sdf $BASENAME.sdf -idealclock
write_sdf $BASENAME.sdf
# Generate GDSII file from Innovus database
See next slide
```


Generate GDSII file from Innovus database

Generate mask data for layout in GDSII format

```
setStreamOutMode -snapToMGrid true
streamOut ${BASENAME}.gds2 \
  -structureName ${BASENAME} \
  -mode ALL \
  -outputMacros \
  -stripes | \
-mapFile /class/ELEC6250/cmos8hp/techlef/v.20160204/lef/bicmos8hp_soce2gds.map \
-merge {/class/ELEC6250/cmos8hp/std_cell/v.20130404/gds2/IBM_BICMOS8HP_SC_IP2V_12T_RVT_091712.gds }
 Standard cell layouts
```

