

Coding Guidelines for Datapath Synthesis

Doc Id: 015771 **Product:** Design Compiler **Last Modified:** 06/01/2012

Coding Guidelines for Datapath Synthesis

Contents

- Introduction
- Datapath Synthesis
- General Guidelines
 - 1. Signed Arithmetic
 - 2. Sign-/zero-extension
- Verilog Guidelines
 - 3. Mixed unsigned/signed expression (Verilog)
 - 4. Signed part-select / concatenation (Verilog)
 - 5. Expression widths (Verilog)
- VHDL Guidelines
 - 6. Numeric packages (VHDL)
- Guidelines for QoR
 - 7. Cluster datapath portions
 - 8. Mixed unsigned/signed datapath
 - 9. Switchable unsigned/signed datapath
 - 10. Product of Sum (POS) expressions
 - 11. Component instantiation
 - 12. Pipelining
 - 13. Complementing an operand
 - 14. Special arithmetic optimizations
 - 15. Parallel constant multipliers
 - 16. Common subexpression sharing and unsharing
 - 17. Rounding
 - 18. Avoid excessive saturation
 - 19. Avoid datapath leakage
- Synthesis Reports

Introduction

This document summarizes coding guidelines addressing the synthesis of datapaths. Two classes of guidelines are distinguished:

- Guidelines that help achieve functional correctness and the intended behavior of arithmetic expressions in RTL code.
- Guidelines that help datapath synthesis to achieve the **best possible QoR** (quality of results).

Datapath Synthesis

To write RTL code that gives the best possible QoR during datapath synthesis, it is important to understand what datapath functionality current synthesizers can efficiently implement, how the datapath synthesis flow works, and how coding can influence the effectiveness of datapath synthesis.

Supported Datapath Functionality

The most important technique to improve the performance of a datapath is to **avoid expensive carry-propagations** and to make **use of redundant representations** instead (like carry-save or partial-product) wherever possible. Other techniques include **high-level arithmetic optimizations** (for example, common-subexpression sharing and constant

Coding Guidelines for Datapath s訊码可进资料分享群

rolding). I nese optimization techniques are most effective when **the biggest and most complex possible data blocks** are extracted from the RTL code. This is enabled by supporting the following functionality:

• **Sum of Product (SOP):** Arbitrary sum of products (that is, multiple products and summands added together) can be implemented in one datapath block with one single carry-propagate final adder. Internal results are kept in redundant number representation (for example, carry-save) wherever possible.

Example: z = a * b + c * d - 483 * e + f - g + 2918.

• **Product of Sum (POS):** Limited product of sums (that is, a sum followed by a multiply) can be implemented in one datapath block with one single carry-propagate final adder (that is, no carry-propagation before the multiply). The limitation is that only one multiplication operand can be in redundant (carry-save) format; the other operand has to be binary.

Example: "z = (a + b) * c", "z = a * b * c".

• **Select-op:** Select-operations (that is, selectors, operand-wide multiplexers) can be implemented as part of a datapath block on redundant internal results (that is, without carry-propagation before the select-op).

Example: z = (sign ? -(a * b) : (a * b)) + c.

• **Comparison:** Comparisons can be implemented as part of a datapath block on redundant internal results (that is, without carry-propagation before the comparison).

Example: "t1 = a + b; t2 = c * d; z = t1 > t2" ('t1', 't2' in carry-save only if not truncated internally).

• **Shift:** Constant and variable shifts can be implemented as part of a datapath block on redundant internal results (that is, without carry-propagation before the comparison).

Example: "t1 = a * b; z = (t1 << c) + d".

Synthesis Flow

The datapath synthesis flow consists of the following stages:

- 1. Datapath extraction: The largest possible datapath blocks are extracted from the RTL code.
- 2. Datapath optimization: High-level arithmetic optimizations are carried out on the extracted datapath blocks.
- 3. **Datapath generation:** Flexible, context-driven datapath generators implement optimized netlists for the datapath blocks under specified constraints, conditions, and libraries.

Datapath Extraction

Largest possible datapath blocks are extracted from the RTL code by merging connected operators into a single partition.

- The larger the partition is the more high-level optimizations can be applied and the fewer carry-propagations are needed (shorter delay).
- All internal operands of a datapath block can be in redundant carry-save representation to improve delay. Therefore operands that need to be in binary representation cannot be internal to a datapath block.
- Extraction of larger datapath blocks can be blocked by
 - datapath leakage (discussed in guideline 19).
 - Operators that require binary inputs or outputs → must be at the boundary of a datapath block.
 - Comparator: need a binary conversion for flag calculation → must be at output boundary.
 - Selector / shifter: need binary control input → control input must be at input boundary.
 - Instantiated DesignWare components (guideline 11).
 - Registers between extractable operators (guideline 7).

Coding Goals

RTL code can be optimized for datapath synthesis by achieving the following goals:

Enable databath extraction to extract the biggest possible databath blocks

Coding Guidelines for Datapath 知語可进资料分享群

LINGDIC GOLOGOGIC CACIOCION CO CASTAGE SHE DISSEGE POUDINIC GOSCASTI DIVERS

The following guidelines will help you write code to achieve these goals.

Tool Support

Synopsys' Design Compiler supports some of the guidelines described in this article in the sense that synthesis gives good results even if the code does not follow the guidelines. In other words, synthesis can efficiently handle bad code as well. This is mentioned in the affected guidelines. This effectively makes these specific guidelines obsolete, however, we still recommend to follow the guidelines for writing code that is unambiguous, clean, easy to read and portable.

General Guidelines

1. Signed Arithmetic

- Rule: Use type 'signed' (VHDL, Verilog 2001) for signed/2's complement arithmetic (that is, do not emulate signed arithmetic using unsigned operands/operations). Also, do not use the 'integer' type except for constant values.
- Rationale: Better QoR for a signed datapath as compared to an unsigned datapath emulating signed behavior.
- Example: Signed multiplication (Verilog)

Bad QoR	Good QoR
input [7:0] a, b; output [15:0] z;	input signed [7:0] a, b; output signed [15:0] z;
// a, b sign-extended to width of z assign z = {{8{a[7]}}, a[7:0]} * {{8{b[7]}}, b[7:0]}; // -> unsigned 16x16=16 bit multiply	assign z = a * b; // -> signed 8x8=16 bit multiply
input [7:0] a, b; output [15:0] z;	input [7:0] a, b; output [15:0] z; wire signed [15:0] z_sgn;
<pre>// emulate signed a, b assign z = (a[6:0] - (a[7]<<7)) *</pre>	<pre>assign z_sgn = \$signed(a) * \$signed(b); assign z = \$unsigned(z_sgn); // -> signed 8x8=16 bit multiply</pre>

• Checks:

- Resources report: Check for type and size of datapath operands (see resources report).
- **Tool Support:** (partial) Simple sign-extension of unsigned inputs (as in the first "bad QoR" example above) is fully supported by Design Compiler and automatically implemented as a signed operation. The second "bad QoR" example is not directly recognized as a simple signed multiplication, resulting in a larger circuit.

2. Sign-/zero-extension

- **Rule:** Do not manually *sign-/zero-extend* operands if possible. By using the appropriate unsigned/signed types, correct extension is done in the following way:
 - VHDL: Use standard functions ('resize' in 'ieee.numeric std', 'conv *' in 'ieee.std logic arith').
 - Verilog: Extension is automatically done.
- **Rationale:** Better QoR because synthesis can more easily/reliably detect extended operands for optimal implementation. The code is also easier to read and coding is less error-prone.
- Example:

Coding Guidelines for Datapath 扫码可进资料分享群

VHDL	Verilog
<pre>port (a, b : in signed(7 downto 0); z : out signed(8 downto 0));</pre>	input signed [7:0] a, b; output signed [8:0] z;
a, b explicitly (sign-)extended z <= resize (a, 9) + resize (b, 9);	// a, b implicitly sign-extended assign z = a + b;

• **Tool Support:** (full) Manual extensions are fully recognized by Design Compiler and do not affect the synthesis result.

Verilog Guidelines

3. Mixed unsigned/signed expression (Verilog)

- **Rule:** Do not mix *unsigned and signed* types in one expression. Mixed expressions are interpreted as unsigned in Verilog.
- Rationale: Unexpected behavior / functional incorrectness because Verilog interprets the entire expression as unsigned if one operand is unsigned.
- Example: Multiplication of unsigned operand with signed operand (Verilog)

Functionally incorrect	Functionally correct
input [7:0] a; input signed [7:0] b; output signed [15:0] z;	input [7:0] a; input signed [7:0] b; output signed [15:0] z;
<pre>// expression becomes unsigned assign z = a * b; // -> unsigned multiply</pre>	<pre>// zero-extended, cast to signed (add '0' as sign bit) assign z = \$signed({1'b0, a}) * b; // -> signed multiply</pre>
input signed [7:0] a; output signed [11:0] z;	input signed [7:0] a; output signed [15:0] z1, z2;
<pre>// constant is unsigned assign z = a * 4'b1011; // -> unsigned multiply</pre>	<pre>// cast constant into signed assign z1 = a * \$signed(4'b1011); // mark constant as signed assign z2 = a * 4'sb1011; // -> signed multiply</pre>

• Checks:

- **Elaboration warnings:** Check for warnings about implicit unsigned-to-signed/signed-to-unsigned conversions/assignments (see **warning**).
- Resources report: Check for operation type (unsigned or signed?) (see resources report).

4. Signed part-select / concatenation (Verilog)

- **Note:** Part-select results are unsigned, regardless of the operands. Therefore, part-selects of signed vectors (for example, "a[6:0]" of "input signed [7:0] a") become unsigned, even if part-select specifies the entire vector (for example, "a[7:0]" of "input signed [7:0] a").
- Note: Concatenation results are unsigned, regardless of the operands.
- Rule: Use type casts (\$signed) to restore the correct type. Do not use part-selects that specify the entire vector.
- Example:

Functionally incorrect	Functionally correct
input signed [7:0] a, b; output signed [15:0] z1, z2;	input signed [7:0] a, b; output signed [15:0] z1, z2;

Coding Guidelines for Datapath s 扫码可进资料分享群

• Checks:

- **Elaboration warnings:** Check for warnings about implicit unsigned-to-signed/signed-to-unsigned conversions/assignments (see **warning**).
- Resources report: Check for operation type (unsigned or signed?) (see resources report).

5. Expression widths (Verilog)

- **Note:** The width of an expression in Verilog is determined as follows:
 - Context-determined expression: In an assignment, the left-hand side provides the context that determines the width of the right-hand side expression (that is, the expression has the width of the vector it is assigned to).

Example:

```
input [7:0] a, b;
output [8:0] z;
assign z = a + b; // expression width is 9 bits
input [3:0] a;
input [7:0] b;
output [9:0] z;
assign z = a * b; // expression width is 10 bits
```

• Self-determined expression: Expressions without context (for example, expressions in parentheses) determine their width from the operand widths. For arithmetic operations, the width of a self-determined expression is the width of the widest operand.

Example:

Unintended behavior	Intended behavior
<pre>input signed [3:0] a; input signed [7:0] b; output [11:0] z;</pre>	<pre>input signed [3:0] a; input signed [7:0] b; output [11:0] z; wire signed [11:0] z_sgn;</pre>
<pre>// product width is 8 bits (not 12!) assign z = \$unsigned(a * b); // -> 4x8=8 bit multiply</pre>	<pre>// product width is 12 bits assign z_sgn = a * b; assign z = \$unsigned(z_sgn); // -> 4x8=12 bit multiply</pre>
input [7:0] a, b, c, d; output z;	input [7:0] a, b, c, d; output z; wire [8:0] s; wire [15:0] p;
assign $z = (a + b) > (c * d);$ // -> 8+8=8 bit add + 8x8=8 bit multiply + // 8>8=1 bit compare	assign s = a + b; // -> $8+8=9$ bit add assign p = c * d; // -> $8x8=16$ bit multiply assign z = s > p; // -> $9>16=1$ bit compare
input [15:0] a, b; output [31:0] z;	input [15:0] a, b; output [31:0] z;
	wire [15:0] zh, zl;
assign z = {a[15:8] * b[15:8], a[7:0] * b[7:0]}; // -> two 8x8=8 bit multiplies, bits z[31:16] are 0	assign zh = a[15:8] * b[15:8]; assign zl = a[7:0] * b[7:0]; assign z = {zh, zl};

Coding Guidelines for Datapath s 扫 码可进资料分享群

| // -> two 8x8=**16** bit multiplies

• Special cases: Some expressions are not self-determined even though they seem to be. Then the expression takes the width of the higher-level context (for example, the left-hand side of an assignment).

Example: Concatenation expression (Verilog)

Bad QoR	Good QoR
<pre>input [7:0] a, b; input tc; output signed [15:0] z;</pre>	input [7:0] a, b; input tc; output signed [15:0] z; wire signed [8:0] a_sgn, b_sgn;
<pre>// concatenation expression (9 bits) expanded to 16 bits assign z = \$signed({tc & a[7], a}) *</pre>	<pre>assign a_sgn = \$signed({tc & a[7], a}); assign b_sgn = \$signed({tc & b[7], b}); assign z = a_sgn * b_sgn; // -> 9x9=16 bit multiply</pre>

- **Rule:** Avoid using self-determined expressions. Use intermediate signals and additional assignments to make the widths of arithmetic expressions unambiguous (*context-determined* expressions).
- Rationale: Better QoR and/or unambiguous behavior.
- · Checks:
 - Resources report: Check for implemented datapath blocks and size of input/output operands (see resources report).
- **Tool Support:** (partial) Design Compiler supports simple cases (like the "bad QoR" example above) where inputs just get extended. But it is thinkable that in more complex expressions these effects have more impact and can cause worse extraction and QoR.

VHDL Guidelines

6. Numeric packages (VHDL)

- Rule: Use the official IEEE numeric package 'ieee.numeric_std' for numeric types and functions (the Synopsys package 'ieee.std_logic_arith' is an acceptable alternative). Do not use several numeric packages at a time.
- Rule: Use numeric types 'unsigned'/'signed' in all arithmetic expressions.
- Rationale: Unambiguously specify whether arithmetic operations are unsigned or signed (2's complement).
- Example:

Alternative 1	Alternative 2
<pre>library ieee; use ieee.std_logic_1164.all;</pre>	library ieee; use ieee.std_logic_1164.all;
use ieee.numeric_std.all;	use ieee.numeric_std .all;
<pre>entity dp1 is port (a, b : in signed(7 downto 0); z : out signed(15 downto 0)); end dp1;</pre>	<pre>entity dp2 is port (a, b : in std_logic_vector(7 downto 0); z : out std_logic_vector(15 downto 0)); end dp2;</pre>
<pre>architecture str of dpl is begin consistent use of numeric types in datapath blocks z <= a * b; end str;</pre>	<pre>architecture str of dp2 is begin on-the-fly casts to/from numeric types z <= std_logic_vector(signed(a) * signed(b)); end str;</pre>

- Checks:
 - Resources report: Check for implemented datapath blocks and type of operands (see resources report).

7. Cluster datapath portions

- **Rule:** Cluster related datapath portions in the RTL code into a single combinational block. Do not separate them into different blocks. In particular,
 - Keep related datapath portions within *one single hierarchical component*. Do not distribute them into different levels or subcomponents of your design hierarchy.
 - Do *not place registers* between related datapath portions. If registers are required inside a datapath block to meet QoR requirements, use retiming to move the registers to the optimal location *after* the entire datapath block has been implemented (see guideline on **Pipelining**).

Note: Related datapath portions are portions of RTL code that describe datapath functionality and that allow for certain optimizations/sharings if implemented together. This includes datapath portions that share common inputs or that feed each other (that is, the output of one datapath is used as input to another datapath), as well as datapath portions that have mutually exclusive operations that can possibly be shared.

- Rationale: Better QoR because bigger datapath blocks can be extracted and synthesized.
- Checks:
 - Resources report: Check for the number and functionality of implemented datapath blocks (see resources report).
 - Datapath extraction analysis: Message issued when sequential cells block extraction.

```
Information: There is sequential cell in between operator associated with 'mult_11' and 'add_15'. (HDL-121)
```

Blocked extraction due to user hierarchy is not reported.

• **Tool Support:** If datapath portions are spread across several levels of hierarchy, the blocks can be manually ungrouped (ungroup command) before compilation in order to move all datapath portions into the same hierarchy level.

8. Mixed unsigned/signed datapath

- **Rule:** Do not mix *unsigned and signed* types in a datapath cluster (that is, several expressions that form one single complex datapath). Use **signed** ports/signals or cast unsigned ports/signals to signed (using '\$signed') to make sure that all operands are signed in a signed datapath.
- **Rationale:** Worse QoR because unsigned and signed operations are not merged together to form one single datapath block (synthesis restriction).
- Example: Signed multiply and unsigned add (Verilog)

```
Good QoR
 Bad QoR
input
 signed
 [7:0] a, b;
 input
 signed
 [7:0] a, b;
 [15:0] c;
input
 [15:0] c;
 input
output
 [15:0] z;
 output
 [15:0] z;
wire
 signed [15:0] p;
 wire
 signed [15:0] p;
// signed multiply
 // signed multiply
assign p = a * b;
 assign p = a * b;
// unsigned add -> not merged
 // signed add -> merged into SOP
 assign z = $unsigned(p + $signed(c));
assign z = \sup(p) + c;
// -> 2 carry-propagations
 // -> 1 carry-propagation
```

· Checks:

• Elaboration warnings: Check for warnings about implicit signed-to-unsigned conversions (see warning).

Coding Guidelines for Datapath S和語可进资料分享群

- Resources report: Check for implemented datapath blocks and the operations they implement (see resources report).
- **Datapath extraction analysis:** Message issued when datapath leakage due to sign mismatch blocks extraction.

```
Information: Operator associated with resources 'mult_5' in design 'test' breaks the datapath block because there is leakage due to driver/load sign mismatch. (HDL-120)
```

• **Tool Support:** (full) Mixed-sign extraction is now fully supported in Design Compiler. Datapath extraction can still be blocked when mixed-sign expressions lead to datapath leakage.

9. Switchable unsigned/signed datapath

- **Rule:** Use selective zero-/sign-extension for implementing *switchable unsigned/signed datapath* (that is, a datapath that can operate on unsigned or signed operands alternatively, controlled by a switch).
- Rationale: Better QoR as compared to having two datapaths (unsigned and signed) followed by a selector.
- Example: Switchable unsigned/signed multiply-add (Verilog)

Bad QoR	Good QoR
input [7:0] a, b, c;	input [7:0] a, b, c;
input tc; // two's compl. switch output [15:0] z; wire [15:0] z_uns; wire signed [15:0] z_sgn;	input tc; // two's compl. switch output [15:0] z; wire signed [8:0] a_sgn, b_sgn, c_sgn; wire signed [15:0] z_sgn;
<pre>// unsigned datapath assign z_uns = a * b + c; // signed datapath assign z_sgn = \$signed(a) * \$signed(b) +</pre>	<pre>// selectively zero-/sign-extend operands assign a_sgn = \$signed({tc & a[7], a}); assign b_sgn = \$signed({tc & b[7], b}); assign c_sgn = \$signed({tc & c[7], c}); // signed datapath assign z_sgn = a_sgn * b_sgn + c_sgn; assign z = \$unsigned(z_sgn); // -> one 9x9+9=16 bit datapath</pre>

- Checks:
 - Resources report: Check for implemented datapath blocks and size/type of operands (see resources report).
- Tool Support: (none).

10. Product of Sum (POS) expressions

- Rule: Make use of POS expressions (that is, add-multiply structures, "(a + b) * c").
- **Rationale:** Synthesis can implement POS expressions efficiently by using carry-save multipliers (for example, a multiplier that allows one input to be in carry-save format) without performing a carry-propagation before the multiply. *Better QoR* is often achieved when compared to alternative expressions that try to avoid the POS structure.
- Note: Synthesis of increment-multiply structures (for example, "(a + ci) * c" with 'ci' being a single bit) is especially efficient (same QoR as a regular multiply "a * c" when using Booth recoding).
- **Example:** Increment-multiply unit (Verilog)

Bad QoR	Good QoR
	<pre>input [7:0] a, b; input ci; output [15:0] z;</pre>

Coding Guidelines for Datapath 記記可进资料分享群

// trick for handling increment with regular multiplier assign z = a * b + (ci ? b : 0); // POS expression uses carry-save multiplier assign z = (a + ci) * b;

• **Tool Support:** (partial) Depending on how different the code is when using or avoiding POS Design Compiler can give similar or very different QoR. If the code is very different, it is not possible to synthesize the same datapath with same OoR.

11. Component instantiation

- **Rule:** Do not *instantiate arithmetic DesignWare components* if possible (for example, for explicitly forcing carry-save format on intermediate results). Write arithmetic expressions in RTL instead. Also, do not *hand-craft* arithmetic circuits with logic gates (logic operators or GTECH cells).
- **Rationale:** Better QoR can be obtained from RTL expressions by exploiting the full potential of datapath extraction and synthesis (for example, by using implicit carry-save formats internally).
- Example: Multiply-accumulate unit (Verilog)

Bad QoR	Good QoR
<pre>input [7:0] a, b; input [15:0] c0, c1; output [15:0] z0, z1; wire [17:0] p0, p1; wire [15:0] s00, s01, s10, s11; // shared multiply with explicit carry-save output DW02_multp #(8, 8, 18) mult (</pre>	<pre>input [7:0] a, b; input [15:0] c0, c1; output [15:0] z0, z1; // single datapath with: // - automatic sharing of multiplier // - implicit usage of carry-save internally assign z0 = a * b + c0; assign z1 = a * b + c1;</pre>
// add with explicit carry-save output DW01_csa #(16) csa0 (.a(p0[15:0]), .b(p1[15:0]), .c(c0), .ci(1'b0), .sum(s00), .carry(s01)); DW01_csa #(16) csa1 (.a(p0[15:0]), .b(p1[15:0]), .c(c1), .ci(1'b0), .sum(s10), .carry(s11));	
// carry-save to binary conversion (final adder) DW01_add #(16) add0 (.A(s00), .B(s01), .CI(1'b0), .SUM(z0)); DW01_add #(16) add1 (.A(s10), .B(s11), .CI(1'b0), .SUM(z1));	

• Checks:

- Resources report: Check for implemented datapath blocks (see resources report).
- Datapath extraction analysis: Message issued when DW component instantiations block extraction.

```
Information: Cell 'mult' in design 'guideline_11_a' can not be extracted because it instantiates 'DW02_multp', which could be inferred with operator '*' instead. (HDL-125) ...

Information: Cell 'csa0' in design 'guideline_11_a' can not be extracted because it instantiates 'DW01_csa', which could be inferred with operator '+/-' instead. (HDL-125) ...

Information: Cell 'add0' in design 'guideline_11_a' can not be extracted because it instantiates 'DW01_add', which could be inferred with operator '+/-' instead. (HDL-125)
```

• **Tool Support:** (none) Instantiated DesignWare components are currently excluded from datapath extraction in Design Compiler.

12. Pipelining

- Rule: For pipelining of datapaths, place the pipeline registers at the inputs or outputs of the RTL datapath and use retiming ('optimize_registers' in Design Compiler; see "Design Compiler Reference Manual: Registers") to move them to the optimal locations. Do not use DesignWare component instantiations and place the registers manually.
- **Rationale:** Better QoR can be obtained if datapath synthesis can first implement the entire datapath blocks (without interfering registers) and later move the registers to the optimal locations.
- Example: Multiply-accumulate unit with 3 pipeline stages (Verilog)

Verilog code	Sample script
module mac_pipe (clk, a, b, c, z);	1-pass retiming flow
input clk; input [7:0] a, b; input [15:0] c;	set_optimize_registers compile_ultra
output [15:0] c; reg [7:0] a_reg, a_pipe, a_int;	2-pass retiming flow
reg [7:0] b_reg, b_pipe, b_int; reg [15:0] c_reg, c_pipe, c_int; wire [15:0] z_int; reg [15:0] z_reg;	set period 1.0 set num_stages 3 set scale 1.0
// datapath	analyze -f verilog mac_pipe.v elaborate mac_pipe
<pre>assign z_int = a_int * b_int + c_int; assign z = z_reg; always @(posedge clk) begin</pre>	# adjust clock period for pipelined parts # (multiply target period by number of stages before retiming) # the same iteration by reducing the scale factor (e.g. between 1.0)
always exposedge ctr/ begin a_reg <= a; // input register b_reg <= b; c_reg <= c; a_pipe <= a_reg; // pipeline register 1 b_pipe <= b_reg;	<pre># try some iteration by reducing the scale_factor (e.g. between 1.0 and 0.7) # and choose the one that gives the best results create_clock clk -period [expr \$period * \$num_stages * \$scale] compile_ultra</pre>
<pre>c_pipe <= c_reg; a_int <= a_pipe; // pipeline register 2 b_int <= b_pipe; c_int <= c_pipe;</pre>	# exclude input/output registers from retiming set_dont_retime *_reg_reg* true
<pre>z_reg <= z_int; // output register end endmodule</pre>	<pre># reset to actual clock period and retime # -no_compile option prevents automatic incremental compile so that # incremental compile can be run afterwards with preferred options create_clock clk -period \$period optimize_registers -no_compile</pre>
	<pre># run incremental compile compile_ultra -incremental</pre>
	# This is a bottom-up approach. A top-down solution is # also possible (1-pass retiming flow). Find more information on retiming in the # "Design Compiler Reference Manual: Register Retiming" or # contact support.

13. Complementing an operand

- **Rule:** Do not complement (negate) operands manually by inverting all bits and adding a '1' (for example, "a_neg = ~a + 1"). Instead, arithmetically complement operands by using the '-' operator (for example, "a_neg = -a").
- **Rationale:** Manual complementing is not always recognized as an arithmetic operation and therefore can limit datapath extraction and result in *worse QoR*. Arithmetically complemented operands can easily be extracted as part of a bigger datapath.
- Example: See the first example in the following item.
- Tool Support: (partial) Design Compiler converts simple manual complements (like "a_neg = ~a + 1") into

Coding Guidelines for Datapath Shittle的可进资料分享群

negations/subtractions ($a_neg = -a$). But it doesn't optimize more complex cases as in the example below

• **Note:** When a complement and a multiplication are involved, it is often beneficial to do the complement at inputs rather than the output (see examples in the following guideline). In simple cases this is done automatically by Design Compiler.

14. Special arithmetic optimizations

- **Note:** There are special arithmetic optimizations that are currently not automatically carried out by datapath synthesis but that can potentially improve QoR. With some understanding of the datapath synthesis capabilities and some experience in arithmetics, different solutions can be found that can give better results.
- Example: Conditionally add/subtract a product -> conditionally complement one multiplier input (Verilog)

```
Bad QoR
 Good QoR
input
 signed
 [7:0] a, b;
 input
 signed
 [7:0] a, b;
 signed [15:0] c;
input
 signed [15:0] c;
 input
input
 input
 sign;
 sian:
output signed [15:0] z;
 output signed [15:0] z;
 signed [15:0] p;
wire
// manual complement prevents SOP extraction
 // complement multiplier using (+1/-1) multiply
assign p = a * b;
 assign z = (signed(sign, 1'b1)) * a) * b + c;
assign z = (sign ? \sim p : p) +
 // -> SOP (complement + carry-save multiply + add)
 signed({1'b0, sign}) + c;
// -> multiply + select + 3-operand add
input signed [7:0] a, b;
 input
 signed
 [7:0] a, b;
 signed [15:0] c;
input
 input
 signed [15:0] c;
input
 input
output signed [15:0] z;
 output signed [15:0] z;
 signed [15:0] p;
wire
 wire
 signed [8:0] a_int;
// arithmetic complement allows SOP extraction
// (includes selector)
 // complement multiplier instead of product (cheaper)
 assign a_int = sign ? -a : a;
assign p = a * b;
 = a_int * b + c;
assign z = (sign ? -p : p) + c;
 assign z
 // -> complement + SOP (multiply + add)
// -> SOP (multiply + carry-save select + add)
```

• **Tool Support:** (partial) Only certain high-level transformation of this kind are done automatically. The simple transformation to move a complement from the output of a multiplier to the input is supported by Design Compiler. In more complex cases an automatic transformation might not be feasible.

15. Parallel constant multipliers

- **Note:** Parallel constant multipliers, as in the example below, can be optimized for area by implementing them using shifts and adds and sharing common constant terms.
- Example:

Better timing	Better area
<pre>input signed [7:0] a; output signed [15:0] x, y, z; // parallel constant multiplies assign x = a * 107; assign y = a * 75; assign z = a * 91;</pre>	<pre>input signed [7:0] a; output signed [15:0] x, y, z; wire signed [15:0] t; // shift-and-add, common terms shared assign t = a + (a<<1) + (a<<3) + (a<<6); assign x = t + (a<<5); assign y = t;</pre>
// -> fastest implementation	assign z = t + (a<<4); // -> worse delay, but better area

• **Tool Support:** (full) The above transformation to optimize for area (power) is done automatically in Design Compiler. There is no need to optimize parallel constant multipliers in the RTL code.

16. Common subexpression sharing and unsharing

• **Note:** Common subexpressions among different arithmetic expressions can be shared (to improve area) or unshared (to improve timing).

• Example:

```
Better timing
 Better area
 signed [7:0] a, b, c, d, e;
 input
 signed [7:0] a, b, c, d, e;
output signed [7:0] x, y;
 output signed [7:0] x, y;
 wire
 signed [7:0] t;
// unshared expressions
 // shared common subexpression
assign x = a + b - c + d;
 assign t = a - c + d;
assign y = a - c + d - e;
 assign x = t + b;
 assign y = t - e;
// -> fastest implementation
 // -> worse delay, but better area
```

• **Tool Support:** (full) Unsharing (to optimize for timing) and sharing (to optimize for area) is automatically done in Design Compiler based on the timing context, no matter whether sharing is done in the RTL code or not. Therefore the two code examples will result in the same OoR.

17. Rounding

• **Note:** The choice of rounding mode as well as how it is implemented can affect datapath extraction. All asymmetric rounding modes can be implemented by adding constant bits at certain locations, resulting in optimal datapath extraction. However, the symmetric (unbiased) rounding modes require accessing individual (variable) bits from the operand to be rounded, which in turn requires this operand to be in binary representation and therefore blocks extraction.

Summary of rounding modes:

Rounding mode	IEEE 1)	Rounding direction	Tie resolution	Symmetric	DP Extraction 2)
Round down ⁴⁾	floor	Towards minus infinity	None	No	Yes
Round up	ceil	Towards plus infinity	None	No	Yes
Round towards zero	trunc	Towards zero	None	Signed only 3)	Yes
Round away from zero		Away from zero	None	Signed only ³⁾	Yes
Round to even	d to even		None Yes		No
Round to odd		To odd	None	Yes	No
Round half down		To nearest	Towards minus infinity	No	Yes
Round half up ⁵⁾		To nearest	Towards plus infinity	No	Yes
Round half towards zero		To nearest	Towards zero	Signed only ³⁾	Yes
Round half away from zero		To nearest	Away from zero	Signed only ³⁾	Yes
Round half to even	round	To nearest	To even	Yes	No
Round half to odd		To nearest	To odd	Yes	No

- 1) IEEE standard rounding modes.
- 2) Datapath extraction is possible when rounding can be done by addition of constant bits only.
- 3) No overall bias if numbers are positive and negative with equal probability.
- However, positive bias exists for positive numbers and negative bias for negative numbers.
- 4) Corresponds to truncation in hardware.
- 5) Most common asymmetric rounding mode in hardware because of lowest complexity (add 1 at lsb-1).
- Rule: Use asymmetric rounding whenever possible. Perform asymmetric rounding by adding constant bits only.
- Rule: Implement rounding mode 'round half up' by adding a constant 1 at bit position lsb-1. Do not add variable
 bits for rounding if possible.

Coding Guidelines for Datapath s加码可进资料分享群

• **Rationale:** Adding constant bits allows better datapath extraction and gives better QoR. Adding variable be requires binary conversion and can block datapath extraction.

Bad QoR	Good QoR		
<pre>// adding variable bit at lsb assign t = a * b; assign z = t[15:8] + t[7];</pre>	<pre>input signed [7:0] a, b; output signed [7:0] z; wire signed [15:0] t; // rounding mode: round half up // adding constant 1 at lsb-1 assign t = a * b + (1<<7); assign z = t[15:8]; // -> implemented by single SOP</pre>		

· Checks:

- Resources report: Check for the number and functionality of extracted datapath blocks (see resources report).
- Tool Support: (Partial) In some simple cases the tool is able to do automatic conversion.
 - All rounding modes from the table above are available in **DesignWare Datapath Functions** (bottom of the
 document) that are implemented for best possible datapath extraction and QoR.

18. Avoid excessive saturation

- Note: The saturation of an operand that is internal to a datapath
 - reduces the width of the driven operations → better QoR,
 - \circ can block datapath extraction because saturation requires a binary conversion o worse QoR.

Saturation therefore is a QoR trade-off. Doing saturation at certain locations in a datapath where operand widths can be reduced significantly can be beneficial. However, excessive saturation on many operands with small width reductions however can hurt QoR more than it helps.

• **Rule:** Avoid excessive saturation on internal operands to reduce operand widths. Better carry some extra bits further and saturate at the end. Only do saturation when the width reduction is significant.

• Example:

Bad QoR	Good QoR
// internal saturation input [7:0] a, b; input [7:0] c; output [8:0] z; wire [15:0] p; wire [7:0] s;	// saturation at the end input [7:0] a, b; input [7:0] c; output [8:0] z; wire [16:0] p;
<pre>// multiply assign p = a * b; // saturate & truncate assign s = (p > 8'b11111111) ?</pre>	// multiply & add assign p = a * b + c; // saturate & truncate assign z = (p > 9'b1111111111) ? 9'b1111111111 : p[8:0]; // -> 1 carry-propagation

• Checks:

Resources report: Check for the number and functionality of extracted datapath blocks (see resources report).

19. Avoid datapath leakage

- **Note:** datapath leakage is when an internal operand is not wide enough to store the result of an operation, but the full result is required later. This is caused by upper-bit truncation followed by a later extension.
 - Upper-bit truncation
 - Truncated MSB is never used

```
assign t[7:0] = a[7:0] + b[7:0]; // truncation assign z[7:0] = t[7:0] + c[7:0]; // no extension
```

- Upper-bit extension (sign-/zero-extension)
 - MSB for correct extension is available

```
assign t[8:0] = a[7:0] + b[7:0]; // no truncation assign z[9:0] = t[8:0] + c[7:0]; // extension
```

- Upper-bit truncation + later extension = datapath leakage
 - Truncated MSB is required but not there for correct extension → arithmetically incorrect results

```
assign t[7:0] = a[7:0] + b[7:0]; // truncation assign z[8:0] = t[7:0] + c[7:0]; // extension
```

- Types of datapath leakage
 - **True leakage:** internal operand is not wide enough to hold all values that can occur in an application → incorrect behavior (e.g. in simulation).
 - False leakage: internal operand is wide enough to hold all values that can occur in an application → correct behavior.
 - Synthesis cannot distinguish between the two → all leakage can impact synthesis.
- Operands with leakage must be binary (cannot be carry-save).
 - Must be at the boundary of a DP block.
 - Prevent extraction with the driven operation
- datapath leakage due to mixed sign
 - Conversion of a signed into an unsigned operand → operand has always upper-bit truncation.
 - Unsigned subtraction → operand has always upper-bit truncation.
- **Rule:** Avoid upper-bit truncation that results in *datapath leakage* on internal results. Make internal operands wide enough to hold the result of the driving operation (also for false leakage).
- Rule: Avoid the conversion of signed to unsigned operands.
- **Rule:** For unsigned subtractions make sure the resulting operand is as wide as the final result of the datapath (i.e. it is not followed by an extension that would result in leakage).
- Rationale: Better QoR and/or correct behavior of arithmetic expressions.
- Example:

Bad QoR	Good QoR		
input [7:0] a, b, c;	input [7:0] a, b, c;		
input [15:0] d;	input [15:0] d;		
output [16:0] z;	output [16:0] z;		
wire [15:0] p;	i i		
	wire [16 :0] p; // wide enough		
// 8*8+8=17 bits, assigned to 16 bits (MSB truncated)			
lassion $n = a * b + c$:	// 8*8+8=17 hits assigned to 17 hits		

Coding Guidelines for Datapath 品码可进资料分享群

```
// used in 17 bit expression (extended) -> datapath leakage
assign z = p + d;
// -> 2 carry-propagations
assign z = p + d;
// -> 1 carry-propagation
assign z = p + d;
// -> 1 carry-propagation
```

- Checks:
 - Resources report: Check for the number and functionality of extracted datapath blocks (see resources report).
 - Datapath extraction analysis: Message issued when datapath leakage blocks extraction.

```
Information: Operator associated with resources 'add_9' in design 'test' breaks the datapath block because there is leakage due to truncation on its fanout. (HDL-120)
```

Synthesis Reports

Design Compiler gives feedback on potential problems and on how datapaths were synthesized through several reports.

Synthesis Flow in Design Compiler

RTL Elaboration Warnings

• Warnings about implicit signed-to-unsigned conversions.

```
RTL:
 input
 signed [7:0] a;
 input
 [7:0] b;
 output
 [7:0] z;
 assign z = a + b;
Warning:
 Warning: ./test.v:7: signed to unsigned conversion occurs. (VER-318)
Remedy:
 input signed [7:0] a;
 input
 [7:0] b;
 [7:0] z;
 output
 assign z = $unsigned(a) + b;
```

• Warnings about implicit unsigned-to-signed or signed-to-unsigned assignments.


```
RTL: input [7:0] a; input [7:0] b; output signed [7:0] z; assign z = a + b;
```

Warning:

Warning: ./test.v:7: unsigned to signed assignment occurs. (VER-318)

Remedy:

• **Note:** These warnings can indicate unwanted behavior (is the conversion / assignment really meaningful?). When this behavior is wanted, the warnings can be avoided with the explicit type casts in the examples above.

Datapath Extraction Analysis

Datapath extraction analysis can be run before a design is compiled to get the following information:

- Points out violations of coding guidelines in the RTL.
- Gives feedback on datapath extraction and messages about why extraction is blocked.

This feature is very useful to get quick feedback on datapath extraction without running a time-consuming full compilation.

Note: Only coding guidelines that affect datapath extraction can be checked. The presence of messages does not always mean the code can be improved. Also, the absence of messages does not mean everything is optimal.

Command:

```
\verb"analyze_data" path_extraction [-no_autoungroup] [-no_report]
```

- Option -no_autoungroup: Corresponds to the same option of the compile_ultra command. When this option is used during compile it must also be used during datapath extraction analysis in get the same datapath extraction.
- Option -no_report: By default this command prints out a resources report (similar to report_resources) at the end for matching resources names. With this option the resources report is suppressed (much shorter output).

Messages:

HDL-120	datapath leakage blocks extraction				
	Register blocks extraction				
HDL-125	Instantiated DW component cannot be extracted				

Example:

```
Information: Operator associated with resources 'add_9' in design 'test' breaks the datapath block because there is leakage due to truncation on its fanout. (HDL-120)
```

Availability:

New in G-2012.06 release.

Datapath Content Report

Report the datapath content of a design (summary).

Command:

Coding Guidelines for Datapath S

analyze_datapath

Summary of number and area contribution of DW components and datapath blocks (percentage of total are given).

```
Estimate of Datapath Content
Extracted Datapath:
 55.6%,
 37
 area =
 parts =
Singleton Datapath:
 area =
 16.1%,
 parts =
 33
Total Datapath:
 area =
 71.7%,
 parts =
 70
```

• Summary of number and type of instantiated and inferred DesignWare components (singletons).

Singletons:			out wid	†h
component	count	min	max	ave
DW01_add	11	10	16	13.2
DW01_sub	5	9	12	10.4
DW01_inc	2	6	6	6.0
DW01_dec	4	6	8	7.0
DW_cmp	2	16	20	18.0
DW_leftsh	1	12	12	12.0
DW_rightsh	3	5	12	8.6
DW_mult_uns	1	44	44	44.0
DW_mult_tc	4	8	12	11.0

• Summary of number and type of operators that are extracted into datapath blocks.

Extracted Datapaths:					
	out width				
operation	count	min	max	ave	
+ -	9	4	40	23.9	
*	3	27	35	31.3	
?	2	16	40	28.0	
<< >>	20	12	16	13.8	
== !=	2	14	15	14.5	
< <= > >=	1	15	15	15.0	

• Note: for comparators the input width is given (output is always just 1 bit).

Resources Report

- Report all instantiated / inferred DW components for each design module.
- Report extracted DP blocks for each design module.

Command:

```
report_resources -hier
```

Example RTL code:

```
module test (a, b, c, d, e, s, x, y);
  input
 signed [7:0] a, b, c, d, e;
  input
  output signed [15:0] x, y;
 signed [15:0] t;
  wire
  assign x = a * b;
  assign t = c * d;
assign y = (s ? -t : t) + e;
endmodule
```

Coding Guidelines for Datapath Synth

Example Resources Report: Report for complex datapath and singleton component

	esource Report for this hierarchy in file ./test.v ====================================					
mult_x_8_1 	Module DW_mult_tc DP_OP_6_296_5095	Parameters 	Contained C ========= mult_8 		extracted from RTL code for singleton component and complex datapath blocks.	
=======================================	Dr_0r_0_290_3093] ========	 ========	.=======	The names of contained operations (e.g., "mult_8") are made up from the operation ("mult") and the line number in the RTL code where they appear ("8").	
Datapath Report for	DP_0P_6_296_5095			======	Report for complex	
Cell DP_OP_6_296_5095 	Contained Ope 		=======	 	datapath blocks. Includes contained RTL operations, interface (input ports PI and output ports PO) and functionality. Internal	
1 1 1	ta ass Width Ex	pression		 	ports IFO are in carry- save format whenever possible/beneficial.	
I2	gned 16 \$s gned 16 {	* I2 igned(1'b0) - I3, I4 } ? T2 + I5			The names of contained operations (e.g., "mult_8") are made up from the operation ("mult") and the line number in the RTL code where they appear ("8").	
Implementation Repo	rt				Report of the	
 Cell 	 Module 		Set Set Impleme 	entation entation entation 	implementation for each module. 'str' is the generic name for the flexible SOP/POS implementation that is used for all complex datapath blocks. In parenthesis the optimization goal during datapath generation is given (such as 'area', 'speed', 'area,speed', 'power', 'power,speed').	
					For singletons (that is, individual operations implemented by a discrete DesignWare component), the according implementation name is reported (see datasheets).	

2012-06-01 © 2012 Svnopsvs. Inc.

© 2012 Synopsys, Inc. All Rights Reserved.