

Static-Timing Analysis?

- STA is a tool to determine the delay of integrated digital circuits.
- In order to have a properly operating circuit, not only the design needs to be well done, but also its operating points must be determined.
- its worst case delay determines the maximum speed (frequency) at which the circuit will operate as expected.
- Static-Timing Analysis a key measurement for the circuit performace, as well be used for optimization purposes.
- Static-Timing Analysis is a determenistic way of computing the delay imposed by the circuits design and layout
- From Deterministic STA to Statistical STA

- There are several key abnormalilites in a real clock signal
 - **Skew** is the deterministic difference in the time when a clock arrives at a flip-flop
 - Jitter is the random difference in the time when a clock arrives at a flip-flop
 - Latency is the time taken by a clock signal to reach the pins of sequential cells from the source of the clock.
 - Clock latency is also known as the insertion delay.
 - Clock uncertainty refers to the deviation of the actual time event in a clock signal with respect to the time point where it would occur ideally

greathand.kim@gmail.com

- Delay
 - RISE Delay
 - FALL_Delay
- T1=2ns, T2=2.5ns, CIK's SKEW = 0.5ns
- SKEW는 클럭의 delay가 아니고, "가장 빨리 도달하는 클럭과 가장 늦게 도달하는 클럭의 차이"
- SLACK 마진(여유)
 - Slack = -5ns, clock = 10ns, cell_delay = 15ns, → negative slack
- SLEW PAD의 특성값, Slew Rate Control PAD

- launch edge
- capture edge
- source clock
- destination clock
- setup requirement
- setup relationship
- hold requirement
- hold relationship

- Global Timing Constraints
 Path Specific Timing Constraints
- Multicycle Paths
- False Paths

Introduction for Lab

- Xilinx Design Constraint (XDC) file to constrain the pin locations(Lab1)
- Xilinx Design Constraint (XDC) file to constrain the timing of the circuit(Lab2)
- Run static timing analysis(Lab3)
- Use IP Catalog to generate a clocking core(Lab4)
- a I/O Planning project(Lab5)
- Use hardware debugger to debug a design(Lab6)

greathand.kim@gmail.com

Achieving Timing Closure

Objectives

After completing this module, you will be able to:

- Describe a flow for obtaining timing closure
- Interpret a timing report and determine the cause of timing errors
- Apply Timing Analyzer report options to create customized timing reports

Timing Reports

- Timing reports help you determine why your design fails to meet its constraints
 - Reports contain detailed descriptions of paths that fail their constraints
- The implementation tools can create timing reports at two points in the design flow
 - Post-Map Static Timing Report
 - · Use for an early indication as to whether your design might meet timing
 - Post-Place & Route Static Timing Report
 - · Use as a final analysis of whether your design has met timing
- The Timing Analyzer is a utility for creating and reading timing reports

greathand.kim@gmail.com

Using the Timing Analyzer

- Double-click Analyze Post-Place & Route Static Timing
 - Opens the Post-Place & Route Static Timing Report
 - Allows you to create custom reports
- Open a plain text version by clicking Static Timing Report in the Design Summary screen

- Shows the placement of logic in a delay path
 - Right-click on the delay path to see this option
 - The FPGA Editor view is used for seeing the actual placement and routing used
 - The Technology view shows logical path through components

Timing Report Structure

- Timing constraints
 - Number of paths covered and number of paths that failed for each constraint
 - Detailed descriptions of the longest paths
- Data sheet report
 - Setup, hold, and clock-to-out times for each I/O pin
- Timing summary
 - Timing errors (number of failing paths)
 - Timing score (total number of ps of all constraints that were missed)
- Timing report description
 - Allows you to easily duplicate the report

greathand.kim@gmail.com

Paths Reported

- Setup paths
 - Slowest delay paths for each constraint
 - Defaults to the three longest paths
- Hold paths
 - Fastest delay paths for each constraint
- Component switching limits
 - Checks that the toggle rate and duty cycle are in limits with specification

Estimating Design Performance

- Performance estimates are available before implementation is complete
- Synthesis Report
 - Logic delays are accurate
 - Routing delays are estimated based on fanout
 - Reported performance is generally accurate to within 30 percent
- Post-Map Static Timing Report
 - Logic delays are accurate
 - Routing delays are estimated based on placement and fanout

Analyzing Post-Place & Route Timing

- There are many factors that contribute to timing errors, including
 - Poor micro-architecture
 - Neglecting synchronous design rules or using incorrect HDL coding style
 - Poor synthesis results (too many logic levels in the path)
 - Inaccurate or incomplete timing constraints
 - Poor logic mapping or placement
- Each root cause has a different solution
 - Rewrite HDL code
 - Ensure that synthesis constraints are correct and use proper synthesis options
 - Add path-specific timing constraints
 - Resynthesize or reimplement with different software options
- Correct interpretation of timing reports can reveal the most likely cause
 - Therefore, the most likely solution

greathand.kim@gmail.com

Case 1

```
| Data Path: source to dest | Delay type | Delay(ns) | Logical Resource(s) | | Compared to the compared to the
```

- This path is constrained to 3 ns
- What is the primary cause of the timing failure?

Case 1 Answer

```
Data Path: source to dest
 Delay type Delay (
 Delay(ns) Logical Resource(s)
 Tcko 0.290 net (fanout=7) 0.325
 0.290
 source
 net_1
lut_1
 0.060
  net (fanout=1)
 lut 2
 net (fanout=1)
 0.245
 net_3
lut_3
 Tilo
 0.204
 net (fanout=1)
 Tdick
 dest
 3.044ns (0.770ns logic, 2.274ns route)
(25.3% logic, 74.7% route)
 Total
```

- What is the primary cause of the timing failure?
 - The net_2 signal has a long delay and low fanout
 - Most likely cause is poor placement

greathand.kim@gmail.com

Poor Placement: Solutions

- Increase placement effort level (or overall effort level)
- PAR extra effort or SmartXplorer
 - Covered in the "Advanced Implementation Options" module
- Area constraints with the PlanAhead[™] tool
 - Covered in the Designing with the PlanAhead Analysis and Design Tool course

Case 2

- This path is also constrained to 3 ns
- What is the primary cause of the timing failure?

greathand.kim@gmail.com

Case 2 Answer

```
Data Path: source to dest
Delay type Delay(ns) Logical Resource(s)
 net (fanout=7) 0.290
Tilo
 source
 0.125 <u>net 1</u>
  net (fanout=187)
 net (fanout=1)
 0.174
 net 3
 0.060
 lut_3
 net (fanout=1)
 net_4
 Tdick
 dest
 3.773ns (0.770ns logic, 3.003ns route)
 Total
```

- What is the primary cause of the timing failure?
 - The signal net_2 has a long delay, but the fanout is not low
 - Most likely cause is high fanout

High Fanout: Solutions

- Most likely solution is to duplicate the source of the high-fanout net
 - If the net is the output of a flip-flop, the solution is to duplicate the flip-flop
 - · Use manual duplication (recommended) or synthesis options
 - If the net is driven by combinatorial logic, locating the source of the net in the HDL code can be more difficult
 - · Use synthesis options to duplicate the source
 - · Duplicate one or more flip-flops upstream from the net

greathand.kim@gmail.com

Case 3

- This path is also constrained to 3 ns
- What is the primary cause of the timing failure?

Case 3 Answer

- What is the primary cause of the timing failure?
 - There are no really long delays, but there are a lot of logic levels

greathand.kim@gmail.com

Too Many Logic Levels: Solutions

- The implementation tools cannot do much to improve performance
- The netlist must be altered to reduce the amount of logic between flip-flops
- Possible solutions
 - Check whether the path is a multicycle path
 - · If yes, add a multicycle path constraint
 - Ensure that proper constraints were used during synthesis
 - Use the retiming option during synthesis to distribute logic more evenly among flip-flops
 - Confirm that good coding techniques were used to build this logic (no nested if or case statements)
 - Change the micro-architecture of this path
 - · Add a pipeline stage, manually re-pipeline...

Selecting a Timing Report

- Select Timing > Run Analysis to create a report using the currently defined options
- From there you can select from four different types of timing reports

greathand.kim@gmail.com

Types of Timing Reports

- Analyze Against Design Timing Constraints
 - Compares design performance with timing constraints
 - Most commonly used report format
 - Used for Post-Map and Post-Place & Route Static Timing Reports if the design contains constraints
- Analyze Against Auto-Generated Design Constraints
 - Determines the longest paths in each clock domain
 - Use with designs that have no constraints defined
 - Used for Post-Map and Post-Place & Route Static Timing Reports if the design contains no constraints

Types of Timing Reports

- Analyze Against User Specified Paths by Defining Endpoints
 - Custom report for selecting sources and destinations
- Analyze Against User Specified Paths by Defining Clock and I/O Timing
 - Allows you to define PERIOD and OFFSET constraints on-the-fly
 - Use with designs that have no constraints defined

Report Options Tab Report failing paths only: Lists only the paths that fail to meet your specified timing constraints Constraint details Specify the number of detailed paths reported per constraint Do unconstrained analysis: Allows you to list some or all of the unconstrained paths in your design You can also generate additional report sections greathand.kim@gmail.com

Filter by Net Tab

- Restrict which paths are reported by selecting specific nets
- Each net is set to default
 - Disabling any net excludes paths containing that net from being analyzed and included with the timing report
 - If all nets are left as Default, all nets are included

greathand.kim@gmail.com

Path Tracing Tab

- Enables or disables certain propagation paths
 - reg_sr_o: If enabled, the path from the async preset/clear port of a flip-flop to the output is considered a combinatorial path
 - Describes the asserting edge of the preset/clear
 - Should be used when the preset/clear is not driven by a global reset, which is not recommended
 - reg_sr_r: If enabled, the recovery arc of the flip-flop is checked
 - Ensures that the preset/clear condition was deasserted sufficiently before the clock to ensure that the flip-flip assumes its non-reset behavior
 - Required to ensure that all flip-flops come out of reset at the same time
 - Should be enabled in the constraints: ENABLE = reg_sr_r;

Summary

- Timing reports enable you to determine how and why constraints were not met
- Use the Synthesis Report and Post-Map Static Timing Report to estimate performance before running Place & Route
- The detailed path description offers clues to the cause of timing failures
- Cross-probe to see the placement and a technology view of a timing path
- The Timing Analyzer can generate various types of reports for specific circumstances