Product Version 23.1 September 2023 © 2023 Cadence Design Systems, Inc. All rights reserved.

Portions © Apache Software Foundation, Sun Microsystems, Free Software Foundation, Inc., Regents of the University of California, Massachusetts Institute of Technology, University of Florida. Used by permission. Printed in the United States of America.

Cadence Design Systems, Inc. (Cadence), 2655 Seely Ave., San Jose, CA 95134, USA.

Product Allegro® Design Entry HDL contains technology licensed from, and copyrighted by: Apache Software Foundation, 1901 Munsey Drive Forest Hill, MD 21050, USA © 2000-2005, Apache Software Foundation. Sun Microsystems, 4150 Network Circle, Santa Clara, CA 95054 USA © 1994-2007, Sun Microsystems, Inc. Free Software Foundation, 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA © 1989, 1991, Free Software Foundation, Inc. Regents of the University of California, Sun Microsystems, Inc., Scriptics Corporation, © 2001, Regents of the University of California. Daniel Stenberg, © 1996 - 2006, Daniel Stenberg. UMFPACK © 2005, Timothy A. Davis, University of Florida, (davis@cise.ulf.edu). Ken Martin, Will Schroeder, Bill Lorensen © 1993-2002, Ken Martin, Will Schroeder, Bill Lorensen. Massachusetts Institute of Technology, 77 Massachusetts Avenue, Cambridge, Massachusetts, USA © 2003, the Board of Trustees of Massachusetts Institute of Technology. All rights reserved.

Trademarks: Trademarks and service marks of Cadence Design Systems, Inc. contained in this document are attributed to Cadence with the appropriate symbol. For queries regarding Cadence's trademarks, contact the corporate legal department at the address shown above or call 800.862.4522.

Open SystemC, Open SystemC Initiative, OSCI, SystemC, and SystemC Initiative are trademarks or registered trademarks of Open SystemC Initiative, Inc. in the United States and other countries and are used with permission.All other trademarks are the property of their respective holders.

Restricted Permission: This publication is protected by copyright law and international treaties and contains trade secrets and proprietary information owned by Cadence. Unauthorized reproduction or distribution of this publication, or any portion of it, may result in civil and criminal penalties. Except as specified in this permission statement, this publication may not be copied, reproduced, modified, published, uploaded, posted, transmitted, or distributed in any way, without prior written permission from Cadence. Unless otherwise agreed to by Cadence in writing, this statement grants Cadence customers permission to print one (1) hard copy of this publication subject to the following conditions:

- 1. The publication may be used only in accordance with a written agreement between Cadence and its customer.
- 2. The publication may not be modified in any way.
- 3. Any authorized copy of the publication or portion thereof must include all original copyright, trademark, and other proprietary notices and this permission statement.
- 4. The information contained in this document cannot be used in the development of like products or software, whether for internal or external use, and shall not be used for the benefit of any other party, whether or not for consideration.

Disclaimer: Information in this publication is subject to change without notice and does not represent a commitment on the part of Cadence. Except as may be explicitly set forth in such agreement, Cadence does not make, and expressly disclaims, any representations or warranties as to the completeness, accuracy or usefulness of the information contained in this document. Cadence does not warrant that use of such information will not infringe any third party rights, nor does Cadence assume any liability for damages or costs of any kind that may result from use of such information. Cadence is committed to using respectful language in our code and communications. We are also active in the removal and/or replacement of inappropriate language from existing content. This product documentation may however contain material that is no longer considered appropriate but still reflects long-standing industry terminology. Such content will be addressed at a time when the related software can be updated without end-user impact.

Restricted Rights: Use, duplication, or disclosure by the Government is subject to restrictions as set forth in FAR52.227-14 and DFAR252.227-7013 et seg. or its successor.

Contents

<u>1</u>	
Introduction to Design Entry HDL Tutorial	7
<u>Overview</u>	
Design Entry HDL in the PCB Flow	
How To Use this Tutorial	
Brief Outline of Chapters	. 10
<u>2</u>	
	. 11
 <u>Overview</u>	
Reference Libraries	
The cds.lib File	
Creating a Project	
Adding Libraries Using Project Setup	
<u>3</u>	
Creating a Schematic: Basics	. 27
<u>Overview</u>	. 27
Starting Design Entry HDL	
Setting the Pre-Select Use Model	
Adding a Page Border	
Adding a Page Border Manually	. 33
Adding a Default Page Border	. 34
Adding Text (Notes)	
Choosing and Adding Components	
Connecting Parts	
Naming Wires	
Adding Ports	
Adding Power and Ground	
Adding Pages to the Schematic	. 57

<u>Creating Buses</u>
Adding Physical Information
Saving and Viewing Errors
<u>4</u>
Enhancing the Schematic75
Overview
Working in the Windows Mode
<u>Support for Fonts</u>
Publishing a PDF
Setting up Preferences for Publishing
Publishing the PDF
Adding a Table of Contents
Creating a TOC Symbol
Instantiating the TOC symbol in the Design
5 Creating a Schematic: Advanced 93
<u>Using Groups</u>
Creating a Group By Expression
Creating a Group By Rectangle
Creating a Group by Using a Polygon
Creating Hierarchical Designs
The Top-Down Method
The Bottom-Up Method
Creating a Hierarchical Design by using the Top-Down Method
Creating a Hierarchical Design Using the Bottom-Up Method
Creating a Symbol
Creating a Schematic Page at a Higher Hierarchy Level
Changing the Top-Level (Root) Design
Plotting a Schematic Design
Setting up the Plotting Options
Previewing the Plot
Plotting the Design

Historyalaise I Diettina	400
Hierarchical Plotting	
Packaging Your Design	132
Using the Find Utility	134
Correcting Errors in Assigning Physical Parts Using Part Manager	136
Packaging the Design after Fixing Errors	139
<u>6</u>	
Multimedia Demonstrations in Design Entry HDL	141

1

Introduction to Design Entry HDL Tutorial

This chapter contains the following information:

- Overview on page 7
- How To Use this Tutorial on page 9

Overview

This tutorial demonstrates the major tasks involved in creating a schematic. Design Entry HDL is the tool used for Design Entry (also known as Design Capture) in the printed circuit board (PCB) design flow. With Design Entry HDL, you can create a project, place components (parts), connect parts, name signals, add ports, and save designs.

When you save a design, Design Entry HDL checks for errors and helps you locate the areas on the schematic where connectivity errors have occurred.

Design Entry HDL comprises two menu use models—post-select and pre-select. In the post-select use model, you first select the command and then select the schematic component. In the pre-select use model, the schematic component is selected first and then the command.

For example, you want to delete a schematic component. The steps in the post-select use model are:

- □ Choose *Edit Delete*.
- Select the component to be deleted.

In the pre-select use model, the steps are:

- Choose the component to delete.
- □ Choose *Edit Delete*.

By default, Design Entry HDL supports the post-select model for schematic operations. This tutorial is in the post-select mode. To know about the pre-select mode, see <u>Setting the Pre-Select Use Model</u> on page 30.

Introduction to Design Entry HDL Tutorial

Important

It is important that you follow the steps in this tutorial in a sequential order.

Design Entry HDL in the PCB Flow

This tutorial explains how to create a schematic design by using Design Entry HDL. Design Entry HDL helps you capture the design of a PCB in a schematic form. This design is packaged and opened in Allegro PCB Editor to place and route your board-level design.

The completed board design is then sent to manufacturing for the production of the printed circuit board. The following figure illustrates the overall design flow for printed circuit boards and highlights the space where Design Entry HDL fits in:

How To Use this Tutorial

This tutorial provides a hands-on exercise in creating a design using Design Entry HDL. To understand how you can use Design Entry HDL to create designs, you should follow the steps in the sequence in which they appear in the chapters of this tutorial.

Important

The Design Entry tutorial is written in the flow in which a schematic is usually created. Follow the steps in the tutorial in the order in which they are covered. This way, you easily assimilate the methods for creating a schematic. You should complete the tutorial in one session, which will require approximately eight hours of effort. If you plan to complete the tutorial across days, then complete at least one chapter in each session.

Before using the tutorial, ensure that you do the following:

- Unzip the file <u>local_lib.zip</u> and save it locally.
- Ensure that this work area where you extract the samples is a local directory for which you have write permissions.
- The local_lib library, which is a directory, contains the parts that you will use while creating a schematic using this tutorial.
- For the commands specified in the tutorial, you need to replace your work area with the name of the local directory in which you have copied the samples.
- Ensure that you unset the CDS_SITE environment variable on your computer if it is set.

Brief Outline of Chapters

The Design Entry HDL Tutorial is divided into four chapters:

Creating a Project on page 11

This chapter contains procedures to create and set up a project. It also, in brief, explains libraries, the cds.lib file, and the project file.

Creating a Schematic: Basics on page 27

This chapter explains the basic tasks involved in creating a simple multi-page schematic. The tasks covered include adding parts, connecting parts, saving and checking the design, creating buses, tapping buses, and adding physical information.

Creating a Schematic: Advanced on page 93

This chapter explains the advanced tasks you perform while creating hierarchical designs. It explains the two methods that may be followed for creating a hierarchical design. This is followed by procedures to create a hierarchical design using the top-down and the bottom-up methods. The chapter also explains the method to package the design. If errors are detected while packaging, *Global Find* is used to locate the components. To edit the properties attached to components, the Attributes dialog is used. After you have fixed the errors, the design must be re-packaged.

■ Enhancing the Schematic on page 75

This chapter explains how you can enhance a schematic. It explains how you can work in the Windows mode to edit the schematic. This chapter also explains how you can use different fonts and color to enhance your design schematic.

Creating a Project

This chapter contains the following information:

- Overview on page 11
 - Reference Libraries on page 12
 - ☐ The cds.lib File on page 12
- Creating a Project on page 13
- Adding Libraries Using Project Setup on page 20

/Important

Remember to follow the steps in this tutorial in a sequential order.

Overview

The first task you perform in designing a PCB is creating a project. A design project includes paths to libraries, part tables, tool settings, global settings, view directory names, and other related settings for designing a PCB to required specifications.

A design project consists of the following:

- Reference libraries
- Local libraries (design libraries)
- cds.lib file
- Project file (.cpm file)

Creating a Project

Reference Libraries

Design Entry HDL references all parts in a schematic from various libraries that are located in the reference or local area. These libraries are called reference libraries. For example, the standard library is a reference library. For more information on libraries, see the Understanding Libraries section in *Allegro® Front-to-Back User Guide*.

The cds.lib File

When you create a project, Project Manager creates a *cds.lib* file. The *cds.lib* contains:

- A directive to include the installed Cadence libraries. (For example: INCLUDE <your_install_dir>/share/cdssetup/cds.lib)
- A define statement that maps the logical project library (projectname_lib) to its physical name (worklib). (For example: DEFINE myproject_lib worklib)

The contents of a typical *cds.lib* file are as follows:

```
DEFINE 54alsttl ../../library/54alsttl
DEFINE 54fact ../../library/54fact
DEFINE tutorial_lib worklib
INCLUDE $CONCEPT_INST_DIR/share/cdssetup/cds.lib
DEFINE local lib local lib
```

Creating a Project

Creating a Project

When you create a new project, Allegro Project Manager creates a project file called <projectname>.cpm in the project directory. For more information on project files and directives you can set in project files, see <u>Allegro Front-End CPM Directives Reference Guide</u>. To create a project, you use Project Manager.

- **1.** To start Project Manager, choose *Start Programs Cadence Release 17.2 Project Manager.*
- 2. Select Allegro Design Entry HDL XL (Concept HDL Expert).

Project Manager appears.

In this chapter, you will create a new project called se_demo.

3. To start creating the project, click *Create Design Project*.

The New Project Wizard appears. In the first step of the wizard, specify the project name and the location where the project files should be created.

- 4. Enter the project name as tutorial.
- **5.** Enter the location as D: \designs.

Creating a Project

If a directory named *designs* does not exist, Project Manager creates it for you. You can also use the browse button to specify the location of the project.

6. Click Next.

Creating a Project

The New Project Wizard - Project Libraries page appears.

Figure 2-1 New Project Wizard - Project Libraries

The *Project Libraries* page allows you to select the libraries for your project from a list of available libraries. By default, the standard and tutorial_lib (ct_name>_lib) libraries are added to the Project Libraries list. This is the logical library name. After the project is created, the physical name of this library will be worklib. The cds.lib file defines tutorial lib as worklib.

Note: All the libraries listed in the <u>New Project Wizard - Project Libraries</u> figure on page 16 are available to you only if you install the Cadence Libraries CD. To add other libraries to the Available Libraries list, you can edit the cds.lib file. For more information, see <u>Adding Libraries Using Project Setup</u> on page 20.

7. Click Next.

The Design Name page appears. The default design library is *tutorial_lib*. The top-level design will be placed under the tutorial_lib library.

Creating a Project

8. Type desexample as the top-level design name. The name must be in lowercase letters.

9. Click Next.

The Summary page appears.

To modify the details, click *Previous* to go back to the previous steps.

10. Click Finish.

A message confirms the new project creation.

11. Click OK.

Creating a Project

Project Manager creates the project and displays the board design flow.

See the multimedia demonstration titled *Creating a Project* for an example of the design project creation.

Adding Libraries Using Project Setup

After you have created a project using the New Project Wizard, you can make changes, such as adding new libraries and cells, to the project. In this section, you will add the <code>local_lib</code> library to the list of Project Libraries.

1. On a Windows system, unzip <u>local_lib.zip</u>, available at <<u>your_inst_dir></u>/doc/concepthdl_tut/tutorial_examples and extract the contents to a directory of your choice.

Note: The local_lib library is created only for the current tutorial and is not a standard library file.

2. Click the *Setup* icon in the Project Manager window.

Creating a Project

The Project Setup dialog appears.

3. Click *Edit* next to the cds.lib field.

Project Manager opens the cds.lib file in a text editor.

4. To include the local library in your available libraries list, enter the following line in the cds.lib file.

```
DEFINE local_lib
<your_work_dir>concepthdl_tut\174\tutorial_examples\local_lib
```

These lines in the cds.lib file includes the path to the local_lib library and adds the local_lib library to the Available Libraries list.

5. Save and close the cds.lib file.

Project Manager displays the following message.

6. Click Yes.

Project Manager updates the *Available Libraries* list with the local_lib library.

- **7.** Select *local_lib* from the *Available Libraries* list.
- 8. Click Add.

Creating a Project

- **9.** Select *local_lib* from the *Project Libraries* list. Ensure that <code>local_lib</code> is after *tutorial_lib* in the *Project Libraries* list. Use the *Up* and *Down* buttons, if required.
- 10. Click Apply.
- 11. Click the Part Table tab.

12. Click *Add* near the *Physical Part Table Files* field.

Creating a Project

The Add Physical Part Table dialog box appears.

13. Click File.

A file browser appears.

14. Open the local_lib folder from your <your_work_dir>.

- **15.** Select the local_lib.ptf file.
- 16. Click Open.

In the Add Physical Part Table dialog box, the *Enter Physical Part Table file(.ptf)* or directory to add field displays the path to the local_lib.ptf file.

Creating a Project

17. Click OK.

The *Physical Part Table Files* field in the *Part Table* tab displays the path to the local_lib.ptf file.

18. Click *OK*.

The Project Setup dialog is closed and you are back to the Project Manager flow.

Creating a Schematic: Basics

Overview

This chapter contains the following information:

- Starting Design Entry HDL on page 28
- Adding a Page Border on page 33
- Adding Text (Notes) on page 36
- Choosing and Adding Components on page 38
- Connecting Parts on page 41
- Naming Wires on page 45
- Adding Ports on page 46
- Adding Power and Ground on page 48
- Adding Pages to the Schematic on page 57
- Adding Pages to the Schematic on page 57
- Adding Pages to the Schematic on page 57
- Creating Buses on page 60
- Tapping a Bus on page 65
- Adding Physical Information on page 66
- Saving and Viewing Errors on page 70

Creating a Schematic: Basics

Starting Design Entry HDL

The first step in creating a logic design is starting Design Entry HDL. Using Design Entry HDL, you will place the components from project libraries and connect them to create a logic design. In Project Manager, click *Design Entry*.

Creating a Schematic: Basics

Allegro Design Entry HDL appears displaying the design name in the title bar.

The following figure explains the naming convention followed by Design Entry HDL.

You can ascend or descend into the various pages and levels in this design by using File – Edit Hierarchy – Ascend and File – Edit Hierarchy – Descend, respectively. You can also use File – Return to return to the previous page you had viewed.

Setting the Pre-Select Use Model

The two use models supported by Design Entry HDL are pre-select and post-select. The default use model is post-select. This tutorial is explained using the post-select mode.

To learn how to work in the pre-select model, change the settings of Design Entry HDL. To set Design Entry HDL in the pre-select model, do the following:

1. Choose *Tools – Options*.

The Design Entry HDL Options dialog appears.

2. Click General in the left pane of the Design Entry HDL Options dialog.

In the *Preferences* section, select the *Enable Pre-select Mode* check box.

Creating a Schematic: Basics

As soon as you select the *Enable Pre-select Mode* check box, the *Enable Windows Mode* option is enabled allowing you to switch to the Windows mode of Design Entry HDL. The Windows mode provides support for common Windows operations in Design Entry HDL such as cut, copy, paste, and delete on schematic objects, and reorganized menus that conform to Windows standards.

Note: For more information on the Windows mode, refer to <u>Allegro Design Entry HDL</u> User Guide.

3. Click *OK* to save the settings and close the Design Entry HDL Options dialog.

The pre-select mode is enabled.

Note: You can verify whether the pre-select model is enabled or not by viewing the *Edit* pull-down menu. In the pre-select model, command options such as *Copy*, *Move*, *Delete*, *Rotate*, and *Spin* are disabled by default. These options are enabled only after you select a schematic component.

Creating a Schematic: Basics

Edit Pull-Down Menu in the Pre-select Mode

4. Deselect the *Enable Pre-select Mode* check box in the *General* tab of the Design Entry HDL Options dialog.

Creating a Schematic: Basics

Adding a Page Border

The first step while creating any design is to add a page border. You can have a design without page borders, but it is a good design practice to add page borders. Page borders are required when you cross-reference a design. When you plot a schematic, it is often difficult to trace a signal or instances of a part. Cross Referencer traces the signals and parts in a schematic and annotates the location of each one in a file. Cross Referencer writes the page number and the location of the part or signal with relation to the page border.

There are two ways in which you can add a page border. The first method is adding the page border manually on each page and the second method is to set Design Entry HDL options so that a page border is added as soon as a new page is created.

Adding a Page Border Manually

Design Entry HDL treats page borders as components.

To select and place a page border, choose Component – Add.
 Part Information Manager appears.

Creating a Schematic: Basics

2. Choose *standard* in the Library field in the *Browse Libraries* node.

The components in the standard library appear in the *Cells* list.

- **3.** Choose *cadence* a *size* page from the *Cells* list.
- 4. Click Add.
- 5. Click in the design window.

Design Entry HDL displays the page border.

- **6.** Right-click the page border and choose *Done* from the pop-up menu.
- 7. In Part Information Manager, choose *File Exit* to close Part Information Manager.
- 8. choose File Save.

Adding a Default Page Border

You can set options in Design Entry HDL to add a page border by default whenever a new page is added to the design.

1. Choose *Tools – Options*.

The Design Entry HDL Options dialog appears with the *General* tab selected.

2. In the *Page Border* section specify the name and version of the page border symbol that is to be added to all the pages.

To specify the symbol name, click *Browse*.

The View Open dialog appears.

3. Select the standard library.

Creating a Schematic: Basics

The list of components available in the *standard* library appears.

- **4.** From the list, select a page border.
- **5.** For this tutorial, select *cadence a size page* and click *Open*.

The Design Entry HDL Options dialog reappears with the *Symbol* and *Version* of the page border added.

- **6.** Click *OK* to save the settings.
- 7. Choose File New in the Design Entry HDL design window.

A new design named *UNNAMED.SCH.1.1* appears with the page border added. All new designs or pages added to the design will now have the defined page border.

Creating a Schematic: Basics

1. Choose *File – Close t*o close the UNNAMED.SCH.1.1 design and return to the DESEXAMPLE.SCH.1.1 design.

Adding Text (Notes)

You can add additional details to the schematic, such as the following:

- Title (name of the design)
- Engineer (name of the engineer who created the design)
- Date (date of creation)
- Page (page number)

To add text to the page border, you need to zoom into the area where you can enter text.

To zoom into an area

1. Click the Zoom Points button () on the Standard toolbar.

Creating a Schematic: Basics

2. Click at the start of the area you want to zoom into. Drag the mouse to the end of the area. Click again to stop drawing the rectangle. Design Entry HDL zooms into the area.

- 1. Click the start of the area you want to zoom into.
- 2. Drag the mouse to the end of the area. Click again to stop drawing the rectangle.

To add text (notes) in the page border

1. Choose Text - Note.

The Note dialog box appears.

Creating a Schematic: Basics

2.	Enter the following text in the Notes field:		
		DESEXAMPLE	
		JIM	
		01/18/2016	
		1	
3. Click the following fields in the page border in the following order:			
	a.	TITLE	
	b.	ENGINEER	
	c.	DATE	
	d.	PAGE	

Design Entry HDL adds notes in the order in which you enter them in the Notes field, at the places you click in the page border.

TITLE:	DATE:
DESEXAMPLE	01/18/2016
ENGINEER:	PAGE:
JIM	1

- 4. Click Close in the Note dialog box.
- **5.** Click the *Zoom Fit* button () on the Standard toolbar to view the entire page. Design Entry HDL fits the entire page in the design window.

Choosing and Adding Components

Creating a project using Design Entry HDL involves different steps, such as adding components, connecting the components using wires, and adding input/output ports.

The components are stored in different libraries. Use Part Information Manager to choose components from project libraries and place them in the Design Entry HDL design window.

Creating a Schematic: Basics

1. Click the *Zoom Points* button and zoom into the area shown below.

Design Entry HDL zooms into the selected area.

2. Choose *Component – Add* to start adding components.

Creating a Schematic: Basics

Part Information Manager appears.

3. Select local_lib in the *Library* field.

The components of the *local_lib* library appear in the Cells list.

- **4.** Select LS74 from the *Cells* list and click *Add*.
- **5.** Click in the design window. When you click in the window, leave enough space to add another component next to LS74.

The LS74 component is placed on the schematic.

Creating a Schematic: Basics

6. Place another instance of LS74 adjacent to the first instance of LS74. Click *Edit - Copy* and select the first instance of LS74. Click beside it to place another instance of LS74.

- **7.** Right-click on the second instance of LS74 and choose Done from the pop-up menu.
- **8.** In Part Information Manager, choose *File Exit* to close Part Information Manager.

For each instance of a component you place, Design Entry HDL automatically assigns a PATH property. This property has a unique value that helps identify the instance, for example, I1, I2, I3...In.

In the previous example, the two instances of the component LS74 are identified as I1 and I2.

Connecting Parts

After placing the components on the Design Entry HDL design window, you need to connect the components by using wires.

- 1. Choose Wire Draw.
- 2. Click first at the tip of pin Q of I1 and then at the tip of pin D of I2 to connect the components.

Note: While drawing wires, start the wire from the tip of the pin and do not cover the pin completely.

Creating a Schematic: Basics

Design Entry HDL connects pin Q of I1 and pin D of I2 as shown in the following figure:

Click to start wiring

Click to end wiring

- 3. Choose Component Add.
 - Part Information Manager appears.
- **4.** Choose the LS04 component from the *local_lib* Cells list and place it on the wire connecting I1 and I2.
- 5. Close Part Information Manager.

Creating a Schematic: Basics

LS04 is connected with I1 and I2 as shown in the figure below.

6. Choose *File – Save* to save the schematic.

Design Entry HDL saves the schematic without any errors.

Note: If you see errors related to HDL power symbols, choose *Tools – Options*.

The Design Entry HDL Options dialog appears. Choose *Check* in the left pane. Uncheck the *Voltage on HDL Symbols* box and click *OK* to close the dialog.

Creating a Schematic: Basics

7. Add more wires to the components as shown in the following figure:

After drawing each wire, right-click the wire and select *Done* from the pop-up menu. Click and then click again to terminate a wire at a location that is not a pin or another wire.

Creating a Schematic: Basics

Naming Wires

Design Entry HDL supports connection by name. If two signals on the same or different pages of the same design have the same name, Design Entry HDL considers them to be the same signals. Design Entry HDL does not require the use of off-page connectors for signals spanning multiple pages.

1. Choose Wire – Signal Name.

The Signal Name dialog box appears.

- 2. Enter the following text in the given sequence in the Signal Names field.
 - PRESET

 - □ CLOCK
 - □ RESET
 - □ AB1

 - □ QB2

Note: Ensure that the *Queue* option is selected.

Creating a Schematic: Basics

3. Click the wires one after another to name each as shown in the following figure:

Adding Ports

Cadence supplies input and output ports in the standard library. You can use Part Information Manager to select and place a port in the schematic.

- 1. Choose Component Add.
 - Part Information Manager appears.
- 2. Choose Standard as the Library.
- **3.** Choose INPORT from the *Cells* list and click *Add*.
- **4.** In the design window, click at the tip of the wire named PRESET to place INPORT. This defines PRESET as an input port.

Creating a Schematic: Basics

- 5. Click the schematic to instantiate INPORT again.
- 6. Click at the tip of wire D to place INPORT.
 Similarly, instantiate and place INPORT on wires as shown in the figure below.

Creating a Schematic: Basics

7. In Part Information Manager, select OUTPORT from the *Cells* list and click at the tip of the wire named Q to place OUTPORT as shown in the following figure:

8. Close Part Information Manager.

Adding Power and Ground

The next step is to add power to the AB1 wire and ground to the QB2 wire. The required power and ground pins are available in the local_lib library.

- Click the Zoom Fit button on the Standard toolbar.
 Design Entry HDL fits the schematic page in the design window.
- 2. Click the *Zoom Points* button on the Standard toolbar.

Creating a Schematic: Basics

3. Select the area to zoom in as shown in the following figure:

- 1. Click at the start of the area you want to zoom into.
- 2. Drag the mouse to the end of the area. Click again to stop drawing the rectangle and zoom into the selected area.

Design Entry HDL zooms into the selected area.

4. Choose Wire - Draw.

Allegro Design Entry HDL Tutorial Creating a Schematic: Basics

5.	. Draw a horizontal wire as shown in the following figure:			
	Click to start wiring.			
		Click to end wiring.		
		end willing.		
6.	Right-click and choose <i>Done</i> .			
7.	Choose Edit - Copy.			
8.	. Click the wire and click above to paste as shown in the following figure:			

Creating a Schematic: Basics

10. Extend the wires as shown in the following figure:

- 11. Right-click and choose *Done*.
- **12.** Choose *Wire Signal Name*.

The Signal Name dialog box appears.

13. Enter $\mathtt{AB1}$ and $\mathtt{QB2}$ as signal names and click the wires as shown in the following figure:

Creating a Schematic: Basics

Design Entry HDL names the wires as shown below:

- **14.** Click *Close* in the Signal Name dialog box.
- 15. Choose Component Add.Part Information Manager appears.
- **16.** Choose local_lib as the library.
- 17. Choose RES from the Cells list.
- 18. Click the Add button.
- **19.** Click in the design window to place the resistor as shown in the figure below.

20. Choose *Edit – Rotate* and click the resistor, or click the resistor, right-click and select *Rotate*.

Creating a Schematic: Basics

Design Entry HDL rotates the resistor as shown below.

- 21. Right-click and choose *Done*.
- **22.** Choose *Edit Copy*.
- 23. Click RES and click again to paste a copy of RES as shown in the following figure:

- **24.** Choose *Edit Move*.
- 25. Click a resistor and connect it to the wire.

Creating a Schematic: Basics

26. Click the second resistor to connect the second wire as shown in the following figure:

- 27. Choose Wire Draw.
- **28.** Draw wires at the ends of the resistors as shown in the following figure:

29. Choose *Component – Add.*

Part Information Manager appears.

- **30.** Choose *local_lib* as the *library*.
- **31.** Choose *VCC* from the Cells list and click *Add*.

Creating a Schematic: Basics

32. Click in the design window to place VCC as shown in the following figure:

- 33. Choose standard as the library.
- **34.** Choose gnd_power from the Cells list and click *Add*.
- **35.** Click in the design window to place <code>gnd_power</code> as shown in the following figure:

- **36.** Choose *local_lib* as the library.
- **37.** Choose *LS04* from the Cells list.

Creating a Schematic: Basics

38. Place LS04 on AB1 and QB2 as shown in the following figure:

- **39.** Right-click on the LS04 component and choose *Done*.
- 40. Close Part Information Manager.
- **41.** In the schematic, click the *Zoom Fit* button on the Standard toolbar. Design Entry HDL fits the page on the design window.
- **42.** To save the design, choose *File Save*.

See the multimedia demonstration titled <u>Creating a Schematic</u> for an example of the schematic creation process.

Creating a Schematic: Basics

Adding Pages to the Schematic

While creating a design, it is not always possible to fit the entire design in a single page. You can have a schematic design that has multiple pages.

1. To add a new page to the schematic, choose *File – Edit Page/Symbol – Add New Page*.

A new page is added and displayed. The title bar shows [DESEXAMPLE.SCH.1.2].

The following figure explains the naming convention followed by Design Entry HDL:

2. The new page appears with the page border added.

Add text on the page border to specify the name of the engineer, title of the design, date of creation, and the page number. Specify the page number as 2.

3. Click the Zoom Points button on the Standard toolbar.

Creating a Schematic: Basics

4. Select the area to zoom in as shown in the following figure:

Design Entry HDL zooms into the selected area. Add the ${\tt MC68020}$ component to the schematic page.

- 5. To add the MC68020 component, choose Component Add.Part Information Manager appears.
- **6.** Select local_lib from the *Library* list.
- 7. Select MC68020 from the Cells list and click Add.

Creating a Schematic: Basics

8. Click in the design window to place MC68020.

9. Close Part Information Manager.

Creating a Schematic: Basics

Creating Buses

Creating buses is similar to creating wires, but the naming convention used is slightly different. The convention used is name<n-1..0> where n represents the bus size in bits. A 16-bit bus named DATA is represented as DATA<15..0>, and a 32-bit bus with the same name is represented as DATA<31..0>.

- 1. Choose Wire Draw.
- 2. Draw a wire on pin D 31-0 as shown in the following figure:

3. Choose Wire - Signal Name.

The Signal Name dialog box appears.

- **4.** Enter DATA<15..0> as the signal name.
- 5. Click the wire to name it.

Creating a Schematic: Basics

Design Entry HDL attaches the name to the wire and thickens the wire to convert it to a 16-bit bus as shown in the following figure:

- 6. Choose Wire Draw to add a 32-bit bus on pin A31-0.
- 7. Draw a wire on pin A 31-0 as shown in the following figure:

Creating a Schematic: Basics

8. Choose *Wire – Signal Name*.

The Signal Name dialog box appears.

- **9.** Enter ADDRESS<31..0> as the signal name.
- **10.** Click the wire to name it.

Design Entry HDL attaches the name to the wire and thickens the wire to convert it to a 32-bit bus as shown in the following figure:

11. Add a wire to the BG pin.

Creating a Schematic: Basics

12. Specify BG as the name of the wire.

13. Add a wire to SIZ1-0 and name it K<1... 0> as shown in the following figure:

Creating a Schematic: Basics

14. Add a 3-bit bus to pin FC<2... 0> as shown in the following figure:

Creating a Schematic: Basics

Tapping a Bus

While designing a circuit, use a particular bit from a bus as an input to a component in the circuit. To extract a particular bit from a bus, you need to tap a bus. In this section, you will tap the 3-bit bus, FC<2...0>, to extract the value stored in bit 1.

1. Zoom into FC<2..0>.

Design Entry HDL zooms into the bus as shown in the following figure:

- 2. Choose Wire Bus Tap to tap the bus.
- **3.** Click FC < 2 ... 0 > to place the bus tap symbol.
- **4.** Extend the wire downwards, and double-click.
- **5.** Right-click and choose *End Tap*.

A question mark appears on the bus tap symbol. Replace this symbol with the bit number that is to be extracted.

- **6.** Choose *Text Change*.
- **7.** Double-click the question mark.

Creating a Schematic: Basics

Design Entry HDL places a cursor on the question mark.

- **8.** To indicate that you want to extract bit 1 in the schematic design, delete the question mark and enter 1.
- 9. Press Enter.

Design Entry HDL marks 1 as the BN property (Bit Number) value.

Note: If a tapped signal is not named, Design Entry HDL names the signal automatically.

Adding Physical Information

One of the factors that influences the PCB design is the behavior of components used in a circuit. A design is also influenced by factors such as temperature and component tolerance.

While creating a schematic design, you can specify the physical information of a component. The physical information is added on a component using the Physical Part Filter in Part Information Manager. The Physical Part Filter displays the Part Table File (. ptf) associated with a component or a library.

The Part Table File associates a logical part with physical parts that have varying physical properties. Each row in the Part Table file (and in the Physical Part Filter) corresponds to a physical part.

Creating a Schematic: Basics

Note: You can create a part table file using Part Developer.

In this section, you will add a resistor and its physical information to the schematic design.

- 1. Choose Component Add.
 - Part Information Manager appears.
- **2.** Select local_lib as the library.
- **3.** Select RES from the Cells list and note the physical part filter.

While creating the schematic design, for optimum performance, the resistor value should be 100 ohms and the tolerance limit should be 10%.

Creating a Schematic: Basics

4. Select the required row from the physical part filter as shown in the following figure:

- 5. Click the Add button.
- **6.** Click the design window to place the part with the physical properties as shown in the following figure:

Creating a Schematic: Basics

7. Add wires to ${\tt RES}$ as shown in the following figure:

8. Specify A22 as the signal name.

Creating a Schematic: Basics

Saving and Viewing Errors

Design Entry HDL runs various checks, such as electrical checks, graphic checks, and name checks, before saving the schematic design. You can change the default settings and specify the checks that should be performed by Design Entry HDL while saving any schematic.

Choose Tools – Options – Check to view the default settings or to change the settings.
 The Design Entry HDL Options dialog appears.

Note: Design Entry HDL performs various checks before saving a schematic because, by default, the *Check On Write* check box is selected. If you deselect this check box, Design Entry HDL will not perform any checks when saving schematics.

Creating a Schematic: Basics

For this tutorial, do not change the default settings.

2. Click *OK* to close the Design Entry HDL Options dialog.

In addition to the checks available at *Tools – Options – Check*, Design Entry HDL also runs another set of checks for connectivity errors.

3. To save the schematic, choose *File – Save*.

The Design Entry HDL dialog box appears.

4. Click View Errors.

The Markers dialog box appears displaying the errors.

5. Select the first error.

Design Entry HDL highlights the location of the error in the schematic.

This error is a result of an unnamed wire. Name the wire.

6. Choose Wire – Signal Name.

Creating a Schematic: Basics

7. Name the unnamed wire as FG.

8. Select the second error.

Design Entry HDL highlights the location of the error in the schematic.

This error is also the result of an unnamed wire.

Note: If the tap signal is connected to a component, Design Entry HDL automatically names it. In the preceding design example, the signal is not connected to any pin, so it must be named.

9. Choose *Wire – Signal Name* to name the wire as FC as shown in the following figure:

- **10.** Click *File Close* in the Markers dialog box.
- **11.** Choose *File Save* again.

Design Entry HDL runs a check for connectivity errors and reports them.

12. Click View Errors.

The Markers dialog box appears displaying connectivity errors.

Creating a Schematic: Basics

- 13. Select the first error.
- **14.** Choose Text Change and change the wire name of FC to FC1.
- 15. Select the next error.

Design Entry HDL highlights the location of the error in the schematic.

This error occurred because a 16-bit bus is connected to a 32-bit pin.

- **16.** Choose *Text Change*.
- **17.** Click DATA<15..0> and change it to DATA<31..0>.
- 18. Press Enter.
- **19.** Choose *File Close* to close the Markers window.
- **20.** Choose *File Save* to save the design.

Design Entry HDL saves the design you created without any errors.

Allegro Design Entry HDL Tutorial Creating a Schematic: Basics

Enhancing the Schematic

Overview

This chapter contains the following information:

- Working in the Windows Mode on page 76
- Support for Fonts on page 78
- Publishing a PDF on page 81
- Adding a Table of Contents on page 85

Important

Remember to follow the steps in this tutorial in a sequential order.

Enhancing the Schematic

Working in the Windows Mode

Design Entry HDL has an added feature to support common Windows commands and operations. The Windows mode provides support for common Windows operations in Design Entry HDL, such as cut, copy, paste, deleting schematic objects, and reorganized menus that conform to Windows standards.

Enabling the Windows Mode

When you open Design Entry HDL, the Windows mode is disabled by default. To enable the Windows mode, do the following:

1. Choose *Tools – Options*.

The Design Entry HDL Options dialog appears.

Enhancing the Schematic

2. On the General tab of the Design Entry HDL Options dialog, select the *Enable Preselect Mode* check box in the Preferences section.

3. Click OK to save the settings and close the Design Entry HDL Options dialog.

As soon as you select the *Enable Pre-select Mode* check box, the *Enable Windows Mode* check box is enabled allowing you to switch to the Windows mode of Design Entry HDL.

Note: For more information on the Windows mode, refer to <u>Allegro Design Entry HDL</u> <u>User Guide</u>.

4. Uncheck the Enable Pre-select Mode box in the Preferences section to move out of the Windows mode. The following sections describes instructions for the non-Windows mode.

Enhancing the Schematic

Support for Fonts

DE-HDL includes support for different fonts. This feature allows you to set fonts for different categories of text objects. You can set fonts and font attributes, such as font name, color, size, style, and effects, for a category of text objects. You can change these values using the Font tab.

Enabling Fonts

- 1. Choose *Tools Options*.
- 2. In the Design Entry HDL Options dialog, choose Font.

Enhancing the Schematic

In the Fonts page of the Design Entry HDL Options dialog, you can specify font attributes for different types of schematic text objects. The *Enable Font Support* box is checked by default to support the display of different fonts.

- 3. To change the font of the pin name, select *Times New Roman* from the font list.
- **4.** Click *Apply* after you select the font.
- **5.** Click *OK* to close the dialog.

The pin names reflect the changed font.

- 6. To change the font color, select the color red from the drop-down list.
- **7.** Click *Apply* after you set the color preference.

Enhancing the Schematic

8. Click *OK* to close the dialog.

Note: When you open a pre-16.3 design, text objects are rendered in the selected fonts and attributes. However, since there is no change in the database, the font color and size for existing objects do not change.

Note: For more information on support for fonts, see the *Support for Fonts* section in *Allegro Design Entry HDL User Guide*.

Enhancing the Schematic

Publishing a PDF

After creating your schematic designs, you can publish and view them in a Portable Document Format (PDF). Allegro Design Publisher (the publish PDF utility) helps you share complex schematic designs with experts who might not have Design Entry HDL installed on their systems. You can view the design on any platform, as PDF documents are viewable on almost any platform.

Setting up Preferences for Publishing

Before you publish a PDF document of a schematic, you can set preferences to specify what information is to be exported to the PDF document. You can set the preferences in the Design Entry HDL Options dialog.

To set PDF preferences, do the following:

- **1.** Choose *Tools Options*.
- **2.** Expand the *PDF* option on the left pane.
- 3. Click General.

Enhancing the Schematic

The Design Entry HDL Options dialog appears where you can set *General* and *Advanced* options.

Note: You can also set PDF options in the Publish PDF dialog, which you can access from *File – Publish*.

4. Click OK.

Publishing the PDF

After setting up the required preferences for exporting information, you can publish the schematic design as a PDF document. To publish a PDF document of a schematic, do the following:

1. Choose File - Publish PDF.

Publish PDF appears.

2. Select the *Pages* option in the *Page Range* section and specify the page range as 1 to 2.

You can choose to print the entire schematic, a specified range of schematic pages (n-m), comma-separated page numbers (n, n), or just the currently active page.

3. Select the *Generate PDF for printing* option, to publish the document in a printable, black and white format.

You can specify Document Security options to restrict access to the document. The default security method is *No Security*. Retain the default settings.

Note: For more information on security settings, see <u>Allegro Design Publisher User</u> Guide.

4. To make changes to the PDF setup, click the *Setup* button.

The PDF Setup dialog appears, which is effectively the same as the PDF tab of the Design Entry HDL Options dialog. Close the PDF Setup dialog.

5. Click Publish.

Enhancing the Schematic

- **6.** Specify the location as the designs folder on the D:\ drive.
- 7. Specify the name as super_design in the *File name* field to save the published PDF document.
- 8. Click Save.

A progress dialog box appears showing the progress of the PDF document being published.

After successful generation of the PDF document, a message appears which prompts you to view the published PDF document:

- **9.** Click *Yes* to view the PDF.
- **10.** The PDF opens with only two pages as specified in the page range section.

The PDF opens in black and white only because you selected the *Generate PDF for printing* option.

Note: You will only be able to generate a PDF file if you have a PDF publishing license. For details on generating a PDF file for a design, see <u>Allegro Design Publisher User Guide</u>.

Adding a Table of Contents

Design Entry HDL provides functionality for creating and automatically updating the table of contents (TOC) with design information. You can create a custom TOC symbol for your design and instantiate the symbol in your design. For this tutorial, you will first create a TOC symbol. You will then instantiate the symbol in the design. The TOC will be automatically updated with relevant information from the design.

Creating a TOC Symbol

- 1. Select a sheet with a page border in Hierarchy Viewer. For example, select page 1.
- **2.** Double-click the page border.

The symbol displays.

Enhancing the Schematic

3. Choose *File – Save As* to save the symbol.

The View Save As dialog appears.

- **4.** Select *local_lib* from the *Library* drop-down list.
- **5.** Type TOC_SYMBOL in the Cell field.
- **6.** Select *Symbol* from the *View* drop-down list.

7. Click *Save* to save the TOC Symbol.

8. Choose *Display – Origins* to display the origin of the symbol.

- **9.** Set the TOC_SYMBOL property to TRUE and attach it to the origin of the symbol by doing the following:
 - **a.** Choose *Text Property*.

- **b.** Type TOC_SYMBOL in the Property Name field.
- **c.** Type *TRUE* in the Property Value field.
- d. Click OK.
- 10. Click the origin of the symbol, and then click again to attach the symbol property.

Click the origin of the symbol, and then click again to attach the symbol property.

- **11.** Choose *File Save* to save the symbol.
- **12.** Choose *Text Custom Text*.

Enhancing the Schematic

13. In the Custom Text dialog box, select CON_TC_SNO from the Variables drop-down list. To ensure that $<CON_TC_SNO>$ displays in the FORMAT string field, you may have to click the Clear button then select CON_TC_SNO from the Variables drop-down list.

- 14. Enter 5 in the Repeat field.
- **15.** Click *OK* and return to the sheet.
- **16.** Click on the top left part of the sheet, and click again to place the custom text variable. Based on the repeat count specified in the Custom Text dialog box, the custom text entries are added to the symbol one below the other.

- 17. Similarly, add the CON_TC_SNM and CON_TC_BNM custom variables to the TOC symbol:
 - a. Choose Text Custom Text.
 - **b.** Click the *Clear* button.
 - c. Select the CON TC SNM variable.
 - **d.** Enter 5 in the Repeat field.
 - **e.** Click *OK* to return to the sheet.
 - **f.** Place the custom text variable next to the CON_TC_SNO variable.

Enhancing the Schematic

g. Repeat steps a to e to add the CON_TC_BNM variable to the TOC symbol.

- 18. Choose File Save.
- 19. Exit Design Entry HDL.

Instantiating the TOC symbol in the Design

You can now instantiate this symbol in a schematic.

- 1. Launch Design Entry HDL.
- 2. In the schematic, insert a new sheet before page 1.
 - **h.** Click sheet 1 in Hierarchy Viewer.
 - i. Choose File Edit Page/Symbol Insert Page.
 - **j.** Click *OK* when prompted to insert the new page before page 1.
 - k. Click OK.

Enhancing the Schematic

I. Click OK in the resulting message box.

The sheet opens with the default page border.

- **3.** Replace the page border with the TOC symbol.
 - **a.** Right-click on the symbol (page border of the new page) and choose *Replace* from the pop-up menu.
 - **b.** In the Replace Component dialog box, select *local_lib* from the list of libraries.
 - **c.** Select *toc_symbol* in the Cells list.
 - **d.** Click the *Replace* button.
 - **e.** Click on the border of the new page in the schematic canvas.
 - **f.** Right-click and choose *Done* from the pop-up menu.
- **4.** Choose *File Save* to save the design.

Note: A message box may display with netlisting errors. Close the box. The error will be

Enhancing the Schematic

addressed as you proceed with the steps.

The TOC is updated with the relevant page information. Note that you had added five TOC rows. However, only three rows are displayed here. This is because the tutorial design currently contains only three pages. As you add more pages to the design, you can add more rows to the TOC symbol and the TOC of the design is automatically updated.

Creating a Schematic: Advanced

This chapter contains the following information:

- Using Groups on page 94
- Creating Hierarchical Designs on page 97
 - □ The Top-Down Method on page 98
 - □ The Bottom-Up Method on page 98
 - Creating a Hierarchical Design by using the Top-Down Method on page 100
 - <u>Creating a Hierarchical Design Using the Bottom-Up Method</u> on page 118
- Plotting a Schematic Design on page 124
 - □ Setting up the Plotting Options on page 124
 - □ <u>Previewing the Plot</u> on page 127
 - □ Plotting the Design on page 128
 - □ Hierarchical Plotting on page 129
- Packaging Your Design on page 132
 - □ <u>Using the Find Utility</u> on page 134
 - □ Correcting Errors in Assigning Physical Parts Using Part Manager on page 136
 - □ Packaging the Design after Fixing Errors on page 139

Creating a Schematic: Advanced

Using Groups

When you have multiple objects, such as parts and wires, that you want to move, copy, or perform other edit operations on, you can enclose them in a group and perform the operations on all of the objects together in the group. Groups are useful when you want to perform a single task on multiple objects.

Design Entry HDL provides the following three methods for creating groups:

- By Expression
- By Rectangle
- By Polygon

To create a group, you first need to open the schematic design. Run Project Manager, and load the tutorial project. When you open the project in Design Entry HDL, DESEXAMPLE.SCH.1.1 is displayed. Navigate to DESEXAMPLE.SCH.1.2 of the design.

Creating a Group By Expression

In this session, you will create a group of all objects in the schematic that have the text string PORT in their name.

- **1.** Choose *Group Create By Expression*.
 - The Pattern dialog box appears.
- **2.** Type *PORT* in the *Pattern* field.

3. Click OK.

Design Entry HDL highlights all objects in the schematic that include the text PORT in their names.

By creating groups, you can delete, copy, or move multiple objects with PORT in their name in a single step.

Creating a Schematic: Advanced

4. To delete all objects in a group, choose *Group – Delete*[A].

In this case, Design Entry HDL deletes all the objects in the schematic that include the text PORT in their names.

5. Choose *Edit – Undo* to reverse the deletion.

Design Entry HDL places all the deleted objects back in their original positions in the schematic.

Creating a Group By Rectangle

The second method of creating a group is to select a part of the schematic design. The selection is done by drawing a rectangle. The part of the schematic design that is enclosed by the rectangle forms a group.

- **1.** Choose *Group Create By Rectangle*.
- 2. Click at the start of the area in which you want to select the objects. Drag the mouse to the end of the area. Click again to stop drawing the rectangle.

The part of the schematic design within the rectangle is highlighted in red.

3. To move the objects in the group to a different part in the schematic design, choose Group - Move[A].

The selected group attaches to the cursor.

- **4.** Click a location in the schematic to place the group.
- **5.** Right-click and choose *Done*.

Creating a Schematic: Advanced

6. Choose *Edit – Undo* to reverse the move.

Design Entry HDL places all the moved objects back in their original positions in the schematic.

Creating a Group by Using a Polygon

If a part of the schematic design cannot be enclosed within a rectangle, you can create a group by drawing a polygon that encloses the required part of the schematic.

- **1.** To create a group by drawing a polygon, choose *Group Create By Polygon*.
- 2. Click, release the left mouse button, and click again to draw one side of the polygon.
- **3.** Complete the polygon as shown in the following figure.

4. Right-click and choose *Done*.

The part of the schematic design within the polygon is highlighted in red.

You can now copy, move, and delete, the group.

Creating Hierarchical Designs

Use the hierarchical design technique to develop complex designs that comprise many modules. This method is useful for designs that reuse many of the same circuit functions, and for isolating portions of the design for teamwork assignments.

A hierarchical design results in print sets that are easy to read and the design produces modules that can be effectively debugged. Hierarchical designs, such as structured designs, reduce the amount of data entry and interconnections required by the design, thereby reducing the chances for errors. Creating a hierarchical design is a natural extension of the entire design process.

For example, if the design to be implemented is a computer, you begin the design by planning the parts of the computer. The computer can be divided into the CPU, MEMORY, and I/O modules. The CPU module can be further divided into the ALU, MEMORY, and CONTROL modules.

This represents three levels of hierarchy in the design. There are no limits to the number of levels you can include in a hierarchical design.

Figure 5-1 Levels of Hierarchy

To create a hierarchical design in Design Entry HDL, choose any of the following methods:

- Top down
- Bottom up

Creating a Schematic: Advanced

The Top-Down Method

In the top-down method, you visualize the design at a high level of abstraction. The schematic that represents this high-level of abstraction contains blocks that logically divide the design into subdesigns.

After the top-level design (also called the root design) is created with all the blocks, you create schematics that correspond to each block in the top-level schematic. These schematics can also have blocks that represent further logical divisions represented by lower-level schematics.

Use the top-down method when you clearly understand all aspects of the design. Before you create the design, you should know the interface signals with their directions (in, out, and inout).

Consider the computer example (see <u>Levels of Hierarchy</u>). In such a situation, to use a top-down approach, you start by creating the top-level schematic for COMPUTER. In this schematic, add blocks named MEMORY, CPU, and I/O. After naming these blocks, create schematics named MEMORY, CPU, and I/O.

In the CPU schematic, create three blocks: CONTROL, ALU, and MEMORY. After creating these blocks, create three corresponding schematics named CONTROL, ALU, and MEMORY.

Double-click a block in Design Entry HDL to descend into a lower level schematic. To ascend to a higher-level schematic, choose *File – Edit Hierarchy – Ascend*.

The Bottom-Up Method

In the bottom-up method, you create the schematics at the lowest level of the hierarchy. After the schematic is created, a symbol view is generated for this schematic by using <code>Genview</code> (Choose *Tools - Generate View* in Design Entry HDL). This symbol is instantiated (placed) on a schematic at a higher level in the hierarchy.

Continuing with the computer example (<u>Levels of Hierarchy</u>), here is how the bottom-up method would be applied. You would first create the schematics for the CONTROL, ALU, and MEMORY functions. After creating the schematics, you would use <code>GenView</code> to generate symbol views for each one of them.

Next, you would need to create the schematics for the subdesigns MEMORY, CPU, and I/O. In the schematic for CPU, instantiate the symbols for CONTROL, ALU, and MEMORY.

Creating a Schematic: Advanced

After the schematics at this level of hierarchy have been completed, generate symbols for each one of them. These three symbols can be instantiated to create the schematic for COMPUTER.

Creating a Schematic: Advanced

Creating a Hierarchical Design by using the Top-Down Method

In this section, the design discussed in the previous section (<u>Levels of Hierarchy</u>) will be created by using the top-down structure. The following figure displays the structure of the design that will be created.

Figure 5-2 Design Structure

Creating a Schematic: Advanced

To implement the top-down approach for the <u>Levels of Hierarchy</u> design, do the following:

- 1. Open DESEXAMPLE.SCH.1.1.
- **2.** Choose File Edit Page/Symbol Go To.

The Go To Page/Symbol dialog box appears.

Enter 4 in the Page/Symbol field and click OK.
 Design Entry HDL prompts you for confirmation to create a new page.

4. Click Yes.

Design Entry HDL opens a blank schematic page named DESEXAMPLE.SCH.1.4.

5. To add a block, FULL_ADDER, to the page, choose *Block – Add*.

Creating a Schematic: Advanced

6. Click in the schematic, release the left mouse button, and click again to create a rectangular block.

Creating a Schematic: Advanced

Design Entry HDL displays the block, and by default, names the block BLOCK1.

- 7. Right-click and choose *Done*.
- 8. Zoom into the block using the Zoom Points button.

Renaming the Block

By default, the block is named BLOCK1.

- Choose Block Rename to change the name of the block.
 The New Block Name dialog box appears.
- **2.** Type FULL_ADDER as the block name and click *OK*.

Creating a Schematic: Advanced

Design Entry HDL attaches FULL_ADDER to the cursor. A warning message is displayed.

- 3. Click OK.
- **4.** Click the default block name, *BLOCK1*.

Design Entry HDL replaces the block name BLOCK1 with FULL_ADDER.

5. Choose *Block – Add Pin – Input Pin*.

The Block Input Pin Add dialog box appears.

Creating a Schematic: Advanced

- **6.** Enter the following as input pins:
 - □ INPUT1
 - □ INPUT2
 - □ CARRY_IN

7. Place the input pins on the block as shown in the following figure:

8. Click Close in the Block Pin Input Add dialog box.

Creating a Schematic: Advanced

9. Choose Block - Add Pin - Output Pin.

The Block Output Pin Add dialog box appears. In the dialog box, enter the following:

- □ OUTPUT_MSB
- OUTPUT_LSB
- □ CARRY_OUT
- **10.** Click the block to add pins as shown in the following figure:

- 11. Click Close.
- **12.** Choose *Wire Draw* to add wires to the pins.

Add wires as shown in the following figure:

Creating a Schematic: Advanced

13. Choose Wire – Signal Name.

The Signal Name dialog box appears.

- 14. Specify the following signal names:
 - □ INPUT1
 - □ INPUT2
 - □ CARRY IN
 - CARRY_OUT
 - □ OUTPUT_MSB
 - □ OUTPUT_LSB
- **15.** Click the wires to add the signal names as shown in the following figure:

16. Click *Close* in the Signal Name dialog box.

Adding Ports

Typically, input ports are placed on the left on the block, and output ports are placed on the right. The ports available in the Standard library (INPORT, OUTPORT) can be added using Part Information Manager.

- **1.** Choose *Component Add*.
 - Part Information Manager appears.
- 2. Select Standard in the Library field.
- **3.** Select *inport* and click *Add*.

Creating a Schematic: Advanced

- 4. Click in the design window and then click at the end of the INPUT1 wire.
- **5.** Double-click to add *inport* to the INPUT2 and CARRY_IN wires.
- **6.** In Part Information Manager, select *outport* and click *Add*.
- 7. Click in the design window and then click at the end of the CARRY_OUT wire.
- **8.** Double-click to add *outport* to the OUTPUT_MSB and OUTPUT_LSB wires.

The following figure displays the block FULL_ADDER with the added ports:

- **9.** Choose *File Exit* to close Part Information Manager.
- 10. Choose File Save.

Note: A message box may display with netlisting errors. Close the box. The error will be addressed as you proceed with the steps.

Creating the Schematic View of FULL_ADDER

1. Choose File - Open.

The View Open dialog appears. Make sure that tutorial_lib is selected as the *Library*.

Creating a Schematic: Advanced

2. Type FULL_ADDER in the *Cell* field.

3. Click Open.

Design Entry HDL opens a schematic page named FULL_ADDER.SCH.1.1.

4. Choose *Block – Add* to add a block to the schematic page.

Creating a Schematic: Advanced

- **5.** Name it HALF_ADDER using *Block Rename*.
- **6.** Add the following input pins on the left of the block:
 - □ INPUT1
 - □ INPUT2
- **7.** Add the following output pins on the right of the block:
 - OUTPUT
 - □ COUT
- **8.** Choose *Edit Copy* to copy.
- 9. Click the block HALF_ADDER.

Creating a Schematic: Advanced

10. Click to paste the copy as shown in the following figure.

11. Choose *Wire – Draw* to draw wires as shown in the following figure.

12. Choose *Wire – Route* to connect COUT and INPUT2.

Creating a Schematic: Advanced

13. Click at the tip of the COUT pin and click again at the tip of the INPUT2 pin as shown in the following figure.

- **14.** Select the HALF_ADDER I3 block.
- **15.** Right-click and select *Move*. Place the selected block a little higher than HALF_ADDER I1.

Design Entry HDL connects COUT and INPUT2 with a wire that bends at right angles as shown in the following figure.

Add signal names. The signal names should be the same as that of the parent drawing.

- **16.** Choose *Wire Signal Name* to name wires with the following names:
 - □ INPUT1
 - □ INPUT2

Creating a Schematic: Advanced

- □ CARRY_IN
- OUTPUT_LSB
- □ OUTPUT_MSB
- CARRY_OUT
- 17. Assign names to the wires as shown in the following figure:

- **18.** Add INPORTs to the following signals:
 - □ INPUT1
 - □ INPUT2
 - CARRY_IN
- **19.** Add OUTPORTs to the following wires:
 - □ OUTPUT_LSB
 - □ OUTPUT_MSB
 - CARRY OUT

Note: The signal names in the schematic diagram of a *HALF_ADDER* must be the same as the pin names in the *FULL_ADDER* block.

- **20.** Choose *File Save* to save the design.
- **21.** To view the FULL_ADDER block, choose *File Edit Hierarchy Ascend*.

Creating a Schematic: Advanced

Design Entry HDL displays <code>DESEXAMPLE.SCH.1.4</code> that contains the block <code>FULL_ADDER</code>.

22. Double-click the *FULL_ADDER* block in Hierarchy Viewer.

Design Entry HDL descends into FULL_ADDER.SCH.1.1.

Creating a Schematic: Advanced

Creating a Schematic for HALF_ADDER

Finally, you create a schematic design for the HALF_ADDER block.

1. Choose File - Open.

The View Open dialog appears.

- 2. Select tutorial_lib from the Library drop-down list.
- **3.** Enter HALF_ADDER in the *Cell* field.
- 4. Click Open.
- **5.** Choose *Component Add.*

Part Information Manager appears.

- **6.** Select the *local_lib* library and the LS08 cell.
- 7. Click Add.
- **8.** Click the schematic to place LS08.
- **9.** Select LS32 from *local_lib* and place on schematic as shown in the following figure:

Creating a Schematic: Advanced

10. Choose *Wire – Draw* to connect the components as shown in the following figure:

11. Choose *Wire – Signal Name* to name the signals as shown in the following figure:

Creating a Schematic: Advanced

12. Add INPORTs and OUTPORTs from the Standard library as shown in the following figure:

13. Choose *File – Save* to save the design.

You have now created a multi-page hierarchical design using the top-down method.

- **14.** To go through the entire design, starting from the top-level cell, choose *File Open*. The View Open dialog appears.
- **15.** Select tutorial_lib as the *library*.
- **16.** Double-click DESEXAMPLE.
- **17.** Double-click sch_1.
- **18.** Select Page1 and click *Open*.

Design Entry HDL displays DESEXAMPLE.SCH.1.1.

19. Choose File – Edit Page/Symbol – Next.

Design Entry HDL displays DESEXAMPLE.SCH.1.2.

20. Choose File – Edit Page/Symbol – Next.

Design Entry HDL displays DESEXAMPLE.SCH.1.3.

21. Choose File – Edit Page/Symbol – Next.

Design Entry HDL displays DESEXAMPLE.SCH.1.4.

22. Double-click the FULL_ADDER block.

Design Entry HDL displays FULL_ADDER.SCH.1.1.

Creating a Schematic: Advanced

23. Double-click the HALF_ADDER block.

Design Entry HDL opens HALF_ADDER.SCH.1.1.

The structure of the hierarchical design you have created is illustrated in the following figure.

- 1. Close Design Entry HDL.
- 2. Close Project Manager.

Creating a Hierarchical Design Using the Bottom-Up Method

When you create a hierarchical design using the bottom-up method, you need to create a schematic page for the lower levels of the hierarchy and then add pages for the higher levels.

In the bottom-up method of creating a design, you perform the following steps:

- Create symbols for lower-level schematics.
- Create a schematic page for the higher design level and instantiate the symbols of the lower-level schematics in the schematic.
- Change the top-level design.

In this section, you use the design, DESEXAMPLE, as a lower-level design and add a schematic page called SUPER_DESIGN.SCH.1.1 at a higher hierarchical level. The following figure shows the planned design.

Figure 5-3 Bottom-Up Design

Creating a Symbol

- 1. Start Project Manager.
- Load the tutorial project and open Design Entry HDL on the project.Design Entry HDL appears displaying DESEXAMPLE.SCH.1.1.
- **3.** Choose *Tools Generate View*.

Creating a Schematic: Advanced

The Genview dialog appears.

Creating a Schematic: Advanced

4. Click Generate.

The Genview status is displayed in the *Output* section of the Genview dialog and an information message box is displayed.

5. Click *OK* in the message box then click *Done* in the Genview dialog.

Creating a Schematic Page at a Higher Hierarchy Level

You will now create a new schematic page in which the symbol can be instantiated.

- **1.** Choose File Open.
- 2. Select tutorial_lib from the Library drop-down list.
- 3. Enter SUPER_DESIGN in the Cell field.

4. Click Open.

Design Entry HDL creates a blank schematic page named SUPER_DESIGN.SCH.1.1.

5. Choose *Component – Add.*

Part Information Manager appears.

- **6.** Select tutorial_lib from the *Library* drop-down list.
- 7. Choose desexample from the *Cells* list and click *Add*.
- **8.** Click in the design window to place the component.
- **9.** Right-click and select *Done*.

Creating a Schematic: Advanced

- **10.** Choose *File Save* to save the schematic.
- **11.** Choose *File Exit*.

Design Entry HDL exits.

Creating a Schematic: Advanced

Changing the Top-Level (Root) Design

In the design you have created, DESEXAMPLE is the top-level design. The top-level design is also known as the root design.

- 1. Open Design Entry HDL.
- 2. Click Setup in Project Manager.

The Project Setup dialog appears.

3. Click Browse next to the Design Name field.

The Select Cell dialog box appears and displays all the cells in the tutorial_lib library.

4. Select super_design from the list and click *OK*.

Creating a Schematic: Advanced

5. Click OK.

A message box prompts you to exit Design Entry HDL.

6. Click OK.

Design Entry HDL changes the top-level design from DESEXAMPLE to SUPER_DESIGN and closes Design Entry HDL.

To view the changes in the design structure, start Design Entry HDL by clicking *Design Entry* in Project Manager. Design Entry HDL opens SUPER_DESIGN_SCH.1.1.

Plotting a Schematic Design

Sometimes, you might need to print your design for tasks such as debugging and documentation. Design Entry HDL provides support for plotting your designs.

To plot a design, you need to do the following:

- Setting up plotting
- Previewing
- Plotting

Setting up the Plotting Options

1. To set up plotting, choose *File – Plot Setup*.

Creating a Schematic: Advanced

The Design Entry HDL Options dialog appears with the *Plotting* tab.

You can also choose *Tools – Options* to display the Design Entry HDL Options dialog. By default, the *General* tab will be displayed. Then select the *Plotting* tab.

- **2.** In the *Scaling* section, accept the default values for *Single Line Width* and *Double Line Width*.
- **3.** Select *Fit To Page* so that the complete schematic page is adjusted to fit into one page of the specified paper size.
- **4.** Select a suitable *Plot Method*.
 - **a.** Select *Screen Contents* if you want to plot only that part of the design which is visible on the screen. To plot the complete design, select *Sheet Contents*.

For the current design, select Sheet Contents.

b. Select the color to plot the drawing.

Select *Color* if you want to plot the drawing in color.

Creating a Schematic: Advanced

Select *Black and White* to plot drawings in black and white. If you select *Color* on a black and white plotter, the printout has different scales of gray.

For the current design, select Black and White.

5. Click Setup.

The Print Setup dialog appears.

Creating a Schematic: Advanced

6. Select the printer from the *Name* drop-down list.

For the current design example, accept the default printer.

7. Choose Paper Size and Source.

In this example, we will accept the default values.

- 8. Select the *Orientation* as Landscape.
- **9.** Click *OK* to save the settings and to close the Print Setup dialog.
- **10.** Click *OK* to save the settings and to close the Design Entry HDL Options dialog.

Previewing the Plot

Before you take a printout of the design, it is good practice to preview the design. If the preview is not according to your requirements, you can modify the setup.

1. To preview the design, choose *File – Plot Preview*.

The complete schematic page is adjusted to fit into one sheet of the paper.

2. Click *Close* to close the preview window.

Note: You can plot the design from the preview window by clicking *Print*.

Plotting the Design

1. To plot the design, choose *File – Plot*.

The Plot dialog appears.

- 2. Click *Plot* to plot the design.
- **3.** Browse to the location where you want to save the printed output and click *Save*.

Creating a Schematic: Advanced

Hierarchical Plotting

An important feature supported by Design Entry HDL is hierarchical plotting. This feature is available in both Windows Plotting and HPF Plotting. For more information on Windows Plotting and HPF Plotting, see the *Plotting Your Design* chapter in *Allegro Design Entry HDL User Guide*.

Using hierarchical plotting, you can customize the way in which you plot various hierarchies in your design. To know more about how you can re-organize modules in your design, see *Module Ordering* in the Working with Designs chapter of the Allegro Design Entry HDL User Guide.

To plot the hierarchies in your design, choose *File – Plot*.
 The Plot dialog appears.

Note: The *Print to file* check box in the Plot dialog appears only on Windows computers.

2. In the *Plot Range* section, select Hierarchy.

The *Hierarchy* section appears.

Note: The hierarchy tree visible in the hierarchy section of the dialog is the same as the module ordering tree.

3. To expand the design, click the + sign.

Creating a Schematic: Advanced

A list of subdesigns under the design appear. Similarly, you can descend further down the hierarchy.

There are two occurrences of the block half_adder in the figure. The second occurrence of the block half_adder is grayed out. This is because only one occurrence of a block is plotted by default.

4. Select the *Plot All Occurrences* check box to plot both occurrences of the block half_adder in the design.

- 5. Click Plot.
- **6.** Browse to the location where you want to save the printed output and click *Save*.

Creating a Schematic: Advanced

Packaging Your Design

Packaging involves translating your logical design (schematic) into a physical design ready for placement and routing. The tool used for performing placing and routing is PCB Editor.

1. Choose File – Export Physical.

The Export Physical dialog appears as shown in the figure.

- 2. Select Repackage.
- 3. Uncheck the *Update PCB Editor Board (Netrev)* box.
- 4. Click OK.

Creating a Schematic: Advanced

An error message appears.

5. Click *Yes* when prompted to view the log file.

The log file is opened in a text editor. The log file lists the following two errors in assigning physical parts:

```
********
 Starting to assign physical parts.
 *********
#1 ERROR(1053): Cannot find a ppt part that matches the instance properties.
 Ppt Name: RES
 Schematic instance: @TUTORIAL LIB.SUPER DESIGN(SCH 1):PAGE2 I1@TUTORIA~
L_LIB.DESEXAMPLE(SCH_1):PAGE2_I15@LOCAL_LIB.RES(CHIPS)
 Property Name: VALUE
 Property Value: 100
 Property Name: TOL
 (OPT=5%)
 Property Value:
 Property Name: RATED POWER
 Property Value:
 Property Name: PKG
 Property Value: RAD
#2 ERROR(1053): Cannot find a ppt part that matches the instance properties.
 Schematic instance: @TUTORIAL LIB.SUPER DESIGN(SCH 1):PAGE2 I1@TUTORIA~
L LIB.DESEXAMPLE(SCH 1):PAGE2 I16@LOCAL LIB.RES(CHIPS)
 Property Name: VALUE
 Property Value: 100
 Property Name: TOL
 (OPT=5%)
 Property Value:
 Property Name: RATED POWER
 Property Value:
 Property Name: PKG
 Property Value: RAD
```

Creating a Schematic: Advanced

```
***********
  End assigning physical parts. (00:00:00)
*****
* Packaging *
*****
******
 End packaging (00:00:00) *
*******
2 errors detected
No warnings detected
  Start time 10:06:07
  End time
 10:06:35
  Elapsed time 0:00:28
*********
 ERROR Packager-XL exiting with status 1
```

The errors in assigning physical parts occur when Packager-XL matches the part table information for the component RES with the properties present on the component and is unable to match any row in the part table file with the properties on the component.

- 6. Close the text editor.
- 7. Click *Close* in the Progress window.

You will now use the *Find* utility in Design Entry HDL to locate the parts in the design named RES.

Using the Find Utility

1. Click the Search options () button on the Search toolbar.

The Find dialog appears.

2. Type RES in the Find What field.

3. Click Find All in the Find box.

Design Entry HDL locates three instances of RES in the design and displays the names in the Search Result dockable window.

Creating a Schematic: Advanced

4. Double-click the first instance.

Design Entry HDL highlights the instance with red color in the schematic DESEXAMPLE.SCH.1.2.

Correcting Errors in Assigning Physical Parts Using Part Manager

The Part Manager utility in Design Entry HDL provides you a convenient way of viewing and correcting information about the part table file (ptf) rows associated with part instances on a schematic. To correct errors in assigning physical parts, follow these steps:

1. Choose Tools – Part Manager.

Part Manager appears. The box displays a summary of all the parts of the design and their status. A green tick mark in the *Part Status* column indicates that the part instance matches a row in the part table. A red cross mark in the *Part Status* column indicates that the part instance does not match any row in any part table file.

Creating a Schematic: Advanced

2. To correct the part, select a row with a mismatched status and then right-click.

3. Click Update Instance(s).

A warning message is displayed.

4. Select the row and click *Yes*.

Creating a Schematic: Advanced

The Part Table Filter dialog appears.

5. Select the first row in the Part Table Filter dialog.

6. Click *OK* in the Part Table Filter dialog.

The status of the mismatched part changes to green.

- **7.** Select the next mismatched row and right-click.
- 8. Repeat steps 3 to 6.
- **9.** Click the *Apply* button.
- 10. Click *Close* in the Part Manager.

Creating a Schematic: Advanced

Packaging the Design after Fixing Errors

- 1. Choose File Save.
- **2.** Choose File Export Physical.

The Export Physical dialog appears.

- **3.** Select *Repackage*.
- 4. Deselect the Update PCB Editor Board (Netrev) check box.
- **5.** Click *OK*.

Design Entry HDL displays a message window indicating that packaging is complete.

6. Click No.

Allegro Design Entry HDL Tutorial Creating a Schematic: Advanced

6

Multimedia Demonstrations in Design Entry HDL

The following multimedia demonstrations explain the important features of Design Entry HDL. Most of the demonstrations listed in the following table were created or updated before the current release and are available on the <u>SPB Video Library</u> page on Cadence Online Support (COS). Clicking a link to a demonstration on COS requires you to log on to Cadence Online Support. Once your login credentials are verified, you are directed to the relevant demonstration.

Demo	Objective
<u>Tracing a Signal Using</u> <u>Cref Links</u>	Demonstrates how to trace signals in a design using Cross Referencer hyperlinks (Cref links).
<u>Displaying Page</u> <u>Names in Hierarchy</u> <u>Viewer</u>	Illustrates how the Design Navigation feature of Design Entry HDL facilitates the display of page names in Hierarchy Viewer.
Implementing RF-PCB IFF Import	This demonstration shows you how to use RF-PCB IFF Import to import a radio-frequency (RF) design into a Design Entry HDL schematic.
Publishing a Design as a PDF Document	To publish a design as a PDF document using the Allegro Design Publisher solution (Publish PDF utility).
Copying a Project using the Copy Project Functionality	To copy a project from one location to another using the <i>Copy Project</i> functionality.
Copying Components	To copy a component from one design to another by using Design Entry HDL.

Multimedia Demonstrations in Design Entry HDL

Copying Designs to External Editors	To copy a design to an external editor. The demo also shows you how to change capture settings, such as the background color
Copying Images from External Editors	To copy an image created in an external graphics editor to a schematic
Copying Schematic Objects Across Designs	To copy schematic objects, such as components, wires, and nets, from one design to another. The demo also shows you how to change signal names while pasting a net.
Copying Text from External Editors in Design Entry HDL	To copy text from an external text editor to schematic. The demo also shows you how to retain casing while pasting text
<u>Setting Up QuickPick</u> <u>Browser</u>	To set up the QuickPick browser
Working with Component Revision Manager	Provides an overview of the interface elements of the Component Revision Manager tool. Also shows you how to update schematic instances from your reference libraries
Creating a Project	To create a new project file using Project Manager
Creating a Schematic Block for the Design Reuse Flow	To create a logical schematic by using Design Entry HDL
<u>Hierarchy Viewer</u>	To highlight the features of the Hierarchy Viewer window. The demo includes procedures for viewing the complete hierarchy of a design, navigating through a design, and reordering modules in the hierarchy.
<u>Part Manager</u>	To highlight the features of the Part Manager utility. The demo includes procedure for updating part instances on a schematic with appropriate PTF (part table file) rows
<u>Global Update</u>	To explain how to delete or modify a net, pin, or component property and replace a component in a design

Multimedia Demonstrations in Design Entry HDL

Cross-referencing a design	To explain how to cross reference a design and read different cross references. The demo includes description of different CRefer reports.
Assign Power Pins in Design Entry HDL	To highlight the features of the Assign Power Pins dialog box. The demo includes procedures for creating new properties for a component, creating new properties for a group of components, and for passing properties across components.

Multimedia Demonstrations in Design Entry HDL

Index

cpm file 13 creating hierarchical designs 97 D designs hierarchical <u>97</u> F files cpm <u>13</u> project <u>13</u> Н hierarchical designs 97 plotting 129 hierarchical plotting 129 P plotting 128 hierarchical plotting 129 project what is it? <u>11</u> project file 13 W

what is a project? 11