Logic Simulation

Dr. Shubhajit Roy Chowdhury,

Centre for VLSI and Embedded Systems Technology,

IIIT Hyderabad, India

Email: src.vlsi@iiit.ac.in

Logic Simulation

- What is simulation?
- Design verification
- Circuit modeling
- True-value simulation algorithms
 - Compiled-code simulation
 - Event-driven simulation
- Summary

Simulation Defined

- Definition: Simulation refers to modeling of a design, its function and performance.
- A software simulator is a computer program; an emulator is a hardware simulator.
- Simulation is used for design verification:
 - Validate assumptions
 - Verify logic
 - Verify performance (timing)
- Types of simulation:
 - Logic or switch level
 - Timing
 - Circuit
 - Fault

What is Logic Simulation?

- Simulate temporal behavior of logic design
- Logic design description
 - netlist, network
 - components
 - e.g. AND, OR, RAM, Pentium
 - component interconnections
- Logic models
 - component behavior
 - interconnect behavior
 - signal values
- Timing models
 - component behavior
 - interconnect behavior
 - signal delays

Logic Simulation Goals

- Functional correctness
 - circuit does what you want
 - validate by using lots of input stimuli
- Performance
 - circuit runs fast enough
 - no hazards or races
 - validate using lots of stimuli
- Test generation
 - simulate faulty circuits
 - does input stimulus cause faulty output?

Simulation for Verification

Modeling for Simulation

- Modules, blocks or components described by
 - Input/output (I/O) function
 - Delays associated with I/O signals
 - Examples: binary adder, Boolean gates, FET, resistors and capacitors
- Interconnects represent
 - ideal signal carriers, or
 - ideal electrical conductors
- Netlist: a format (or language) that describes a design as an interconnection of modules. Netlist may use hierarchy.

Logic Design Description

- Components
 - modules, cells,...
 - primitive e.g. AND, OR, NOT
 - predefined from library
 - functional behavior
 - timing behavior
 - composite user-defined
 - subnetwork
 - hierarchy
- Component connections
 - wiring nets
 - attachment points pins, ports, terminals
 - can include wiring structure
 - fan-in, fan-out
 - parasitics

Logic Models

- Logical Primitive
 - Boolean logic operations
 - AND, OR, NAND, NOR, NOT, XOR, XNOR
 - often special-cased in simulator for speed
- Behavioral Model
 - finite state machine
 - outputs are function of inputs, next state
 - often supplied by model library vendors
 - implementation is secret
- Subnetwork
 - composed of primitives, behavioral models, subnetworks
 - use hierarchy, regularity in logic design

$$C = f(A,B)$$

Logic Values

- Component output values states
- 2-state simulation
 - 0 logical 0
 - 1 logical 1
- 3-state simulation
 - add X state
 - unknown, uninitialized, intermediate
- 5-state simulation
 - add rising, falling states
- Other states
 - Z high impedance for buses
 - U unknown, but 0 or 1
 - X for intermediate value
 - D, D' fault signals for fault simulation
 - more states => closer to analog simulation

Logic Model Implementation

- Truth table
 - list of all input/output choices
 - fast table lookup evaluation
 - use 0, 1, 2 for 3 states
 - impractical for many inputs, logic values
- Latch
 - truth table with knowledge of previous state
- Logic equations
 - can be compiled and executed fast
 - must support value system
- Behavioral description
 - HLL description of input/output relationship
 - hardware description language Verilog, VHDL
 - general-purpose language
 - usually precompiled for speed

	0	1	X
0	0	0	0
1	0	1	X
X	0	X	X

```
if (gate == and2)
  out = in1 && in2;
else if (gate == or2)
  out = in1 || in2;
```


Hardware Description Languages

- Special-purpose languages
 - special constructs for hardware description
 - timing, concurrency, bit vectors, etc.
 - can usually include structural description
 - examples
 - Verilog
 - VHDL
- Standard programming languages
 - add data types and objects for hardware description
 - examples
 - C
 - C++
 - Matlab

Example: A Full-Adder

HA; inputs: a, b; outputs: c, f; AND: A1, (a, b), (c); AND: A2, (d, e), (f); OR: O1, (a, b), (d); NOT: N1, (c), (e);

FA; inputs: A, B, C; outputs: Carry, Sum; HA: HA1, (A, B), (D, E); HA: HA2, (E, C), (F, Sum); OR: O2, (D, F), (Carry);

Logic Model of MOS Circuit

 D_a and D_b are interconnect or propagation delays

 D_c is inertial delay of gate

Component Timing Models

- Zero delay
 - no delay from gate inputs to outputs a boolean equation
 - good when just considering functional behavior
 - e.g. combinational fault simulation
- Unit delay
 - gate delay is one unit
 - appropriate when all gates are same delay

Component Timing Models

- Propagation delay
 - fixed delay from inputs to outputs
 - can vary with fan-out, output load
 - delay = time or multiple unit delays
 - varies among gate types
 - XOR vs. inverter
 - varies between gate instances
 - manufacturing variations
 - make output unknown for interval
 - rise/fall, min/max delay
- Inertial delay
 - delay time before gate responds
 - input value must be present long enough for the gate to respond
 - gates are low-pass filters

Component Timing Models

- Output Loading Delay
 - gate delay is function of load it drives
 - wiring capacitance
 - type of gate
 - · e.g. small vs. driver
 - number of fan-outs
 - types of fan-outs
 - depends on interconnect delay model
- Compute prior to simulation

PropDelay = f(load)

Interconnect Timing Models

- Isochronic
 - zero delay
 - interconnect acts as capacitor
 - all delay assigned to driving gate
- Wave propagation
 - transmission line
 - fixed delay
 - function of wire "length"
 - can model as different propagation delay times for different fan-outs
- Signal diffusion
 - distributed RLC parasitics
 - inertial delay
 - usually combine with driver timing model

Options for Inertial Delay

(simulation of a NAND gate)

Signal States

- Two-states (0, 1) can be used for purely combinational logic with zero-delay.
- Three-states (0, 1, X) are essential for timing hazards and for sequential logic initialization.
- Four-states (0, 1, X, Z) are essential for MOS devices.
 See example below.
- Analog signals are used for exact timing of digital logic and for analog circuits.

Modeling Levels

Modeling level	Circuit description	Signal values	Timing	Application
Function, behavior, RTL	Programming language-like HDL	0, 1	Clock boundary	Architectural and functional verification
Logic	Connectivity of Boolean gates, flip-flops and transistors	0, 1, X and Z	Zero-delay unit-delay, multiple- delay	Logic verification and test
Switch	Transistor size and connectivity, node capacitances	0, 1 and X	Zero-delay	Logic verification
Timing	Transistor technology data, connectivity, node capacitances	Analog voltage	Fine-grain timing	Timing verification
Circuit	Tech. Data, active/ passive component connectivity	Analog voltage, current	Continuous time	Digital timing and analog circuit verification

True-Value Simulation Algorithms

- Compiled-code simulation
 - Applicable to zero-delay combinational logic
 - Also used for cycle-accurate synchronous sequential circuits for logic verification
 - Efficient for highly active circuits, but inefficient for low-activity circuits
 - High-level (e.g., C language) models can be used
- Event-driven simulation
 - Only gates or modules with input events are evaluated (event means a signal change)
 - Delays can be accurately simulated for timing verification
 - Efficient for low-activity circuits
 - Can be extended for fault simulation

Compiled-Code Algorithm

- Step 1: Levelize combinational logic and encode in a compilable programming language
- Step 2: Initialize internal state variables (flip-flops)
- Step 3: For each input vector
 - Set primary input variables
 - Repeat (until steady-state or max. iterations)
 - Execute compiled code
 - Report or save computed variables

Event-Driven Algorithm

(Example)

Scheduled

Activity

Time Wheel (Circular Stack)

Efficiency of Event-driven Simulator

- Simulates events (value changes) only
- Speed up over compiled-code can be ten times or more; in large logic circuits about 0.1 to 10% gates become active for an

Summary

- Logic or true-value simulators are essential tools for design verification.
- Verification vectors and expected responses are generated (often manually) from specifications.
- A logic simulator can be implemented using either compiled-code or event-driven method.
- Per vector complexity of a logic simulator is approximately linear in circuit size.
- Modeling level determines the evaluation procedures used in the simulator.

Questions?

