Chapter 2 Logic Simulation

電路邏輯模擬

Simulation

- Purposes
 - Verification
 - Debugging
 - Studying design alternative (cost/speed)
 - Computing expected behavior for test patterns
- Simulation-based design verification
 - To check correct operations:
 - e.g. delays of critical paths
 - free of critical races & oscillation
 - Problem is that tests are hand crafted; Very hard to prove that a test is complete.
 - Formal and assertion-based verification required

Modeling for Circuit Simulation

- Circuit models
 - Modeling levels
 - Behavioral, logic, switch, timing, circuit
 - Modeling description (languages)
- Signal models
 - Logic value models
 - Timing value models
- Choices of models determine the complexity and accuracy of simulation

Level of Circuit Modeling (1/2)

- Electronic system level
 - Software+hardware
 - Transaction/cycle-accurate functions
 - C/C++, SystemC, SystemVerilog, etc.
- Register-Transfer-Level (RTL)
 - Define bit and timing (almost) accurate architecture for sign-off
 - VHDL and Verilog
- Logic/cell/gate level
 - Interconnected Boolean gates
 - AND, OR, NOR, NAND, NOT, XOR, Flip-flops, Transmission gates, buses, etc.
 - Suitable for logic design, verification and test

Level of Circuit Modeling (2/2)

Switch level

- Interconnects of ideal transistor switch
- Need transistor size, node R and C to determine logic value
 - Zero delay in timing
- Suitable for full-custom high-performance ASIC

Timing level

- Use transistors with detailed device models
- Calculate charge/discharge current with transistor's voltagecurrent model and obtain node voltage as a function of time
- Mainly for post-PR timing verification, e.g., TimemillTM

Circuit level

- Lowest level, ultimate in simulation accuracy
- Obtain timing by solving the equations relating branch/loop current and node voltage
- Critical timing analysis for digital circuits
- Mixed-signal circuit simulation

Logic States for Simulation

- Two states (0, 1) for combinational and sequential circuits with known initial states.
- Three states (0, 1, X) for sequential circuits with unknown initial states
 - X (unknown state) for cases when the logic value cannot be determined
 - X can be either 0 or 1.
 - Sources: uninitialized FF, bus, memory, multicycle paths, etc.

Logic Operations with X

AND	0	1	X
0	0	0	0
1	0	1	X
X	0	X	X

OR	0	1	X
0	0	1	X
1	1	1	1
X	X	1	X

Problems with 3-Valued Logic

- May cause information loss
 - Fail determining the logic value even though that value can be easily determined
 - Example:
 The output is evaluated as x even though it should be 1 regardless of the actual value of x

Symbolic Simulation of "x"

- Treat "x" as a signal
 - NOT x = x'
 - x + x' = 1

- Problem
 - There can be multiple sources of X, e.g., Flip-flops
 - One "x" for each unknown value (x1, x2, ...)
 - Impractical for large circuits, e.g., x1 + x2 = ?

High-Impedence State Z

- Floating state: a node w/o a path conducting to either Vdd or Gnd
- Logic state of Z is interpreted dynamically
 - Single floating node
 - Same as its driven value before becoming floating
 - A set of floating nodes get connected
 - Depends on charge sharing, may become uncertain
 - A floating node connected to Vdd/Gnd becomes 1/0
 - When multiple source drive a floating node, the value depends on the strength of the driving logics.
- Most MOS circuits containing dynamic logic require four states (0,1, x, z) for simulation

An Example of High-Z Bus

Delay (Timing) Models

- Delay of a logic element
 - Time between an input change (cause) and the output change (effect), e.g. C->E or D->E
 - Called gate delay, pin-pin delay, or switching delay
- Interconnect delay
 - Time between the generation of a signal transition at a gate output and its arrival at the input of a fanout gate, e.g. A->C, or B-> D
 - Or called switching delay
 - Consider R, C (L) effects

Terms for Cell Delay Models

- Zero and unit delay
- Rise (fall) delay
 - Gate delays of different final output states
- Inertia delay
 - Minimum pulse width to cause a transition
 - Used for filtering input/output pulse
 - Input inertia delay: minimum pulse width for input
 - Output inertia delay: minimum pulse width for output
- Min/Max Delay
 - The minimum or maximum bound of a gate delay
- Transition time
 - Time for a signal to transit from 0 to 1 or 1 to 0.

Delay Models Examples

transport delay = 2 (transition-independent)

rise delay = 1 fall delay = 3

min-max delay (transition independent) $1 \le d \le 3$

input inertia delay = 4

input inertia delay = 2 & transport delay = 2

Common Cell Delay Models

- Table-based
 - A pin-pin min/max rise/fall delay of a cell = f(CL, Tr)
 - CL=output load
 - Tr=input transition time
- Current-source based
 - A voltage-controlled current source I(Vi, Vo)
 - I: Vdd to Gnd current
 - Vi: input voltage
 - Vo: output voltage
 - More accurate in terms of noise, but more CPU intensive
- Interconnect delays
 - Elmore delay

Modeling Levels and Signals

level	Circuit Description	Signal	Timing Resolution	Application
ESL	SystemC	0,1	transaction	system
Behavior	HDL	0,1	cycle	architecture
Logic	gate-level HDL	0, 1, X, Z (with signal strength)	zero, unit, multiple cell delays	logic design and test
Switch	transistor, RC interconnects	0, 1, X (with signal strength)	zero, possible gross-grain timing	full-custom logic verification
Timing	same as above (SPICE)	Analog	fine-grain time	timing verification
Circuit	same as above (SPICE)	Analog	continuous time	timing/analog verification

Types of Logic Simulators

- Compiled-driven simulators
 - The compiled code is generated from an RTL or gatelevel description of the circuit
 - Simulation is simply execution of the compiled code
- Event-driven Simulators
 - Simulate only those signals with value changes
 - Only propagate necessary events (value changes)

Compiled Simulation

- A circuit is simulated by executing a compiled code of the circuit.
- Levelization
 - to ensure that a signal is evaluated after all its sources are evaluated

Levelization

- Assign all PI's level 0
- The level of gate G is
 Lg = 1 + max(L1,L2,...)
 where Li's are G's input
 gates

- level 0: a, b, c, d
- level 1: *e*, *f*
- level 2: *g*, *h*

Flow of Levelization

Example of Levelization

The following orders are produced

•
$$G_1 \Rightarrow G_2 \Rightarrow G_3 \Rightarrow G_4$$

•
$$G_1 \Rightarrow G_3 \Rightarrow G_2 \Rightarrow G_4$$

Compiled Simulation - cont'd

Code generation & execution


```
while (1) {
 read_in(a,b,c,d);
 e = AND(a,b);
 f = NOR(b,c);
 g = OR(e,f);
 h = NAND(d,f);
 print_out(g,h);
}
```

- Very effective for 2-state (0,1) simulation
 - Can be compiled directly into machine codes
- Mainly for functional verification, where timing is irrelevant

Compiled Simulation – Example in C

Code generation in C


```
#include <stdlib.h>
int main(){
 unsigned int a=0xF; //1111
 unsigned int b=0xA; //1010
 unsigned int c=0x8; //1000
 unsigned int d=0x7; //0111
 unsigned int e, f, g, h;
 e = a\&b;
 f = \sim (b|c);
 g = e|f;
 h = \sim (d\&f);
 printf("g,h=%X,%X", g, h);
```

Problems with Compiled Simulation

- Zero-delay model
 - Timing problems, e.g., glitches and races, cannot be modeled
- Simulation time could be long
 - ullet Proportional to $oldsymbol{\Omega}$ (input vectors×number of gates)
 - Entire circuit is evaluated even though typically only 1-10% of signals change at any time
 - Note RTL compiled simulation is different and fast, since branching can be used.

Event-Driven Simulation

- An event is a change in value of a signal line
- An event-driven simulator evaluates a gate (element) only if one or more events occur at its inputs
 - Only does the necessary amount of work
 - Follows the path of signal flow

Zero-Delay Event-Driven Simulation

Gate Evaluation – Table Lookup

- The most straightforward and easy way to implement
 - For binary logic, 2ⁿ entries for n-input logic element
 - May use the input value as table index
 - Table size increases exponentially with the number of inputs
- Could be inefficient for multi-valued logic
 - A k-symbol logic system requires a table of 2^{mn} entries for an n-input logic element
 - $m = \log_2 k$
 - Table indexed by mn-bit words

Gate Evaluation – Input Scanning

- Assume that only dealing w/ AND, OR, NAND, and NOR primitive gates
- These gates can be characterized by controlling value c and inversion i
 - The value of an input is said to be controlling if it determines the gate output value regardless of the values of other inputs

	С	i
AND	0	0
OR	1	0
NAND	0	1
NOR	1	1

Input Scanning – cont'd

I/P of a 3-input primitive gate			O/P		
С	c x x				
X	C	X	c⊕i		
X	X	С	c⊕i		
C'	C'	C'	c'⊕i		

```
Evaluate(G,c,i) {
  u_values = false;
  for every input value v of G{
 if (v == c) return c⊕i;
 if (v == x) u_values = true;
  }
  if (u_values) return x;
  return c'⊕i;
}
```

Gate Evaluation – Input Counting

- To evaluate the output, it's sufficient to know
 - Whether any input equals c
 - If not, whether any input equals x
- Simply maintain c_count & x_count
 - Example: AND gate
 - 0 => 1 at one input: c_count--
 - 0 => x at one input: c_count--, x_count++

```
Evaluate(G,c,i) {
 if (c_count > 0) return c⊕i;
 if (x_count > 0) return x;
 return c'⊕i;
}
```


Event-Driven Simulation with Delays

- While (event list is not empty) {
 t = next time in list;
 process entries for time t;
 }
- The key is to construct a queue entry for every time point

Time wheel

- Max units is the largest delay experienced by any event
 - All gates + interconnects
 - A total of max+1 slots

Flow of Simulation with Delays

Algorithm 1 (two-pass)

determine the activated gates.

32

Simulation with Delays

Algorithm 1

```
Activated = \phi
For every event (g, v_q^+) at list of time t \{ //\text{from } L_E \}
 if (v_q^+ \neq v_q) // v_q is the original value at signal g {
 V_q = V_q^+;
 for every j on fanout list of g {
 update input value of j;
 add j to L_{\Delta} if j is not a member of L_{\Delta};
 } /* for */
 } /* if */
} /* for */
For every g \in L_A
 v_{q}^{+} = evaluate (g);
 schedule (g, v_a^+) for time t+delay(g);
```


Two-Pass Algorithm

Table 3.5: Two-pass event-driven simulation

Time	L_E	L_A	Scheduled events
0	$\{(A,1)\}$	$\{G_2\}$	$\{(H,1,8)\}$
2	$\{(C,0)\}$	$\{G_1\}$	$\{(E,1,10)\}$
4	$\{(B,0)\}$	$\{G_1\}$	$\{(E,0,12)\}$
8	$\{(A,0),(H,1)\}$	$\{G_2,G_4\}$	$\{(H,0,16),(K,0,14)\}$
10	$\{(E,1)\}$		
12	$\{(E,0)\}$	$\{G_2,G_3\}$	$\{(H,0,20),(J,1,16)\}$
14	$\{(K,0)\}$		
16	$\{(H,0),(J,1)\}$	$\{G_4\}$	$\{(K,0,22)\}$
20	$\{(H,0)\}$		
22	$\{(K,0)\}$		

Gate delay

G1: 8ns

G2: 8ns

G3: 4ns

G4: 6ns

Example (Cont.)

Example of Algorithm 1 to schedule a Null Event

10

- Time 0 : event (a, 1)
 evaluate z=1 ⇒ (z,1) scheduled for time 8
- Time 2 : event (b, 0)
 evaluate z=0 ⇒ (z, 0) scheduled for time 10
- Time 4 : event (a, 0)
 evaluate z=0 ⇒ (z, 0) scheduled for time 12

The last scheduled event (at t=12) is not a real event!!

An Improved Algorithm

Change Pass 2 to:


```
For every j \in Activated {
 v_i' = \text{evaluate } (j);
 if (v_i' \neq lsv(j)) (Isv: last saved value)
 schedule (j, v_i') for time t+d(j);
 Isv(j) = V'_i;
```

Two Pass V.S. One Pass Algorithm

- Two-pass strategy performs the evaluations only after all the concurrent events have been retrieved
 - to avoid repeated evaluations of gates having multiple input changes.
- Experience shows, however, that most gates are evaluated as a result of only one input change.
- One-pass strategy:
 - Evaluates a gate as soon as it is activated
 - Avoids the overhead of building the Activated set

One Pass Algorithm


```
For every event (g, v_q^+) pending at current time t {
  V_Q = V_Q^+;
  for every j on the fanout list of g {
 update input values of j;
 \mathbf{v}_{i}^{+} = \text{evaluate } (\mathbf{j});
 if (V_i^+ \neq V_i) {
 schedule (j, v_i^+) for time t+d(j);
 V_i = V_i^+;
```


An Example of Hazards

Type of Hazards

- Static or dynamic
 - A static hazard refers to the transient pulse on a signal line whose static value does not change
 - A dynamic hazard refers to the transient pulse during a 0-to-1 or 1-to-0 transition
- 1 or 0

Static Hazard Detection

- Extra encoding can be used to detect hazards during logic simulation.
 - Note that hazards only occur during signal transition
 - Two consecutive vectors are considered simultaneously
- The following is the 6-valued encoding for a pair of vectors.
 - For example, 0->1 transition (R) is encoded as 0X1.

Value	Sequence(s)	Meaning
0	000	Static 0
1	111	Static 1
0/1, R	$\{001,011\} = 0x1$	Rise (0 to 1) transition
1/0, F	{110,100} = 1x0	Fall (1 to 0) transition
0*	$\{000,010\} = 0x0$	Static 0-hazard
1*	{111,101} = 1x1	Static 1-hazard

6-Valued Logic for Static Hazard Analysis

AND	0	1	R	F	0*	1*
0	0	0	0	0	0	0
1	0	1	R	F	0*	1*
R	0	R	R	0*	0*	R
F	0	F	0*	F	0*	F
0*	0	0*	0*	0*	0*	0*
1*	0	1*	R	F	0*	1*

Oscillation

Oscillating circuits will result in repeated scheduling
 & processing of the same sequence of events

Oscillation control takes appropriate action upon detection of oscillation

Local Oscillation Control

- identify conditions that causes oscillations in specific sub-circuits, e.g., latches, flip-flops
 - For an oscillating latch, the appropriate corrective action is to set y = y' = x (unknown)
- Oscillation control via modeling
 - Example: when y=y'=0 (oscillation condition, also implying S=R=1), G = x causes y = y' = x and stops oscillation

Global Oscillation Control

- Detection of global oscillation is computationally infeasible
 - Requires detecting cyclic sequences of values for any signal in the circuit
- A typical procedure is to count the number of events occurring after any primary input change
 - Oscillation is "assumed" if the number exceeds the specified limit

Simulation Engines

- Motivation
 - Logic simulation is time consuming.
- Simulation engines are special-purpose hardware for speeding up logic simulation.
 - Usually attached to a general-purpose host computer through, for example, VME/PCI bus.
 - FPGA-based logic emulation
- Use parallel and/or distributed processing architectures.