

Coding Guidelines for Datapath Synthesis

Reto Zimmermann – Synopsys

July 2005

Abstract

This document summarizes two classes of RTL coding guidelines for the synthesis of datapaths:

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

Datapath Synthesis

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

Supported Datapath Functionality

The most important technique to improve the performance of a datapath is to avoid expensive carry-propagations and instead to make use of redundant representations (like carry-save or partial-product) wherever possible. Other techniques include high-level arithmetic optimizations (for example, common-subexpression sharing and constant folding). These optimization techniques are most effective when the biggest and most complex possible datapath blocks are extracted from the RTL code. This is enabled by supporting the following functionality:

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

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

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

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

- Select-op: Select-operations (selectors, operand-wide multiplexers) can be implemented as part of a datapath block on redundant internal results (without carry-propagation before the select-op).
 Example: "z = (sign ? -(a * b) : (a * b)) + c".
- Comparison: Comparisons can be implemented as part of a datapath block on redundant internal results (without carry-propagation before the comparison).
 Example: "t1 = a + b; t2 = c * d; z = t1 > t2" ('t1', 't2' in carry-save only if not truncated internally).

Synthesis Flow

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

Coding Goals

You can optimize RTL code for datapath synthesis by achieving the following goals:

- Enable datapath extraction to extract biggest possible datapath blocks.
- Enable datapath optimization to effectively perform high-level arithmetic optimizations.
- Enable datapath generation to fully exploit the functionality it can implement.

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

General Guidelines

1. Signed Arithmetic

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

Bad QoR	Good QoR
input [7:0] a, b; output [15:0] z;	input signed [7:0] a, b; output signed [15:0] z;
output [15.0] 27	output signed [15.0] 2/
// a, b sign-extended to width of z	assign z = a * b;
assign $z = \{\{8\{a[7]\}\}\}, a[7:0]\} *$	// -> signed 8x8=16 bit multiply
{{8{b[7]}}, b[7:0]};	
// -> unsigned 16x16=16 bit multiply	
input [7:0] a, b;	input [7:0] a, b;
output [15:0] z;	output [15:0] z;
	wire signed [15:0] z_sgn;
// emulate signed a, b	
assign $z = (a[6:0] - (a[7] << 7)) *$	assign z_sgn = \$signed(a) * \$signed(b);
(b[6:0] - (b[7]<<7));	assign z = \$unsigned (z_sgn);
// -> two subtract + unsigned 16x16=16 bit multiply	// -> signed 8x8=16 bit multiply

• Checks: Check resources report for type and size of datapath operands (see resources report).

2. Sign-/zero-extension

- **Rule**: Do not manually sign-/zero-extend operands if possible. By using the appropriate unsigned/signed types correct extension is done in the following way:
 - o VHDL: Use standard functions ('resize' in 'ieee.numeric_std', 'conv_*' in 'ieee.std_logic_arith').
 - Verilog: Extension is automatically done.
- Rationale: Better QoR because synthesis can more easily/reliably detect extended operands for optimal implementation.

Example:

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

Verilog Guidelines

3. Mixed unsigned/signed expression (Verilog)

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

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

 Checks: Check for warnings about implicit unsigned-to-signed/signed-to-unsigned conversions/assignments (see warning).

4. Signed part-select / concatenation (Verilog)

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

• Example:

Functionally incorrect	Functionally correct	
input signed [7:0] a, b; output signed [15:0] z1, z2;	input signed [7:0] a, b; output signed [15:0] z1, z2;	
<pre>//a[7:0] is unsigned -> zero-extended assign z1 = a[7:0]; //a[6:0] is unsigned -> unsigned multiply assign z2 = a[6:0] * b;</pre>	<pre>// a is signed -> sign-extended assign z1 = a; // cast a[6:0] to signed -> signed multiply assign z2 = \$signed(a[6:0]) * b;</pre>	

 Checks: Check for warnings about implicit unsigned-to-signed/signed-to-unsigned conversions/assignments (see warning).

5. Expression widths (Verilog)

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

```
input [7:0] a, b;
output [8:0] z;

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

assign z = a * b;  // expression width is 10 bits
```

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

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

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

Example: Concatenation expression (Verilog).

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

- Rule: Avoid using self-determined expressions. Use intermediate signals and additional assignments to make widths of arithmetic expressions unambiguous (context-determined expressions).
- Rationale: Better QoR and/or unambiguous behavior.
- Checks: Check resources report for implemented datapath blocks and size of input/output operands (see resources report).

VHDL Guidelines

6. Numeric Packages (VHDL)

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

• Example:

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

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

Guidelines for QoR

7. Cluster datapath portions

- Rule: Cluster related datapath portions in the RTL code together into a single combinational block. Do
 not separate them into different blocks. In particular:
 - Keep related datapath portions within one single hierarchical component. Do not distribute them into different levels or subcomponents of your design hierarchy.
 - Do not place registers between related datapath portions. If registers are required inside a datapath block to meet QoR requirements, use retiming to move the registers to the optimal location after the entire datapath block has been implemented (see guideline on Pipelining).
- Note: Related datapath portions are portions of RTL code that describe datapath functionality and that
 allow for certain optimizations/sharings if implemented together. This includes datapath portions that
 share common inputs or that feed each other (the output of one datapath is used as input to another
 datapath), as well as datapath portions that have mutually exclusive operations that can possibly be
 shared.
- Rationale: Better QoR because bigger datapath blocks can be extracted and synthesized.
- Checks: Check resources report for number and functionality of implemented datapath blocks (see resources report).

8. Mixed unsigned/signed datapath

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

Example: Signed multiply and unsigned add (Verilog)

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

Checks: Check resources report for implemented datapath blocks and what operations they
implement (see resources report).

9. Switchable unsigned/signed datapath

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

```
Bad QoR
 Good QoR
 [7:0] a, b, c;
 [7:0] a, b, c;
input
 input
input
 tc; // two's compl. switch
 input
 tc; // two's compl. switch
 [15:0] z;
 [15:0] z;
output
 output
 wire signed
wire
 [15:0] z_uns;
 [8:0] a_sgn, b_sgn, c_sgn;
 signed [15:0] z_sgn;
wire signed [15:0] z_sgn;
 wire
// unsigned datapath
 // selectively zero-/sign-extend operands
assign z_uns = a * b + c;
 assign a_sgn = $signed({tc & a[7], a});
 assign b_sgn = \$signed(\{tc \& b[7], b\});
// signed datapath
 assign c_sgn = signed(\{tc \& c[7], c\});
assign z_sgn = signed(a) * signed(b) +
 $signed(c);
 // signed datapath
 assign z_sgn = a_sgn * b_sgn + c_sgn;
// selector
 = tc ? $unsigned(z_sgn) : z_uns;
 assign z
 = $unsigned(z_sgn);
assign z
 // -> one 9x9+9=16 bit datapath
// \rightarrow two 8x8+8=16 bit datapaths
```

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

10. POS (Product-Of-Sum) expressions

- Rule: Make use of POS (Product-Of-Sum) expressions (add-multiply structures such as "(a + b) * c").
- Rationale: Synthesis can implement POS efficiently using carry-save multipliers (for example, a
 multiplier that allows one input to be in carry-save format) without performing a carry-propagation
 before the multiply. Better QoR is often achieved when compared to alternative expressions that try to
 avoid the POS structure.

- **Note**: Synthesis of increment-multiply structures (for example, "(a + ci) * c" with 'ci' being a single bit) is especially efficient (same QoR as a regular multiply "a * c" when using Booth-recoding).
- Example: Increment-multiply unit (Verilog)

Bad QoR	Good QoR	
input [7:0] a, b;	input [7:0] a, b;	
input ci;	input ci;	
output [15:0] z;	output [15:0] z;	
<pre>// trick for handling increment with regular multiplier assign z = a * b + (ci ? b : 0);</pre>	// POS expression uses carry-save multiplier assign z = (a + ci) * b;	

11. Component instantiation

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

Bad QoR	Good QoR
input [7:0] a, b;	input [7:0] a, b;
input [15:0] c0, c1;	input [15:0] c0, c1;
output [15:0] z0, z1;	output [15:0] z0, z1;
wire [17:0] p0, p1;	
wire [15:0] s00, s01, s10, s11;	// single datapath with:
	// - automatic sharing of multiplier
// shared multiply with explicit carry-save output	// - implicit usage of carry-save internally
DW02_multp #(8, 8, 18) mult (assign $z0 = a * b + c0;$
.a(a), .b(b), .tc(1'b0),	assign z1 = a * b + c1;
.out0(p0), .out1(p1));	
// add with explicit carry-save output	
DW01_csa #(16) csa0 (
.a(p0[15:0]), .b(p1[15:0]), .c(c0),	
.ci(1'b0), .sum(s00), .carry(s01));	
DW01_csa #(16) csa1 (
.a(p0[15:0]), .b(p1[15:0]), .c(c1),	
.ci(1'b0), .sum(s10), .carry(s11));	
// carry-save to binary conversion (final adder)	
DW01_add #(16) add0 (
.A(s00), .B(s01), .CI(1'b0), .SUM(z0));	
DW01_add #(16) add1 (
.A(s10), .B(s11), .CI(1'b0), .SUM(z1));	

Checks: Check resources report for implemented datapath blocks (see <u>resources report</u>).

12. Pipelining

Rule: For pipelining of datapaths, place the pipeline registers at the inputs or outputs of the RTL datapath code and use retiming ('optimize_registers' in DC) to move them to the optimal locations. (For more information, refer to "Register Retiming" in the Design Compiler Reference Manual.) Do not use DesignWare component instantiations and place the registers manually.

- Rationale: Better QoR can be obtained if datapath synthesis can first implement the entire datapath blocks (without interfering registers) and later move the registers to the optimal locations.
- Note: Place the pipeline registers at the inputs of the datapath if the registers have reset/preset and
 the reset/preset state needs to be preserved during retiming (which vastly improves CPU time).
 Otherwise, pipeline registers can be placed on either inputs or outputs for same retiming functionality
 and QoR.
- Example: Multiply-accumulate unit with 3 pipeline stages (Verilog)

```
Verilog code
 Sample script
module mac_pipe (clk, a, b, c, z);
 set period 1.0
 set num_stages 3
  input
 clk;
 input [7:0] a, input [15:0] c;
 [7:0] a, b;
 analyze -f verilog mac_pipe.v
 elaborate mac_pipe
  output [15:0] z;
 [7:0] a_reg, a_pipe, a_int;
 # adjust clock period for pipelined parts
 [7:0] b_reg, b_pipe, b_int;
  reg
 # (multiply target period by number of stages
 [15:0] c_reg, c_pipe, c_int;
  rea
 # before retiming)
  wire [15:0] z_int;
 create_clock clk -period \
  reg [15:0] z_reg;
 [expr $period * $num_stages]
 set_max_area 0
 // datapath
  assign z_int = a_int * b_int + c_int;
  assign z
 = z_reg;
 # exclude input/output registers from retiming
 set_dont_touch *_reg_reg* true
  always @(posedge clk) begin
 a_reg <= a; // input register
 b_reg <= b;
 create_clock clk -period $period
 c_reg <= c;
 optimize_registers -period $period
 a_pipe <= a_reg; // pipeline register 1</pre>
 b_pipe <= b_reg;</pre>
 # find more information for retiming in the
 c_pipe <= c_reg;</pre>
 # "Design Compiler Reference Manual: Register Retiming"
 a_int <= a_pipe; // pipeline register 2
 b_int <= b_pipe;</pre>
 c_int <= c_pipe;</pre>
 z_reg <= z_int; // output register</pre>
  end
endmodule
```

13. Complementing an operand

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

14. Special arithmetic optimizations

 Note: There are special arithmetic optimizations that are currently not automatically carried out by datapath synthesis but that can potentially improve QoR. With some understanding of the datapath synthesis capabilities and some experience in arithmetics, different solutions can be found that can give better results.

 Example: Conditionally add/subtract a product -> conditionally complement one multiplier input (Verilog)

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

Synthesis Tool Interaction

Warning Messages

Warnings about implicit unsigned-to-signed/signed-to-unsigned conversions/assignments:

```
Warning: ./test.v:31: unsigned to signed assignment occurs. (VER-318) Warning: ./test.v:32: signed to unsigned conversion occurs. (VER-318)
```

Resources Report

Use the command 'report_resources' to get a detailed report about the datapath components that were synthesized, including function and operands width/types.

Example: Reports for complex datapath and singleton component.

1. Report of arithmetic operations that were found in the RTL code, what resources are allocated for them, and which modules implement them:

2. Report of the interface of modules that implement complex datapath blocks. Includes wire and port names, port direction and port widths.

Datapath Report for design bad13a in file ./test.v				
RTL-datapath Connections for mult_343_DP_OP_243_8993-str				
Bus				
a	I1 T2	input	8	
b c	I2 I3	input input	8 16	
N0 N1	C0 C1	control control	1 1	
z	01 ====================================	output	16 ======	

3. Report of the functionality of complex datapath blocks.

Reports function, type (unsigned/signed/mux_op) and reference to RTL operation for output and internal ports. Internal ports are in carry-save format whenever possible/beneficial.

Datapath Blocks in mult_343_DP_OP_243_8993-str					
 Port	Out Width	 Datapath Block	Contained Operation_Line	Operation Type	
Fanout_3 Fanout_2 Fanout_4	16 16 16	I1 * I2 0 - Fanout_3 { C0 , C1 } ? Fanout_2	mult_343 sub_344 : Fanout_3	SIGNED SIGNED	
	 16	 Fanout_4 + I3	op8 op9 add_344	MUX_OP MUX_OP SIGNED	
=========	=======		===========		

4. Report of the implementation for each module.

'str' is the generic name for the flexible SOP/POS implementation that is used for all complex datapath blocks.

For singletons (individual operations implemented by a discrete DesignWare component), the according implementation name is reported (see datasheets).

Implementation Report			
 Cell	 Module	Current Implementation	Set Implementation
mult_343_DP_OP_243_8993_2 mult_345	mult_343_DP_OP_243_8993 DW_mult_tc	str pparch	

700 East Middlefield Road, Mountainview, CA 94043 T 650 584 5000 www.synopsys.com

Synopsys, the Synopsys logo, and Designware are registered trademarks of Synopsys, Inc. and AMBA, AXI, AHB, APB are trademarks of ARM Limited in the EU. All other trademarks or registered trademarks mentioned in this release are the intellectual property of their respective owners and should be treated as such. Printed in the U.S.A. ©2005 Synopsys, Inc. All rights reserved.I