

Design Implementation of DDR2 / DDR3 Interfaces From a PCB Designer Perspective in Cadence Allegro

Michael Catrambone – Product Validation Engineer RTP IPC Designers Council – March Chapter Meeting Cisco Systems, Inc – Morrisville, NC March 19, 2013

Michael Catrambone

IPRobotics

- Extensive background in PCB development, Library Management, EDA Software support and value added Process Improvement. Expert using the Cadence Allegro PCB Tool Suite with Cadence Allegro DE HDL and OrCAD schematic capture tools.
 - Over 24 years of successful experience in designing, developing and implementing hardware solutions for the electronics industry.
 - Product Validation Engineer for the Allegro Tool Suite at Cadence.
 - Past work experience:
 - Automated Systems (Military PCB Design & Fabrication / Prance Autorouter)
 - > Cadence Design Systems (PCB Design / Certified Cadence Allegro Trainer)
 - ➤ USRobotics (OEM Remote Access / Internet)
 - ➤ 3Com Corporation (OEM Network Switches / Servers)
 - ➤ CommWorks (OEM Wireless / Wireline / VoiP)
 - ➤ UTStarcom (OEM CDMA, Broadband and IP-based Communications)
 - ➤ Plexus Engineering Solutions (*PCB Design and DFX Services Organization*)
 - Past Chairman of CDNLive Cadence User Group (4 Years)
 - Past ICU Board Member International Cadence Users Group (7 Years)

Abstract

- This presentation will discuss the layout challenges of implementing DDR2 and DDR3 interfaces on a Printed Circuit Board using best practices and design rule setup within Cadence Allegro.
- A brief overview of DDRx will be discussed as a point of general background on the interfaces to build the foundation for the presentation.
- Signal Integrity strategies for DDR2 and DDR3 interfaces will also be discussed but the main intent is to guide PCB Designers in configuring the Allegro design and Constraint Manager to route these interfaces effectively.
- As there are many different types of DDRx configuration (DIMM, SODIMM, On-Board, etc.), this presentation will focus on On-Board memory configuration only.

Agenda

DDRx Memory Interfaces Overview Interconnect Topologies Placement and Pre-Route Techniques DDRx Design Rules Database Setup – XNET Generation **Electrical Constraint Management**

Functional Group to Route Group Mapping

General Design Requirements

Typical DDR2 and DDR3 Data Bus Structure:

```
BYTELANE0 DQ[7:0], DM0, DQS_P0, DQS_N0
BYTELANE1 DQ[15:8], DM1, DQS_P1, DQS_N1
BYTELANE2 DQ[23:16], DM2, DQS_P2, DQS_N2
BYTELANE3 DQ[31:24], DM3, DQS_P3, DQS_N3
BYTELANEn DQ[<8bits>], DMn, DQS_Pn, DQS_Nn
```

- Data Bytelane members should be routed on the same layer.
 - In some DDR2 memory applications the Data Strobe line may single ended.
- Address / Command / Control / Differential Clocks should be routed on the same layer but if space issues arise they could route on different layers.
 - Adjacent layers or layers referencing the same plane layer is preferred.
- Address / Command / Control / Differential Clocks route topology differences
 - DDR2 Interfaces: Routed using a Symmetrical Tree route topology.
 - Routed to a central t-point with balanced routed legs to each of the Memory IC's
 - DDR3 Interfaces: Routed using a Daisy Chain (Fly-by) topology. Route from controller starting with Chip 0 thru Chip n routing in order by Bytelane numbers
 - Chip 0 is the lower data bit (Bytelane0) / Chip n is the upper data bit (Bytelane3).

DDR2 Bus Topologies - On Board SDRAM

DDR2 Bus Topologies - On Board Four-UDIMM

DDR3 Bus Topologies - On Board SDRAM

Data Bus Termination

- Series resistor termination could be used when the point to point connection is in the 2" to 2.5" range.
 - Resistors located at the center of the transmission line.
- DRAM Termination with direct connect using On-Die termination (ODT)
 - Better signal quality and lower cost compared to using series resistor termination.

Clock Termination

 100ohm Differential terminator at last DDR3 device in the chain.

DDR3 Bus Topologies - On Board Two-UDIMM

- 1 Cycle Timing (1T) has two sets of Address / Command / Control, driven by the memory controller, connecting to each connector, as shown
- 2 Cycle Timing (2T) has one set of Address / Command / Control connecting to both connectors.
 - VTT termination resistors are not required on the main board as they are built into the DDR3 modules

cādence

DDR2 Electrical Constraint Targets

- Relative Propagation Delay
 - Data Bytelane
 - > 200mils between all members inside of Bytelane
 - Address / Command / Control
 - > 200 300mils between Controller and T-Point
 - > 25 50mils between memory ICs and T-Point
- Propagation Delay
 - Normally not constraint controlled as it is driven by placement of the memory ICs, which should be placed as close to the Controller as possible, normally between 750 1000mils between Memory ICs. Package type is also a driving factor, ICs vs. DIMM Connector.
- Differential Phase Tolerance
 - 25mils for all Data Strobe and Clock Differential Pairs
- Disclaimer: The above rules are for reference only and should be treated as such. The only tried and true way to determine interface design rules is with Pre/Post Route simulations

DDR3 Electrical Constraint Targets

- Relative Propagation Delay
 - Data Bytelane
 - > 1 5mils between all members inside of Bytelane
 - Address / Command / Control
 - > 100 200mils between Controller to first Memory IC
 - > 10 20mils between memory ICs
- Propagation Delay
 - Normally not constraint controlled as it is driven by placement of the memory ICs, which should be placed as close to the Controller as possible, normally between 1500 1750mils from the Controller to the first memory IC and 650 750mils between Memory ICs.
- Differential Phase Tolerance
 - 1 5mils for all Data Strobe and Clock Differential Pairs
- Disclaimer: The above rules are for reference only and should be treated as such. The only tried and true way to determine interface design rules is with Pre/Post Route simulations

Impedance / Design Stack-up

Impedance Requirements

- Single Ended Target = 50 60 Ohms
- Differential Pair Target = 100 120 Ohms

Dual Striplines

Design Stack-up considerations

- All routing should have a solid reference plane to provide a low-impedance path for return currents.
- Never route traces over splits or voids in the plane, including via voids.
- The entire Data Bytelane should be routed on the same layer, including Data Mask and Data Strobe Differential Pairs.
- To avoid any possible crosstalk between layers develop a stack-up which utilizes strip-line routing layers for critical routing vs. dual strip-line..
- To minimize any via stub effects route all connections on the furthest layer opposite the memory ICs.

Impedance / Design Stack-up

Impedance Requirements

Single Ended Target = 50 – 60 Ohms

Differential Pair Target = 100 – 120 Ohms

Design Stack-up considerations

Stripline

E11

E12

Dual Striplines

Interconnect Topologies – Tree Routing

DDR2 Address / Control / Command Routing

Interconnect Topologies — Daisy Chain Routing DDR3 Address / Control / Command Routing

Interconnect Topologies – Point to Point

DDR2 & DDR3 Data Bytelane Routing/Differential Pair Routing

Placement Techniques

Component Placement

- Careful planning of Memory chips or DIMM connectors placement to allow the best possible path for routing.
- Reserve space for pin escape (fanout), termination resistors as well as termination power supplies.
- For DDR2 interfaces:
 - Spread out Memory chips to accommodate for tree routing, via t-point area for Address, Command and Control routes.
 - Approximate spacing between Memory chips should be no less than 300mils
- For DDR3 interfaces:
 - Locate Memory chips to allow Address / Command / Control / Differential Clock Daisy Chain (Fly-by) routing starting at the Controller then connecting to the lowest data bit chip first (Bytelane0) progressing up the Bytelane numbers and ending at the highest data bit chip.
 - Approximate spacing between Memory chips should be no less than 200mils to allow matching outside of the Via/BGA Field of the devices.

Placement Techniques

Pin Escaping (Fanout)

- Spread vias out to allow routing of at least two traces between vias, where possible, while maintaining reference to adjacent plane layers. (avoid routing thru via voids in the plane)
- Keep in mind the interconnect topologies of the pins that you are escaping.
 - Share vias to form a t-point for the address bus remembering to have room to match them on the surface of the board.

Placement Techniques – DDR1: 8 Bytelanes

Two top side memory ICs via sharing with bottom side ICs

Placement Techniques – DDR1: 8 Bytelanes

Three bottom side memory ICs via sharing with top side ICs

Placement Techniques – DDR2: 4 Bytelanes

Two ICs on the top with T-points to bottom ICs on the right

Placement Techniques – DDR2: 4 Bytelanes

Two ICs on the bottom with T-points to top ICs on the right

Placement Techniques – DDR3: 4 Bytelanes

.8mm ICs on top – Notice fanout to increase routing channels

Placement Techniques – DDR3: 4 Bytelanes

Partial Address bus and 1 Data Bytelane routed on surface

Placement Techniques

Pre-Route planning

- Pin and Gate Swapping
 - Pin Swapping: Data bits (DQ[63:0]) can be swapped within a Bytelane to improve routing.
 - Excludes Data Mask (DM[7:0]) and Data Strobe (DQS[7:0])
 - Gate Swapping: All members of one Bytelane can be swapped with all members of another Bytelane.
- Ultimately, you need to be thinking about routing these critical connections during the placement stage in your design and allocating adequate space to meet matching requirements and routing topologies.

Placement Techniques

Electrical Options – DRC Unrouted (Setup > Constraints > Modes)

- Enabling these options will provide DRC feedback when placing components that do not meet the delay requirements.
- Rules will be checked using Manhattan distances of Ratsnest connections.

Optimize Rat-Ts (Route > PCB Router > Optimize Rat Ts)

- Automated method of moving Virtual Rat-Ts (diamonds) to the t-point location, on top of a via or trace t-junction.
 - You can move these Virtual Rat-Ts manually, one at a time, using the Move command as well.
- Allows a more accurate unrouted DRC check to ensure Delay rules are realistic.
- After the routing is complete it provides a good visual representation of t-points locations to assist in delaying the appropriate connect lines (clines).

Optimize Rat-Ts (Route > PCB Router > Optimize Rat Ts)

How it works:

- Routine actually goes into Allegro PCB Router (Specctra) to perform the updates.
- Earlier versions of Allegro had unexpected results but as of v16.3 this functionality has greatly improved.

Things to do before executing:

- With any automated task, be sure to save the design prior to running the command to avoid any lost of work.
- Nets that are fixed will be ignored and the Virtual Rat-Ts will not be optimized.
- To avoid a known issue, all nets should be Fixed accept the nets that you want the Virtual Rat-Ts optimized.
 - Routine will rip-up stitch vias during optimization if the Net is not Fixed.

Ratsnest and Virtual Rat-Ts prior to running Optimizing Rat-Ts

Virtual Rat-Ts now snapped to via so delay reports accurate results

Maintain Design Integrity / Alert User / Workaround Issue

 Creating an alias to generate a popup describing the issue and what should be done first prior to running this command.


```
alias optimize_ts 'skill axlUIConfirm(" ## WARNING ##
Before running Optimize Rat-Ts, you MUST fix all nets
except the nets that you would like the Rat-Ts
optimized. This command may remove stitch vias during
optimization and the only workaround is to fix all other
nets first. When you have fixed all other nets you can
bypass this message by typing OPTIMIZE_TS_NOW on the
Allegro Command Line to run the optimization")'
```

```
alias optimize_ts_now "\optimize_ts"
```

 These two entries can be added to your local env file or added to site configuration in the site.env

Maintain Design Integrity / Alert User / Workaround Issue

 Creating an alias to generate a popup describing the issue and what should be done first prior to running this command.

 These two entries can be added to your local env file or added to site configuration in the site.env

Design Rules

Electrical Options – Z Axis Delay (Setup > Constraints > Modes)

- As tolerances get tighter you can include Package and Z-Axis Delays in the DRC calculations to ensure rules are being met.
- These settings should be considered when planning out the electrical rules on any high speed interfaces.

- Design Stack-up must be defined with all the appropriate thicknesses based on a Fabricator approved stack-up for this additional Z-Axis check to be accurate.
- Depth (distance) the signal travels down the via or pin holes will be added to the delay calculations.
- NOTE: Allegro PCB Designer license with the High-Speed option is required to utilize this functionality otherwise the rules will be ignored.

Design Rules

Electrical Options – Z Axis Delay (Setup > Constraints > Modes)

- Design Stack-up must be defined with all the appropriate thicknesses based on a Fabricator approved stack-up for this additional Z-Axis check to be accurate.
- Depth (distance) the signal travels down the via or pin holes will be added to the delay calculations.
- NOTE: Allegro PCB Designer license with the High-Speed option is required to utilize this functionality otherwise the rules will be ignored.

Design Rules

Electrical Options – Pin Delay (Setup > Constraints > Modes)

- Pin Delay on pins will be displayed in the Constraint Manager.
 - Yellow Pin Delay Column header indicate Pin Delay checking option is not enabled.
- Pin Delay can be added in several ways:
 - In Schematic library symbol, adding delays under Package section of Part Developer
 - In Allegro, adding PIN_DELAY Pin Property using Edit > Property or by entering value in Constraint Manager.
 - Import a CSV file to add the PIN_DELAY Properties (File > Import > Pin Delays)

```
PIN DELAY
REFDES <Ref Des>
DEVICE <Package Name>
1 <Delay>
```

Import an incremental netlist to add PIN_DELAY (Import > Logic – Other Tab)

```
$PINS
$A_PROPERTIES
PIN_DELAY <Delay> ; <Ref Des.Pin#>
```


 NOTE: Allegro PCB Designer license with the High-Speed option is required to utilize this functionality otherwise the rules will be ignored.

Constraint Management

What is a XNET?

 eXtended Net through passive devices such as a resistor or capacitor which allows electrical design rules to be applied from IC Pin to IC Pin.

Accurate Design Stack-up

- Define PCB Stack-up based on PCB Fabricator recommendations (Setup > Cross Section)
 - Include dielectric layer/thickness between each of the Conductor layers, Conductor layer thickness, Dielectric Constant and Loss Tangent based on PCB board material called out.
 - Z Axis delay relies on an accurate stack-up to properly check rules when including the via in delay calculations.
 - Used by the Field Solver to provide accurate transmission line modeling of traces.
 - Used to determines trace characteristics such as Impedance, Inductance, Capacitance, Propagation Delay and Resistance. (Display > Parasitics)
 - Impedance calculations may not match the data provided from the PCB Fabricator but the trace width recommendation should always be based on the Fabricator stack-up.

Allegro Cross Section vs. Fabricator Stack-up Model

	Subclass Name	Туре		Material		Thickness (MIL)	Dielectric Constant	Loss Tangent	Negative Artwork	Shield
1		SURFACE		AIR			1	0		
2	TOP	CONDUCTOR	-	COPPER	•	2	3.6	0.002		
3		DIELECTRIC	+	FR-4	+	3.95	3.6	0.002		
4	L2_GND	PLANE	+	COPPER	•	0.6	3.6	0.002	×	×
5		DIELECTRIC	Ŧ	FR-4	•	4	3.6	0.002		
6	L3-SIG	CONDUCTOR	*	COPPER	•	0.6	3.6	0.002		
7		DIELECTRIC	+	FR-4	•	4.8	3.6	0.002		
8	L4_GND	PLANE	+	COPPER	•	0.6	3.6	0.002	×	×
9		DIELECTRIC	۲	FR-4	•	4	3.6	0.002		
10	L5-SIG	CONDUCTOR	7	COPPER	•	0.6	3.6	0.002		
11		DIELECTRIC	٠	FR-4	•	4.8	3.6	0.002		
12	L6_GND	PLANE	+	COPPER	•	0.6	3.6	0.002	×	×
13		DIELECTRIC	4	FR-4	•	4	3.6	0.002		
14	L7-SIG	CONDUCTOR	4	COPPER	+	0.6	3.6	0.002		
15		DIELECTRIC	4	FR-4	+	4.8	3.6	0.002		
16	L8_GND	PLANE	4	COPPER	+	0.6	3.6	0.002	×	×
17		DIELECTRIC	Ŧ	FR-4	Ŧ	4	3.6	0.002		
18	L9-SIG	CONDUCTOR	+	COPPER	•	0.6	3.6	0.002		
19		DIELECTRIC	*	FR-4	•	4.65	3.6	0.002		
20	L10_GND	PLANE	*	COPPER	•	1.2	3.6	0.002	×	×
21		DIELECTRIC	•	FR-4	Ŧ	2.2	3.6	0.002		
22	L11_PWR	PLANE	4	COPPER	•	1.2	3.6	0.002	×	×
23		DIELECTRIC	•	FR-4	•	4.9	3.6	0.002		
24	L12_GND	PLANE	+	COPPER	•	2.4	3.6	0.002	×	×
25		DIELECTRIC	4	FR-4	•	2	3.6	0.002		
26	L13_PWR	PLANE	4	COPPER	•	2.4	3.6	0.002	×	×
27		DIELECTRIC	Ŧ	FR-4	Ŧ	6.9	3.6	0.002		
28	L14_PWR	PLANE	-	COPPER	Ŧ	2.4	3.6	0.002	×	×
29		DIELECTRIC	•	FR-4	Ŧ	2	3.6	0.002		
30	L15_GND	PLANE	•	COPPER	Ŧ	2.4	3.6	0.002	×	×
31		DIELECTRIC	•	FR-4	Ŧ	4.9	3.6	0.002		

Identify DC Nets Voltage (Logic > Identify DC Nets..)

- Required to accurately generate XNETS for the design.
 - The Voltage property is what tells Allegro where the XNET ends and without it the XNET will include all of the pins on the Power/Ground Nets.
- Make sure simulation in Allegro PCB SI / SigXplorer (SIGXP)
 have the correct voltage for the circuit.

Verify Components are setup correctly (Logic > Part Logic..)

- In general, component device information should be setup in the library correctly to avoid any assignment issues.
 - Allegro supports 3 device classes
 - > IC is used for active components
 - ➤ IO is used for identifying connectors
 - ➤ DISCRETE is used for passive components (Resistors, Capacitors, Inductors)
 - Selecting a component in the layout will select it in the form or just select
 Device type in the form to make the appropriate adjustment or to verify.

Verify Components are setup correctly

 Device CLASS and Symbol pin PINUSE are closely related, the following are the supported PINUSE for each CLASS:


```
 IC = IN, OUT, BI, NC, GROUND, POWER, TRI, OCA or OCL
 IO = UNSPEC
 DISCRETE = UNSPEC
```

- Device CLASS and Pin PINUSE definitions need to be correct in order for the appropriate model assignment to occur.
- It also is used when applying Electrical Constraint Sets (ECSET) to XNETS in your design if incorrect could cause mapping issues.
- Most of these issues can be corrected prior to v16.5 using the Setup Advisor (*Tools > Setup Advisor*) but in v16.5 forward it was revamped and now called SI Design Setup (*Setup > SI Design Setup..*)
- It is recommended that this information be setup correctly in one place, the EDA Library, to avoid having to run thru these updates for every design.

Model Assignment (Analyze > Model Assignment..) SI Audit

- Assigning ESpice models to the passive components will combine the nets to form XNETS by running Model Assignment.
 - Model Assignment will run a SI Audit which analyzes all the nets in the design to determine which nets it considers to be Power/Ground (DC Net) then reports the nets which are missing the Voltage property.

Model Assignment (Analyze > Model Assignment..) SI Audit

- You can select the net(s) in the SI Design Audit form to resolve the errors and add the Voltage Property.
 - To select multiple rows hold the Ctrl Key or use the Shift Key to pick start and stop
 - "All" or "Selected" buttons will generate a Voltage value based on the net name.
 - "Manually "button will allow you to enter the Voltage value for each net name.

Model Assignment (Analyze > Model Assignment..) SI Audit

Voltage Property assignment using the "All" or "Selected" buttons.

Voltage Property assignment using the "Manually" button.

Model Assignment (Analyze > Model Assignment..) SI Audit

- You can also select the net(s) in the SI Design Audit form that are not Power/Ground and set them to Ignore so they are not reported again.
 - "All" button will ignore all nets reported the next a SI Audit is ran.
 - "Selected" button will ignore the selected nets the next time SI Audit is ran.

Signal Model Assignment

- Once all Voltage errors are resolved or ignored you will be presented with the Signal Model Assignment form.
- Selecting a component in the layout will select it in the form or just select reference designator or device type in form then press the "Create Model" button.
- Optionally, you can select the "Auto Setup" button to create ESpice models for all components which have been classified as DISCRETE.
- These models are generated and stored internally in the database.
 - Also models are written to the devices.dml file in the same directory as the database.

Signal Model Assignment

- Once all Voltage presented with
- Selecting a co or just select re then press the
- Optionally, you ESpice models classified as D
- These models database.
 - Also models a as the databas

red you will be t form.

ct it in the form type in form

outton to create ve been

ernally in the

he same directory

Manual ESpice Model Generation examples

Electrical Constraint Set (ECSET) and Topology Generation

- After some generic database setup, defining Voltage on PWR/GND nets and adding ESpice models to passive components, XNETS will be generated correctly.
- Here are some advantages of having XNETS in your design:
 - Ability to apply Constraints across multiple nets looking thru passive components inside of Constraint Manager
 - XNET Name for the combined net will be the net name which is alphabetically highest net name. (Net A + Net B will form XNET A)
 - Only the XNET name will appear in Constraint Manager, Nets suppressed.
 - Generate Electrical Constraints Sets based on these newly formed XNETS which could then be applied across the several XNETS or buses of XNETS.
 - Visualize the XNET topology inside of SigXplorer and easily assign electrical rules that can be pushed back to Constraint Manager.
 - Right mouse button on XNet / Net in Constraint Manager and select SigXplorer to display the topology.
 - NOTE: Allegro PCB Designer license with the High-Speed option is required to access the SigXplorer functionality.

Visualize XNET in SigXplorer (SIGXP) – DDR3 Address Bus

Visualize XNET – DDR2 Address Bus with T-point generated

Visualize XNET – DDR2 Address Bus with T-point generated

Driving Electrical rules from inside of SigXplorer

- Define electrical rules for the XNET (Set > Constraints)
 - Propagation Delay, Relative Propagation Delay, Differential Pair, etc.
- Inside the Set Topology Constraints form you can select the t-points or pins in the form or on the canvas to quickly define the pin to pin or pin to t-point rules. (Also can be done in Constraint Manager)

Optional Component in Topology

- The power of a Topology is that it allows you to apply rules across multiple nets on a particular bus.
- In some cases there may be an unique bit(s) on the bus which does not have the same topology, i.e. series resistor, pullup, etc.
- This situation will cause the Topology mapping to fail with a pin mismatch but you can make that particular component in the topology Optional so the mapping completes successfully.
 - Using Set > Optional Pins then select the component on the canvas to set it as an Optional component.

Updating Constraint Manager with rules defined in SigXplorer

- After you finish defining the Electrical rules for the Topology you need to save the updates into Constraint Manager before closing SigXplorer
 - File > Update Constraint Manager will update Constraint Manager
 - When prompted, Select *No* to just create the Electrical Constraint Set (ECSet) and not to associate it to the XNet / Net you originally selected in to load into SigXplorer.

Updating Constraint Manager with rules defined in SigXplorer

- After you finish defining the Electrical rules for the Topology you need to save the updates into Constraint Manager before closing SigXplorer
 - File > Update Constraint Manager will update Constraint Manager
 - When prompted, Select *No* to just create the Electrical Constraint Set (ECSet) and not to associate it to the XNet / Net you originally selected in to load into SigXplorer.

RMB on top of ECSET name to rename it to something more generic.

Create Address Bus Net Class for ECSET assignment

- It is possible to assign an ECSET to each of the XNETS individually but it is recommended to add them to a Net Class for ECSET assignment.
 - Select the XNETS inside of the Electrical Spreadsheet then via RMB:
 - Select Create > Class to create a new Net Class
 - or Select Membership > Class to add them to an existing Net Class

Create Address Bus Net Class for ECSET assignment

- It is possible to assign an ECSET to each of the XNETS individually but it is recommended to add them to a Net Class for ECSET assignment.
 - Select the XNETS inside of the Electrical Spreadsheet then via RMB:
 - Select Create > Class to create a new Net Class
 - or Select Membership > Class to add them to an existing Net Class

ECSET assigned to Address Bus Net Class to drive Relative Match

Assign ECSET to Address Bus Net Class

ECSET assigned to Address Bus Net Class to drive Relative Match

Pin Pairs generated to support new match group constraints

ECSET assigned to Address Bus Net Class to drive Relative Match

Relative Propagation Delay match groups are created

Electrical Constraint mapping report log window

```
DDR3 A0 (Net): Apply status...
Date/Time: Sun Jan 20 16:57:02 2013
Mapping Pins of Cset: DDR3 ADDR CNTRL
Mapping Mode: Pinuse and Refdes
Cset end point Xnet end point mapping mode
DDR3 PV BOARD MAC TMP R98.1 DDR3 PV BOARD R98.1 Approximate Refdes & Pinnumber
DDR3 PV BOARD MAC TMP U44.N3 DDR3 PV BOARD U44.N3 Refdes & Pinnumber
DDR3 PV BOARD MAC TMP U43.N3 DDR3 PV BOARD U43.N3 Refdes & Pinnumber
DDR3 PV BOARD MAC TMP U38.L6 DDR3 PV BOARD U38.L6 Refdes & Pinnumber
Net Schedule: Template Defined
 DDR3 PV BOARD U44.N3->DDR3 PV BOARD U43.N3
 DDR3 PV BOARD U44.N3->DDR3 PV BOARD R98.1
 DDR3 PV BOARD U43.N3->DDR3 PV BOARD U38.L6
Prop Delay: DDR3 PV BOARD U44.N3 to DDR3 PV BOARD R98.1 min=0 MIL max=825 MIL
Prop Delay: DDR3 PV BOARD U44.N3 to DDR3 PV BOARD U43.N3 min=0 MIL max=825 MIL
Prop Delay: DDR3 PV BOARD U38.L6 to DDR3 PV BOARD U43.N3 min=0 MIL max=1750 MIL
Relative Prop Delay: GLOBAL group SDRAM2 TO TERM DDR3 PV BOARD U44.N3 to DDR3 PV BOARD R98.1 delta= to1=20 MIL
Relative Prop Delay: GLOBAL group SDRAM1 TO SDRAM2 DDR3 PV BOARD U44.N3 to DDR3 PV BOARD U43.N3 delta= tol=20 MIL
Relative Prop Delay: GLOBAL group P1011 TO SDRAM1 DDR3 PV BOARD U38.L6 to DDR3 PV BOARD U43.N3 delta= tol=300 MIL
```


Electrical CSet: "DDR3 ADDR CNTRL" (Revision: "1.0")

DDR3 ADDR CNTRL (NetClass)

Electrical Constraint mapping report log window


```
DDR3 ADDR CNTRL (NetClass)
DDR3 A1 (Net): Apply status...
Date/Time: Sun Jan 20 16:57:02 2013
Mapping Pins of Cset: DDR3 ADDR CNTRL
Mapping Mode: Pinuse and Refdes
Cset end point Xnet end point mapping mode
DDR3 PV BOARD MAC TMP R98.1 DDR3 PV BOARD RR541.1 Approximate Pinuse
DDR3 PV BOARD MAC TMP U44.N3 DDR3 PV BOARD U44.P7 Refdes
DDR3 PV BOARD MAC TMP U43.N3 DDR3 PV BOARD U43.P7 Refdes
DDR3 PV BOARD MAC TMP U38.L6 DDR3 PV BOARD U38.M2 Refdes
Net Schedule: Template Defined
 DDR3 PV BOARD U44.P7->DDR3 PV BOARD U43.P7
 DDR3 PV BOARD U44.P7->DDR3 PV BOARD RR541.1
 DDR3 PV BOARD U43.P7->DDR3 PV BOARD U38.M2
Prop Delay: DDR3 PV BOARD U44.P7 to DDR3 PV BOARD RR541.1 min=0 MIL max=825 MIL
Prop Delay: DDR3 PV BOARD U44.P7 to DDR3 PV BOARD U43.P7 min=0 MIL max=825 MIL
Prop Delay: DDR3 PV BOARD U38.M2 to DDR3 PV BOARD U43.P7 min=0 MIL max=1750 MIL
Relative Prop Delay: GLOBAL group SDRAM2 TO TERM DDR3 PV BOARD U44.P7 to DDR3 PV BOARD RR541.1 delta= tol=20 MIL
Relative Prop Delay: GLOBAL group SDRAM1 TO SDRAM2 DDR3 PV BOARD U44.P7 to DDR3 PV BOARD U43.P7 delta= tol=20 MIL
Relative Prop Delay: GLOBAL group P1011 TO SDRAM1 DDR3 PV BOARD U38.M2 to DDR3 PV BOARD U43.P7 delta= tol=300 MIL
```


Electrical CSet: "DDR3 ADDR CNTRL" (Revision: "1.0")

Create Net Class for each of the Data Bus Bytelanes

- Select the NETS inside of the Electrical Spreadsheet then via RMB:
 - Select Create > Class to create a new Net Class
 - or Select Membership > Class to add them to an existing Net Class
 - Net Class creation is not limited to XNETS, can contain NETS as well.

Create Net Class for each of the Data Bus Bytelanes

- Select the NETS inside of the Electrical Spreadsheet then via RMB:
 - Select Create > Class to create a new Net Class
 - or Select Membership > Class to add them to an existing Net Class
 - Net Class creation is not limited to XNETS, can contain NETS as well.

Create ECSETs for each of the Data Bus Bytelanes

Create ECSETs for each of the Data Bus Bytelanes

Create ECSETs for each of the Data Bus Bytelanes

Individual ECSETs per Data Bus Bytelane to drive Relative Match

Create separate ECSET for each Data Bytelane Match Group

Individual ECSETs per Data Bus Bytelane to drive Relative Match

Assign specific ECSET to each Data Bus Bytelane Net Class

Individual ECSETs per Data Bus Bytelane to drive Relative Match

Relative Propagation Delay Match Groups are created

One ECSET for all Data Bus Bytelanes to drive Relative Match

Create ECSET for all Data Bus Bytelanes with generic Match Group name

One ECSET for all Data Bus Bytelanes to drive Relative Match

Assign ECSET to each Data Bus Bytelane Net Class

One ECSET for all Data Bus Bytelanes to drive Relative Match

Relative Propagation Delay Match Groups are created

One ECSET for all Data Bus Bytelanes to drive Relative Match

ECSET Match Group Name + Net Class Name = Match Group Name

Conclusion

- This presentation only scratched the surface on what can be done in Cadence Allegro to expedite and manage constraints effectively.
- Doing the upfront design setup will make the process go that much smoother and allow for simulations to be easily performed throughout the design cycle.
- It is possible to generate XNET constraints inside of Constraint
 Manager without utilizing SigXplorer but the amount of time would be
 greatly increased on designs with several complex buses.
- Electrical Constraint Sets (ECSETs) can be generated without the use of a Topology but using SigXplorer gives you a visual representation of the circuit to provide a higher level of understanding of what needs to be done.
- ECSETs with or without a Topology can be saved off and reused on other designs to maintain a consistent rule base for similar interfaces and circuitry.

cadence®