

July - 2018

Course Objectives

This course will help users to learn how to:

- 1. Create program flow control in Tempus / Innovus script
- 2. Browse Tempus data model through TCL
- 3. Dynamically create timing constraints or commands
- 4. Create repository of your own commands

Modules

- 1. TCL overview
 - Basic structure
 - Built-in commands
 - Control flow
- 2. Tempus/Innovus timing data model
 - Collection Data types
 - Commands to manipulate collection data types
- Access Tempus/Innovus data-model through TCL
 - Browse object properties
- 4. Create your commands in Tempus/Innovus
 - Writing Tcl procedures
 - Adding Help message
 - Argument validation

Why bother TCL in Tempus / Innovus?

- ☐ Tempus and Innovus command interface (shell) speaks, listens and understands TCL
 - The nature of command syntax (including Tempus commands)
 - How variables are created and used later
 - How expressions are interpreted for evaluation
 - How scripts, control flow and procedures work
- TCL provides the necessary programing constructs for scripting in Tempus and Innovus
- ☐ TCL helps code designer context to get more specific results from Tempus and Innovus commands

NOTE: Tempus output used as example references. However this applies equally for Innovus.

How to run TCL code in Tempus

Type in TCL commands interactively in Tempus shell

```
tempus prompt > puts "Hi There!"
```

Save TCL commands in a file and source it in Tempus shell or nest inside another

```
tempus prompt > source design_info.tcl
```

Pass TCL commands in script in batch mode or as direct TCL commands

```
% tempus -files "globals.tcl design_init.tcl" \
 -execute "set TOP_MODULE soc_top; set SI_ANALYSIS true;
 set CPU 16; set TOOL_VERSION 17.10.000"
```

Nested sourcing of TCL scripts through another parent TCL script

```
report_timing -late -max_paths 100
report_timing -early -max_paths 100
```


```
read_lib slow.lb

read_verilog top.v

set_top_module top

update_timing -full

source custom_reports.tcl
```

TCL Command Syntax

☐ Command : Space separated one or more words, 1st word holds command name

```
command_name arg1 arg2 ...
```

- ☐ Comment: Lines starting with #
- ☐ Script: Sequence of commands saved in a file, separated by new-lines or semi-colons

```
# This is a comment
cmd1 arg arg arg ...
cmd2 arg arg arg ... # This is a bad comment - Error
cmd3 arg arg arg ...; # This is a good comment
# Even a comment can be split across multiple \
lines!
```

TCL Variables

☐ A name composed any characters such as letters, digits, underscores

Command	Description
set <varname> ?<value>?</value></varname>	Creates a variable and assigns / retrieves value
unset <varname></varname>	Deletes one or more variables
info exist <varname></varname>	Checks pre-existence of variable

Variables store STRING values or Arbitrary length

```
tempus 1> set a "Hello world!"
Hello world!
tempus 2> set a
Hello world!
tempus 3> set b
can't read "b": no such variable
tempus 4> info exist a
1
tempus 5> unset a b
```

Variable Substitution (\$varName / \${varName})

- ☐ Each occurrence of \$varName / \${varName}replaced with the corresponding variable value
 - Except where \$ is escaped (\\$)
 - Wildcard support: Asterisk (*) and question mark (?) for pattern matching on objects such as variables and strings

Asterisk (*) – match any sequence of characters in an object names Question mark (?) – match any single character in object names

```
tempus 1 > set d 10; set p 2
2
tempus 2> puts "Time = $d ns"
Time = 10 ns
tempus 3> get_ports scan_*
scan_in scan_enable scan_out
```

Backslash Substitution and Quoting

- ☐ Inserts special characters such as new line, tabs, into text
 - ♦ \n : inserts new line character
 - ♦ \t : inserts tab character

```
tempus 1 > puts "WNS: -0.3ns\nTNS: -10.4ns"
WNS: -0.3ns
TNS: -10.4ns
```

Command Substitution ([])

- Each occurrence of [<command>] is replaced with the value returned from the *last* command executed in <commands>
 - Except where [] are escaped (\[and \])
 - Nested command substitution allowed
 - Command name and arguments case sensitive (clk and CLK are different names)

Sample command	Result
<pre>set b 8 set a [expr \$b+2] puts "Delay: [set a] ns"</pre>	8 10 Delay: 10 ns

How to Output data on screen

- ☐ Puts ?-nonewline? String (Tempus Command)
- ☐ puts ?-nonewline? ?file id? String (TCL command)
 - ◆ -nonewline suppresses output of new-line character
 - Puts captures data on screen as well as tempus log file
 - file id indicates file ID of the channel to which to send output

```
Sample commandResultset clock "Clock_20MHZ"<br/>set latency "2ns"Clock_20MHZ<br/>2nsputs -nonewline "Clock $clock: " Clock Clock_20MHZ:<br/>puts "Latency: $latency"Clock Clock_20MHZ: Latency: 2ns
```

Quoting

- □ Double-quotes "" do not disable command / backslash/ variable substitution (weak quote)
- ☐ Curly braces { } disables all substitution (rigid quote)

```
tempus 1 > set a 5; set b 10
10
tempus 2> puts {[expr $b - $a]}
{[expr $b - $a]}
tempus 3> puts [expr $b - $a]
5
```

Data Types

- ☐ Strings
 - Sequence of characters
 - Command arguments as well as return values treated as strings lists
 - Ordered set of elements string / another list
- □Arrays
 - Each element is a variable with name/value pair
- □ Collection
 - □ Tempus data type to group design elements such as ports, nets, instances, pins, clocks, timing paths, timing arcs, registers etc.

Common string commands

- ☐ Most string manipulations can be done by Tcl string command
 - □ Syntax: string option ?arg ... ?

```
tempus 1 > set first "clock1"
clock1
tempus 2> string compare $first "clock2"
-1
tempus 3> string match $first "clock2"
0
tempus 4> string length $first
6
tempus 5> string equal $first "clock2"
0
tempus 6> string cat "clock1" "->" "clock2"
clock1->clock2
```

A few other Tcl commands to use with strings

☐ Type "man command_name" for details about these commands

Command	Description
format	Formats a string
regexp	Matches regular expression within a string
regsub	Substitutes sub-strings based on regular expression

```
set tool_version "17.22-s086"
set info_type "cell_summary"
set cell_name "I1/FF1/D"
set lib_cell_name "SDFFHQ1X"
set cell_info [format "%s %s" $cell_name $lib_cell_name]
redirect [format "%s_%s.rpt" $tool_version $info_type] { puts $cell_info }
```

List

☐ Create list by enclosing members in curly braces { } / double quotes "" / with Tcl list command

```
set data_pin_list "I1/FF1/D I2/FF2/D I3/FF3/D"
set async_pin_list { I1/FF1/RST I2/FF2/CD I3/FF3/SET}
set clock_pin_list [list I1/FF1/CLK I2/FF2/CLK I3/FF3/CLK]
```

☐ List members can be accessed / manipulated through special list commands

```
tempus 1> lindex $data_pin_list 0
I1/FF1/D
tempus 2> llength $async_pin_list
3
tempus 3> set new_list [concat $data_pin_list $async_pin_list]
I1/FF1/D I2/FF2/D I3/FF3/D I1/FF1/RST I2/FF2/CD I3/FF3/SET

tempus 3> set file_hier [split "/home/a/b/c/d/test.sdc" /]
{} home a b c d test.sdc
```

A few other Tcl commands to use with Lists

☐ Type "man command_name" for details about these commands

Command	Description	
join	Joins list elements into a string	
lappend	Appends elements to a list	
lsearch	Searches for a match in a list for a regular expression	

Arrays

Create array element using

```
set array_name(element_name) "string/list"
```

```
set report_file(early) timing_report_early.txt
set report_file(late) timing_report_late.txt
```

Reference array element using \$array name(element name)

```
tempus 1> Puts $report_file(early)
timing_report_early.txt
```

Use Tcl array command to query about array elements


```
tempus 1> array size report_file
2
tempus 2> array names report_file
early late
```

TCL Expressions

- ☐ Expressions are formed of Tcl operators and operands
- ☐ Expression could be logical (true/false), arithmetic, relational (greater than, equal), bit-wise
- ☐ For string comparison and pattern matching expressions, using string commands
- Use expr command to evaluate Tcl expressions
- ☐ Control flow commands can also evaluate expressions without requiring expr command

Examples: Tcl Operators

```
Tempus 1> set a 0x07
0x07
Tempus 2> expr $a & 0x04
4
Tempus 3> set a [expr $a | 0x08]
15
Tempus 4> set a_neg [expr ~$a + 1]
-15
```


```
bits 7654 3210

AND 0000 0111 (7)

AND 0000 0100 (4)

0000 0111 (7)

OR 0000 1000 (8)

1NV 0000 1111 (15)

1111 0000 (-16)

+ 0000 0001 (1)

1111 0001 (-15)
```

Mathematical Functions

expr { math_function(arg1, arg2, ...) }

```
acos(x)
asin(x)
atan(x)
atan2(x,y)
cos(x)
cosh(x)
sin(x)
sinh(x)
tan(x)
tanh(x)
```

```
exp(x)
log(x)
log10(x)
pow(x,y)
sqrt(x)
isqrt(x)
hypot(x,y)
fmod(x,y)
max(x1,x2,..
min(x1, x2, )
wide(x)
```

```
abs(x)
ceil(x)
floor(x)
round(x)
int(x)
double(x)
bool()
srand(x)
rand()
```

TCL Control Flow

```
if {expression1} {
 script1
} elseif {expression2} {
 script2
} elseif {expression3} {
 script3
...
} else {
 final_script
}
```

Evaluate expression* in the order top to bottom

Stop at the first expression that evaluates to non-zero/true value

Execute the script enclosed with that expression

```
If all expression*==0, execute
final_script
© 2019 Cadence Design Systems, Inc. All rights reserved.
```

```
for {initialization_expr} \
 {loop_terminate_expr} \
 {update_expr} {
 Script
}
```

First initialization_expr initializes iteration variable

Execute Script provided
loop_terminate_expr > 0

After Script is execute, update iteration variable and re-evaluate loop_terminate_expr that depends on its new value

Execute the Script until
loop_terminate_expr ==0

```
foreach var $any_list
{
 Script
}
```

Execute script for each element in specified Tcl list

Use break command to exit out of the loop

Use continue command to skip current iteration

Example - TCL Control Flow

```
if {[file exists a.lib.2]}{
 read_lib a.lib.2
} elseif {[file exists
a.lib.1]} {
 read_lib a.lib.1
} else {
 puts "Error: valid version
 of a.lib missing"
 exit
}
```

Checks for version 2 of a.lib first, if it is not found, falls back for version 1 of a.lib. If that is also not found, it exits with error message

Applies case analysis value of 1 on all of 128 pins of

```
block_0/c_reg/SE
block_1/c_reg/SE
...
block_127/c_reg/SE
```

```
foreach clock [list
clockA clockB]

{
  create_clock \
 -period 10.0 \
 -waveform {0 5.0} \
 [get_ports $clock]
}
```

Create clock dynamically for all clocks in the clock list

TCL Control Flow – cotd.

```
switch <options> -- $var {
 pattern1 {script1}
 pattern2 {script2}
 pattern3 {script3}
 default {script last }
<options>: -exact |-glob|-nocase
 -regexp [-matchvar var name] [-indexvar
var name]
```

-- marks end of options

Tests the value of \$var * against each pattern (pattern1, patter2, pattern3 etc.)

Executes scriptX corresponding to patternX matching the value of \$var

default clause must be the last entry

```
© 2019 Cadence Design Systems, Inc. All rights reserved.
```

```
while {expression} {
 Script
```

Executes Script is executed as long as expression evaluates to a non-zero (true) value

TCL Control Flow – contd.

```
Tempus 3> set x 0; while {$x<10} { puts "X=$x"; incr x }
```

TCL – Basic file commands

Use file command for basic file operations on a file's name or its attributes

A few file subcommands	Description of subcommand
file exists fname	Returns 1 if the file exits 0 otherwise
file normalize fname	Returns the absolute path of parent working directory
file extension fname	Returns characters after last dot in fname
file join str1 str2	Joins str1, str2, to form a file path adding file separator as per OS

Use glob command to generate list of filenames matching one or more patterns

```
glob pattern1 pattern2 pattern3 ...
tempus 1> set timing_libs [glob *.lib]
slow.lib fast.lib tsmc_40.lib ...
```

Use cd and pwd commands to change directory and name of current working directory respectively

TCL - Basic file commands

Use open command to open a file and get a handle to it

```
open file_name ?access_mode?
```

access mode

```
r : READ_ONLY r+ : READ+WRITE
w : WRITE_ONLY w+ : READ+WRITE
```

a : APPEND_TO_FILE a+ : READ+APPEND_TO_FILE

Returns a file ID string to identify the file for further interaction with it Use close command to cease interaction with the file

```
close $file id
```

Example:

```
set fid [open "test.sdc" w+]
# write something to it and/or read from it
close $fid
```

TCL – reading from / writing to a file

Use puts command to write data into a file puts \$file handle var

Use gets command to read a single line from a file gets \$file_handle var

Use read command to slurp-read all contents of a file read \$file handle

TCL – reading from / writing to a file (template)

```
set fid [open "hold report.txt" r]
while {[gets $fid line] >= 0} {
 # do what you like here
close $fid
# Slurp up the data file
set fp [open "somefile" r]
set file data [read $fp]
close $fp
 Process data file
set data [split $file data "\n"]
foreach line $data {
 # do some line processing here
```

Creating Collection of design objects

- ☐ get_* /all_* commands create a collection (a set of design objects) in current session
- Empty string "" is equivalent to Empty collection
- A collection persists only you set the result of a collection command to a variable
- Wildcarding through * (any sequence of characters) and ? (any single character) allowed


```
tempus 1> set data_ports [all_inputs -no_clock]
Data_in Data_out Reset Address Enable

tempus 2> set dft_ports [get_ports scan_*]
scan_in scan_out scan_mode
```


Tempus/Innovus Design Objects

Tempus builds an internal database of *objects* to represent the design and libraries

Internal database consists of several classes of objects such as ports, cells, nets, pins, clocks

Collection – The object container

Makes a group of objects available to Tcl interface for database access

- Homogenous collection contains only one type of objects
- Heterogenous collection contains more than one type of objects
- Commands that accept collection as input can accept both kinds
- Objects in a collection are indexed from 0 onwards till last object identified by index end

Tempus/Innovus Object Class Catalogue

Object Class	<u>Description</u>	Command(s) to create object collection
timing_path	Timing Path	report_timing -collection
timing_arc	Timing Arc	get_arcs
	Instance in the design (hierarchical / primitive li	get_cells
	brary cells)	all_instances
cell		
		all_registers
ala ala	Clock in the decima	all_fanin/all_fanout -only_cells
clock	Clock in the design	<pre>get_clocks / get_generated_clocks /all_clocks</pre>
design	Design	get_designs
lib_timing_arc	Timing arc on a library cell	get_lib_arcs
lib_cell	Cell in a logic library	get_lib_cells
lib	Library	get_libs
	Net in the current design	
net		get_nets
		all_connected
path_group	Path groups	get_path_groups
pg_net	Power / Ground nets	get_pg_nets
pg_pin	Power / Ground pins	get pg pins
lib_pg_pin	Power/Ground pins in Library	get_lib_pg_pins
	Instance pin	get pins
	·	all_fanin
pin		all_fanout
		all_connected
	Input/Output/Bidir ports of current design	<pre>get_ports / all_inputs / all_outputs / all_connected /</pre>
port		all_fanin / all_fanout

Displaying Objects in a collection

Internal representation provides reference to the actual object and access its attributes

String representation of collection can be displayed by :

```
query objects collection [-limit <count>]
```

☐ Display objects in a collection. You can limit the display to <count> numbers with -limit option.

```
get object name collection
```

- ☐ Returns TCL list of strings holding object names in a collection
- ☐ The output can be saved in a variable or used implicitly with nested commands

```
tempus 1> query_objects [get_ports in*]
in0 in1 in2 in3 in4
tempus 2> get_object_name [get_ports scan_*]
scan_in scan_out scan_mode
```

Counting objects in a collection

```
size_of_collection collection
```

- ☐ Returns the number of objects in a collection
- ☐ Returns 0 for empty collection (empty string)
- More efficient that manually iteration and counting of elements

Selecting Objects in a collection

```
range_collection collection from_index to_index

Returns a new collection extracting elements staring from from_index up to to_index

from_index/to_index must be integer or end or end-integer

16.23 or later, returns objects in reverse order if from_index>to_index
```

index_collection base_collection index

☐ Returns a new collection containing only the single object at the index of base_collection

```
tempus 1> set collection1 [get_cells]
tempus 2> range_collection $collection1 end-5 end
TDSP_DS_CS_INST TDSP_MUX TEST_CONTROL_INST ULAW_LIN_CONV_INST PLLCLK
_INST ROM_512x16_0_INST
0x487
tempus 3> query_objects [index_collection $collection1 2]
FE_SIG_C663_port_pad_data_out_13_
```

Adding/Appending objects in a collection

```
add to collection base collection second collection or list [-unique]
Creates a new collection by copying objects from base collection and then adding objects second
  collection / list of objects to base collection (assign it to a variable to use the collection later)
 Base collection could be an empty collection
  If base collection is homogeneous, only another collection of same type can be added to it
append to collection collection
☐ Updates an existing collection by appending objects from second collection or list
☐ Faster than add to collection
  NOTE: You can add multiple collections in a simple Tcl list also
```

```
tempus 1> set collection1 [get_ports]
tempus 2> set new_collection [add_to_collection $collection1 [get_cells]]
tempus 3> append_to_collection new_collection [get_clocks] -unique
```

Iterating over a collection

Collection is Not a Tcl List – for/foreach/while does not work on it!!

foreach_in_collection var base_collection { script }

lterator variable var is set to a collection of exactly one object at a time base_collection could be an implicit or explicit collection

Commands in Script applied at each Iteration

```
tempus 1> foreach_in_collection cell [get_cells] {
 Puts "[get_object_name $cell]
 }
```

Removing objects in a collection

remove_from_collection base_collection ref_collection_or_list[-intersect]

- ☐ Creates a new collection from base collection by removing reference elements specified as Tcl list / one of the Tempus collections
- □ -intersect generates intersection of base collection elements with second collection of objects or list

Filtering objects from a collection

filter_collection base_collection filter_expression [-nocase] [-regexp]

- ☐ Creates a new collection including only those objects from <code>base_collection</code> that match the expression specified by <code>filter_expression</code> or an empty collection in case of no match
- □ get_* commands that provide a –filter option filters out before including in the collection, so more efficient
- ☐ -nocase can be used only with -regexp

Syntax of filter_expression

☐ Use curly brace {} or double quotes to " "enclose the expression {filter_expression} or "filter_expression"

If it is a string value compared using logical comparison, quotation not mandatory

☐ TCL conditional expression contrasts on one or more object properties of the given type designobject against its value or its existence or non-existence in one of these forms:

property-name RELATIONAL_OPERATOR VALUE_TO_MATCH (String/Number/Boolean)
: Returns 1 for a match 0 in case of no match

defined(property-name)

:Returns 1 if the property is defined for the objects

undefined(property-name) : opposite of defined()

 \Box Club multiple conditions using logical AND (AND and &&) and logical OR (OR and ||) operators "is hierarchical == true AND area <=6"

Supported Operators

■ Supported Relational operators

```
== (Equal)
!= (Not Equal)
> (Greater Than)
< (Less than)
>= (Greater or Equal)
<= (Less or Equal)</pre>
```

```
=~ ( Matches Patterns with * and ?)
!~ (Does not match pattern with * and ?)
&& (Logical AND)
AND (Logical AND)
|| (Logical OR)
OR (Logical OR)
```

- With -regexp option =~ and !~ you can use any kind of Tcl regular expressions
- Supported existence operatorsdefined undefined

Relational Rules for filter_expression

□ String property can be compared with any operator
 □ Numerical property CAN NOT be compare with pattern match operators
 □ Boolean property can be compare ONLY with == and != against a value true/false
 □ Existence operator can be applied on any valid property
 □ Use parenthesis to group expressions to enforce order – else parsed left to right
 □ Regular expression match assumes the pattern anchored Prefix/Suffix the pattern with .* (dot star) to widen the search

☐ Use -nocase with -regexp to make case-neutral pattern match

Sorting objects in a collection

- Base collection must be homogenous for sorting
- One or multiple attributes can be used as sort keys

Comparing two collections

```
compare_collections collection1 collection2 [-order_dependent]
```

- ☐ Compares two collections (optionally considering object order in addition)
- ☐ Returns 0 when same objects are present in both collections, else return non-zero value
- -order dependent additionally requires the object order to be same

```
tempus 1> set c1 [get_cells {u1 u2}]
{u1 u2}
tempus 2> set c2 [get_cells {u2 u1}]
{u2 u1}
Tempus 3> compare_collections $c1 $c2
0
tempus 4> compare_collections $c1 $c2 -order_dependent
-1
```

Creating a duplicate collection

```
copy_collection collection1 collection2
```

- ☐ Copies all objects of collection1 to collection2 in the same order
- ☐ Modifying or killing master collection does not affect the copied collection

```
Tempus 1> set c1 [get_cells "U1*"]
{U1 U10 U11 U12}
Tempus 2> set c2 [copy_collection $c1]
{U1 U10 U11 U12}
Tempus 3> unset c1
Tempus 4> query_objects $c2
{U1 U10 U11 U12}
```

Properties of a Design Object

- □ Design Object details stored in terms of a list of properties as Property⇔Value table
- ☐ Data type of the *Value* field determines how it can be queried or passed to other commands

Property	Value	Data type
name	DIN	string
direction	input	string
arrival_max	0.17	float

net

timing_arc

Property	Value	Data type
arc_type	combinational	string
delay_max	0.34	float
sink_pin	{I1/Z}	collection

Property names and the types

list_property [-type <object_type>] returns the valid list of properties and its data type

```
object type
pin
port
cell
net
clock
lib cell
lib pin
design
lib
timing path
timing point
timing arc
path group
lib timing arc
si victim
si attacker
pg pin
pg net
```

```
tempus 36> list property -type lib timing arc
object type : lib timing arc
property
 return type
from lib pin
 collection
has ccs noise
 boolean
is disabled
 boolean
mode
 string
object_type
 string
sdf cond
 string
 string
sense
timing type
 string
to lib pin
 collection
when
 string
when end
 string
when start
 string
tempus 37>
```

Report the property value pair of a Design Object

```
report property [-property list <property list>] \
 {<collection> | <list of collections>}
☐ report property returns all properties if -property list not mentioned
☐ Property value may be empty for some objects
tempus 61> report property [get cells clock cell 1] -property list {ref lib cell name area}
 I value
property
ref lib cell name
 I MX4X1
 1 32.251
area
```

Retrieving property value of an Object

```
get_property collection property [-clock clock_name] [-quiet] [-view view_name]

□ If the collection contains more than one objects, the property value is returned for all of them

□ -quiet suppresses error/warning from get_property command

□ To capture output of get_property command in log, use Puts command to print it

□ Query object_type property to know Tempus data type (as a string) of a design object
```

```
tempus 1> get_property [get_clocks gen_clock1] sources

PLL_INST/ckout_1
0x443

tempus 2> get_property [get_property [get_clocks gen_clock1] sources] object_type
pin

tempus 3> set worst_path [report_timing -collection]
0x4b9

tempus 4> get_object_name [get_property $worst_path capturing_clock]


m_rcc_clk
tempus 5> get_property [get_property $worst_path capturing_clock] object_type
clock
```


Creating Procedures in Tempus/Innovus

Procedure is a named block of Tcl and Tempus commands to perform a particular task or function Use proc command to create new Tcl commands.

- New commands look just like built-in commands.
- There is a single global scope for procedure name
 - Usable/Visible everywhere (no local declaration)
 - New creation overrides existing with the same name without checking

Invoking procedures

- ☐ Invoke procedure by specifying procedure name followed by the arguments
- ☐ The number of arguments passed must match the count of formal arguments
- ☐ Checking of data types of arguments is not automatically done by Tcl
- ☐ To save the procedure result, assign it to a variable, like other Tcl and Tempus commands
- ☐ To print the procedure result, use puts / Puts command

```
tempus 1> average 1 2 3 4
2.5
tempus 2> average -10 10 -50 3
-11.75
tempus 3> puts "average:\t[average -10 10 -50 3]"
average: -11.75
tempus 4> set mean [average 1 2 3 4]
2.5
```

Procedure with default values

Procedures can have optional arguments.

- When arguments are lists of two items:
 - Argument name
 - Default value
 - Arguments without default must be specified before arguments with defaults

```
proc print_log { log {fid stdout} {prefix LOG:} } {
 foreach line $log {
 puts $fid "$prefix $line"
 }
}
```

Using procedures with optional arguments

```
% print_log $text
LOG: ...
% print_log $text $open_fid
% print_log $text $open_fid SYNTH:
```


Procedure with variable number of arguments

Procedures can also have *variable* number of arguments.

- ◆ Use special argument specifier args to absorb all argument values not matched by the preceding arguments.
- args is an ordinary Tcl list and must be the last argument

Handling Arrays in Procedures

Make the array a global variable and access inside the procedure

Use array set to convert a Tcl list into an array Use array get to extract values from the array

```
tempus 1 > proc foo { arg_list } {
 # arg_list was an array in the main code
 array set my_array $arg_list;
 # manipulate my_array
 return [array get my_array];
}
tempus 2> set cell(one) {I1/U1};
tempus 3> set cell(two) {I1/U2};
tempus 4> array set new_cell [foo [array get cell]]
```


Extend procedure in Tempus/Innovus environment

- ☐ Add help message
- □ Add Argument Validation
- ☐ Hide procedure code (info body proc_name reveals code)

Add help message to procedures

```
define_proc_arguments proc_name \
  [-info info_text ] \
  [-define_args arg_defs ] [-hide]
```

- ☐ Multiple define_proc_arguments overwrites the previous one
- -define_args argument is a list of lists, where each list element has the following format:

```
arg_name option_help value_help data_type attributes
```

Components of -define_args

Argument	Description	Supported Values	Mandatory
arg_name	Name of argument	- <string></string>	Yes
option_help	Short description of argument	" <text message="">"</text>	No
value_help	Argument name for positional arguments		No
data_type	Data type of an argument	<pre>string/list/Boolean/int/float/one_of_str ing</pre>	No
attributes	Additional attributes for an argument Must for Argument Validation value_help lists valid values for one_of_string mutual_exclusive_group includes the current option in the group_name group	<pre>reuired optional internal value_help values {allowed values} merge_duplicates bind_option other_arg_name mutual_exclusive_group group_name</pre>	No

Argument validation of procedures

```
parse_proc_arguments -args arg_list result_array
```

- ☐ Parses arguments defined with define_proc_arguments command
- ☐ Stores arguments in the array result_array with array-keys as defined in define proc arguments

```
proc plot_waveform {args} {
 parse_proc_arguments -args $args results
 foreach argname [array names results] {
 puts " $argname = $results($argname)"
 }
 .....
}

define_proc_arguments plot_waveform \
 -info "plot graphically the waveforms as reported by report_delay_calculation" \
 -define_args {\
 {-file "" "" string required} \
 {-gnuplot_file "" "" string optional} \
 {-gnuplot_cmd_file "" "" string optional} }
}
```

Example of argument parsing and help message

```
tempus 1> proc sum {a b} {
 parse proc arguments -args $args result
  return [expr $result(-a) + $result(-b)]
tempus 2> define proc arguments sum \
-info "Add two numbers" \
-define args {{"-a" "first addend" "operend1" double required} \
 {"-b" "second addend" "operend2" double required}}
tempus 3> sum -help
Description:
Add two numbers
Usage: sum [-help] -a <operend1> -b <operend2>
 # Prints out the command usage
-help
-a <operend1> # first addend (float, required)
-b -b -b operend2>  # second addend (float, required)
tempus 29> sum -a 10.9 -b 20.5
31.4
```

cadence®