

Michael Keating & Pierre Bricaud

Reuse Methodology Manual, for SoC designs, 2nd

Tzung-Shian Yang

VLSI Signal Processing Group
Department of Electronics Engineering
National Chiao Tung University

Outline

- Basic coding practices
- Coding for portability
- Guidelines for clocks and resets
- Coding for synthesis
- Partitioning for synthesis
- Conclusion

Basic Coding Practices

Basic Goal

- Develop RTL code simple and regular
 - Easier to design, code, verify and synthesize
- Consistent coding style, naming conventions and structure
- Easy to understand
 - Comments, meaningful names and constants or prarameters instead of hardcoded numbers

Naming Convention

- Lowercase letters for all signal, variable and port names
 e.g. wire clk, rst;
- Uppercase letters for names of constants and user-defined types
 e.g. `define MY_BUS_LENGTH 32
- Meaningful names
 - For a RAM address bus, ram_addr instead of ra

Naming Convention (2)

- Short but descriptive
 - During elaboration, the synthesis tool concatenates the names
- clk for clock signal,
 - More than one clock? → clk1, clk2 or clk_interface ...
- Active low signals: postfix with '_n'
- rst for reset signals, if active low→rst_n

Naming Convention (3)

- When describing multibit buses, use a consistent ordering of bits
 - For Verilog: use (x:0) or (0:x)
- The same or similar names for ports and signals that are connected (e.g. a=>a or a=>a_int)

Naming Convention (4)

- Other naming conventions
 - *_r: output of a register
 - *_a: asynchronous signal
 - *_z: tristate internal signal
 - *_pn: signal used in the nth phase
 - *_nxt : data before being registered into a register with the same name

Include Header

```
/ *This confidential and proprietary
 *software ...
 * © copyright 1996 Synopsys inc.
 *File : Dwpci_core.v 
*Author : Jeff Hackett
 *Date : mm/dd/yy
 *Version: 0.1
 *Abstract:...
 *Modification History: date, by who,
 version, change description ... */
```

Comment

- Placed logically, near the code that describe
- Brief, concise and explanatory
- Separate line for each HDL statements
- Keep the line length to 72 characters or less
 - always @(a or b or c or d or e or f or g or h or i)

Indentation

 Improve the readability of continued code lines and nested loops, tab of 4 is recommended

```
if(a)
if(b)
if(c)
```

Port ordering

```
module my_module(clk, rst, ...);

{ // Inputs:
 clk, // comment for each
 rst, // ...
 // Outputs:
```

Port Map

Use named association rather than positional association
 my_module U_my_module(
 .clk(clk),
 .rst(rst),

);

Use Function

```
function [`BUS_WIDTH-1:0] convert_address;
input input_address, offset;
begin
// ... function body
end
endfunction //convert_address
```

Use Loop and Array

```
module my_module( ... );
reg [31:0] reg_file[15:0];
integer tmp;
always @(posedge clk or posedge rst)
if(rst)
  for(tmp=0; tmp<16; tmp++)
 req file[tmp] <= 32'd0;
```

Meaningful Label

- Helpful for debug
 - Label each process block <name>_PROC
 - Label each instance U_<name>

Coding for Portability

Portability

- Create code technology-independent, compatible with various simulation tools and easily translatable between Verilog and VHDL
- Constants instead of hard-coded value
 `define MY_BUS_SIZE 8
 reg [`MY_BUS_SIZE-1:0] my_out_bus;
- Keep the `define statements for a design in a single separate file and name the file DesignName_params.v

Technology Independent

- Avoid embedding dc_shell scripts
 exception: the synthesis directives to turn synthesis
 on and off must be embedded in the code in the
 appropriate places
- Use DesignWare Foundation Libraries
- Avoid instantiating gates
- If you must use technology-specific gates, then isolate these gates in a separate module

Clock and Reset

 Simple clocking structure: a single global clock and positive edge-triggered flops as the only sequential devices

Mixed Clock Edges

Avoid!

- Duty cycle of the clock become a critical issue in timing analysis
- Most scan-based testing methodologies require separate handling of positive and negative-edge triggered flops
- If you must use both,
 - Model the worst case duty cycle
 - Document the assumed duty cycle
 - If you must use many, separate them into different modules

Clock Buffer

- Avoid hand instantiating clock buffers in RTL code. They are normally inserted after synthesis as part of the physical design.
- Avoid internally generated clocks and resets, all the registers in the macro should be reset at the same time

Gated Clock

- Avoid coding gated clocks in RTL
 - Cannot be made part of a scan chain
 - If you must use, keep the clock and/or reset generation circuitry as a separate module at the top level of the design or model it using synchronous load registers e.g.

always @(posedge *clk*) if(*p1_gate*)

• • •

Coding for Synthesis

Infer Register

- Use reset signal to initialize registered signals instead of use an initial statement
- Avoid using any latches
 - Assign default value for all path
 - Assign outputs for all input conditions
 - Use else for the final priority branch
- Avoid combinational feedback

Sensitivity List

- Specify complete sensitivity list avoid difference between pre-synthesis and postsynthesis netlist in combinational blocks
- Include clock and reset in sequential blocks
- Avoid unnecessary signals in list

Case v.s. if-then-else

- A case statement infers a single-level multiplexer, while an if-then-else one infers a priority-encoded, cascaded combination of multiplexers
- Synopsis directive about case statement case (sel) // synopsis parallel_case full_case
- if-then-else can be useful if you have a late arriving signal
- For large multiplexers, case is preferred because faster in cycle-based simulator
- Conditional assignment:
 e.g. assign z1=(sel_a) ? a : b ;

Nov. 2001

State Machines

- Separate state machines into two processes:combinational and sequential
 - Poor coding style:

```
always @(posedge clk)
```

Recommended coding style:

```
always @(b or c)
```

$$a_nst = b+c;$$

always @(posedge clk)

Partitioning for Synthesis

Partition for Synthesis

- Good partition provides advantages:
 - Better synthesis results
 - Faster compile runtimes
 - Ability to use simpler synthesis strategies to meet timing

Register Output

- For each block of a hierarchical design, register all output signals
 - Output drive strengths equal to the drive strength of the average flip-flop
 - Input delays predictable
- Keep related combinational logic together in the same module

Different Design Goals

 Keep critical path logic in a separate module, optimize the critical path logic for speed while optimizing the noncritical path logic for area

Area Optimization

Area Optimization

Area Optimization

Nov. 2001

RTL Coding Guidelines - Tzung-Shian Yang

32

Asynchronous Logic

- Avoid asynchronous logic
 - If required, partition in a separate module from the synchronous logic
- Merging resources
 - mux input than mux output for complicated processing unit

Partition for Synthesis Runtime

- Most important considerations in partition: logic function, design goals and timing and area requirements
- Grouping related functions together
- Eliminate glue logic at the top level

Conclusion

Practice makes perfect