

ALLEGRO16.3 约束设置 页码, 1/5

一. 普通单端线的线宽设置

该约束定义为PCS,即physical constraint set,选中physical-->physical constraint set-->all layers,对右边的功能名字点击右键,creat-->physical cset即可创建pcs约束,如下图所示,我的工程名字是newcore。


如果需要对每层设置不同的线宽的话,只要把default展开,修改需要单独设置的层的线宽即可。上图中设置最小线宽为4mil,最大为40mil,在走线的时候,默认走的是最小线宽4mil,NECK下的线宽用于NECK MODE下的线宽,一般 在bga下面走线的时候有时候两个管脚间距过小,需要使用neck mode,走线时,鼠标右键,选择neck mode即进入neck模式。

如果需要设置某些线的默认线宽不是4mil的话,比如设置默认电源、地的默认线宽不是4mil,那么可以创建一个PCS,适用于电源和地信号,默认线宽为10mil,如下图

		Ť	Line Width		Neck
Type	Objects	Min	Max	Min Width	Max Length
		mil	mil	mil	mil
*	*	*	*	*	*
Dsn	newcore	6.000	40.000	3,000	0.000
PCS	→ DEFAULT	6.000	40.000	3.000	0.000
PCS		10.000	120.000	7.000	0.000

设置好后,在physical-->net中对GND信号使用PCS_POWER规则,如下图


二. 普通单端线的线距设置

ALLEGRO16. 3 约束设置 页码,2/5

该约束定义为SCS,即spacing constraint set,选中spacing-->spacing constraint set-->all layers,对右边的功能名字点击右键,creat-->physical cset即可创建pcs约束,如下图所示。

newco	re											
	Line To											
Type	Objects	Line	Thru Pin	SMD Pin	Test Pin	Thru Via	BB Via	Test Via	Microvia	Shape	Bond Finger	Hole
		mil	mil	mil	mil	mil	mil	mil	mil	mil	mil	mil
×	*	*	×	*	*	*	*	*	*	*	*	*
Dsn	newcore	8.000	5.000	5.000	5.000	5.000	5.000	5.000	5.000	8.000	5.000	5.000
SCS	# DEFAULT	8.000	5.000	5.000	5.000	5.000	5.000	5.000	5.000	8.000	5.000	5.000
SCS		16.000	5.000	5.000	5.000	5.000	5.000	5.000	5.000	8.000	5.000	5.000

default是3w间距设置,SCS_5W是5w间距设置,3w或5w都是line to line或者line to shape的,因为line to line和line to shape的平行距离可能较大。而line to hole、line to via、line to pin之类的最小间距仅是非常小的一段,所以这些间距的值可以是很小的,设置5即可。

如果需要设置某些线对其它线的线间距为5w的话,只要在net-->all layers中对该线应用scs_5w规则即可,如下图,对DDR的时钟线应用了5w规则,注意到这里的DDR_CK0是差分线对,5w规则应用于该差分线对与其他线之间的间距,而不是差分线内两线之间的间距:

Туре	Objects	Referenced	Line	Thru Pin	SMD Pi
		Spacing CSet	mil	mil	mil
*	*	*	*	*	*
Dsn	newcore	DEFAULT	8.000	5.000	5.000
NCIs	DDR_ADDR (17)	DEFAULT	8.000	5.000	5.000
NCIs		DEFAULT	8.000	5.000	5.000
NCIs		DEFAULT	8.000	5.000	5.000
NCIs		DEFAULT	8.000	5.000	5.000
NCIs		DEFAULT	8.000	5.000	5.000
NCIs		DEFAULT	8.000	5.000	5.000
NCIs		DEFAULT	8.000	5.000	5.000
NCIs	□ DDR_DBUS6 (10)	DEFAULT	8.000	5.000	5.000
NCIs		DEFAULT	8.000	5.000	5.000
DPr	→ DDR_CK0	SCS_5W	16.000	5.000	5.000
DPr	DDR_CK1	SCS_5W	16.000	5.000	5.000
DPr	→ DDR_CK2	SCS_5W	16.000	5.000	5.000
DPr	DDR_CK3 DDR_CK3	SCS_5W	16.000	5.000	5.000

三. 差分线线宽、内线距的设置

这里的内间距指的是差分对内两线的间距

在physical-->physical constraint set-->all layers中,有differential pair的一些设置,但是我应用时这些设置都是无效的,如下图所示,我还不清楚这些设置是做什么用的。

	Neck	Differential Pair						
Min Width Max Length		Min Line Spacing	Primary Gap	Neck Gap	(+)Tolerance	(-)Tolerance	Vias	
mil	mil	mil	mil	mil	mil	mil	2	
*	*	*	*	*	*	*	*	
3.000	0.000	0.000	0.000	0.000	0.000	0.000	VIA_BGA	
3.000	0.000	0.000	0.000	0.000	0.000	0.000	VIA_BGA	
7.000	0.000	0.000	0.000	0.000	0.000	0.000	VIA_BGA	

我知道的有效的差分线线宽、内间距的设置是在electrical-->electrical constraint set-->routing-->differential pari中是实现的,我的设置如下图:

nerco	re												
		Uncouple	Uncoupled Length Static Phase		Dynam	Dynamic Phase		Coupling Parameters					
Type	Objects	Gather Control	Max	Tolerance	Max Length	Tolerance	Min Line Spacing	Primary Gap	Primary Width	Neck Gap	Neck Width	(+)Tolerance	(-)Tolerance
1.000000000	-2000/00/00/00	Gather Control	mil	ns	mil	mil	mil	mil	mil	mil	mil	mil	mil
*	*	*	*	*	*	*	*	*	*	*	*	*	*
Dsn	newcore												:
ECS	ECS_DIFF100						5.000	9.000	5.000	7.000	5.000		

ALLEGRO16.3 约束设置 页码,3/5

uncoupled length: 一般不需要设置,没有用single trace mode去调节差分线的话,uncoupled length只在引脚附近出现,手动调一下该段uncoupled length即可。

Min line spacing: 内间距最小线距,若实际走线内间距小于这个值,DRC就会出错。

Primary Gap: 默认内间距 Primary width: 默认线宽

Neck Gap: neck mode模式下默认内间距 Neck Width: neck mode 模式下默认线宽

四. 差分线外间距的设置

这里的外间距指的是差分对中任何一线和与其它任何线的线间距,该线间距的设置和普通单端线的线距设置方法一致。可参考第二点的内容

五. CLASS规则的应用

DDR的信号线可以分为时钟线、数据线和地址与控制线这三类。以64bit带宽为例,数据线又按照8bits的宽度分为8组,DDR的硬件设计文档会要求每组数据线的组内间距3w即可,组间间距起码要5w,或者要求组内线和组外线的间距为5w。这里就可以应用class规则了。

1.net class的创建:

net class的创建在spacing-->net-->all layers中实现,在右面界面中将需要组成class的线都选中,然后右键creat-->class即可,创建后的class会在net class-class中出现,如下图:

nercore


		Deferenced	Line To												
Туре	Objects	Objects Referenced Spacing C Set	Line	Thru Pin	SMD Pin	Test Pin	Thru Via	BB Via	Test Via	Microvia	Shape mil	Bond Finger	Hole mil		
		spacing coct	mil	mil	mil	mil	mil	mil	mil	mil		mil			
*	*	*	*	*	*	*	*	*	*	*	*	*	*		
Dsn	newcore	DEFAULT	8.000	5.000	5.000	5.000	5.000	5.000	5.000	5.000	8.000	5.000	5.000		
NCIs	DDR_ADDR	SCS_5W	16.000	5.000	5.000	5.000	5.000	5.000	5.000	5.000	8.000	5.000	5.000		
NCIs	DDR_DBUS0	SCS_5W	16.000	5.000	5.000	5.000	5.000	5.000	5.000	5.000	8.000	5.000	5.000		
NCIs	DDR_DBUS1	SCS_5W	16.000	5.000	5.000	5.000	5.000	5.000	5.000	5.000	8.000	5.000	5.000		
NCIs	DDR_DBUS2	SCS_5W	16.000	5.000	5.000	5.000	5.000	5.000	5.000	5.000	8.000	5.000	5.000		
NCIs	DDR_DBUS3	SCS_5W	16.000	5.000	5.000	5.000	5.000	5.000	5.000	5.000	8.000	5.000	5.000		
NCIs	DDR_DBUS4	SCS_5W	16.000	5.000	5.000	5.000	5.000	5.000	5.000	5.000	8.000	5.000	5.000		
NCIs	DDR_DBUS5	SCS_5W	16.000	5.000	5.000	5.000	5.000	5.000	5.000	5.000	8.000	5.000	5.000		
NCIs	DDR_DBUS6	SCS_5W	16.000	5.000	5.000	5.000	5.000	5.000	5.000	5.000	8.000	5.000	5.000		
NCIs	DDR_DBUS7	SCS_5W	16.000	5.000	5.000	5.000	5.000	5.000	5.000	5.000	8.000	5.000	5.000		

如图所示,如果没有进一步设置的话,图中的SCS_5W代表组内线与组外所有线的间距为5W,同时组内各线的间距也是5W!!!

2.net class-class的应用

如果想设置class DDR_ADDR与class DDR_DBUS0的间距为4w,该两个class与其它信号线的间距不变仍为5W时,步骤如下:

选中任何一个class-->右键 creat-->class-class,在跳出的框中选中DDR_ADDR和DDR_DBUS0,并确定后,在referenced spacing cset中选择SCS_4W。如下两图所示


Type	Objects	Referenced Spacing CSet	Line	Thru Pin	SMD Pin	
		0.540,000,000,000,000	mil	mil	mil	
*	*	*	*	*	*	
Dsn	newcore	DEFAULT	8.000	5.000	5.000	
NCIs	DDR_ADDR (1)	SCS_5W	16.000	5.000	5.000	
CCIs	DDR_DBUS0	SCS_4W	12.000	5.000	5.000	
NCIs	DDR_DBUS0 (1)	SCS_5W	16.000	5.000	5.000	
CCIs	DDR_ADDR	SCS_4W	12.000	5.000	5.000	
NCIs	DDR_DBUS1	SCS_5W	16.000	5.000	5.000	
NCIs	DDR_DBUS2	SCS_5W	16.000	5.000	5.000	
NCIs	DDR_DBUS3	SCS_5W	16.000	5.000	5.000	
NCIs	DDR_DBUS4	SCS_5W	16.000	5.000	5.000	
NCIs	DDR_DBUS5	SCS_5W	16.000	5.000	5.000	
NCIs	DDR_DBUS6	SCS_5W	16.000	5.000	5.000	
NCIs	DDR DBUS7	SCS 5W	16.000	5.000	5.000	

ALLEGRO16. 3 约束设置 页码, 4/5

3.区分class内和class外间距的应用

上面的设置完成后,class DDR_ADDR中的任何线与class DDR_DBUS0的任何线的线间距是4w,与其余所有信号线的线间距是5W,同时class DDR_ADDR内部各线的线间距也是5W!! 如果想修改class DDR_ADDR组内的间距为3W该如何实现呢? 步骤如下:

选中任何一个class-->右键 creat-->class-class,在跳出的框中选中DDR_ADDR和DDR_ADDR,并在对应的referenced spacing cset中选中SCS_3W,如下两图所示


Туре	Objects	Referenced	Line	Thru Pin
	<u>R</u>	Spacing CSet	mil	mil
*	*	*	*	*
Dsn	newcore	DEFAULT	8.000	5.000
NCIs	DDR_ADDR (2)	SCS_5W	16.000	5.000
CCIs	DDR_ADDR	DEFAULT	8.000	5.000
CCIs	DDR_DBUS0	SCS_4W	12.000	5.000
NCIs	DDR_DBUS0 (1)	SCS_5W	16.000	5.000
CCIs	DDR_ADDR	SCS_4W	12.000	5.000
NCIs	DDR_DBUS1	SCS_5W	16.000	5.000
NCIs	DDR_DBUS2	SCS_5W	16.000	5.000
NCIs	DDR_DBUS3	SCS_5W	16.000	5.000
NCIs	DDR_DBUS4	SCS_5W	16.000	5.000
NCIs	DDR_DBUS5	SCS_5W	16.000	5.000
NCIs	DDR_DBUS6	SCS_5W	16.000	5.000
NCIs	DDR DBUS7	SCS_5W	16.000	5.000


如上两图设置后,DDR_ADDR组内各线的线距为8mil,改组与DDR_DBUS0的线距为12mil,与其它任何线的线距为16mil!

六、region规则的应用

在spacing-->region中创建region,右键create-->region,创建后如下图


在上图中,RGN_MPC8349中的line to line的间距将不再是3w而是2.5w的6mil了。region这个规则比较特殊,创建后还需要将一个具体的region赋值给这个约束的region,操作为: shape-->rectangular,修改options选项如下图


之后,框中MPC8349芯片下区域即可。

创建region后,就可以创建region-class规则和region-class-class规则了,region-class规则应用于class的处于region中的部分线段的线宽线距设置,原先应用于class的规则被region-class代替,region-class-class应用于两个class在region中的部分的class之间间距,原先的net class-class规则被代替。这里不再详述。

2011-05-30-2008

ALLEGRO16.3 约束设置
页码,5/5