

Using Encounter™ RTL Compiler

Product Version 5.2 December 2005 © 2005 Cadence Design Systems, Inc. All rights reserved. Printed in the United States of America.

Cadence Design Systems, Inc., 555 River Oaks Parkway, San Jose, CA 95134, USA

Trademarks: Trademarks and service marks of Cadence Design Systems, Inc. (Cadence) contained in this document are attributed to Cadence with the appropriate symbol. For queries regarding Cadence's trademarks, contact the corporate legal department at the address shown above or call 800.862.4522.

Open SystemC, Open SystemC Initiative, OSCI, SystemC, and SystemC Initiative are trademarks or registered trademarks of Open SystemC Initiative, Inc. in the United States and other countries and are used with permission.

All other trademarks are the property of their respective holders.

Restricted Print Permission: This publication is protected by copyright and any unauthorized use of this publication may violate copyright, trademark, and other laws. Except as specified in this permission statement, this publication may not be copied, reproduced, modified, published, uploaded, posted, transmitted, or distributed in any way, without prior written permission from Cadence. This statement grants you permission to print one (1) hard copy of this publication subject to the following conditions:

- 1. The publication may be used solely for personal, informational, and noncommercial purposes;
- 2. The publication may not be modified in any way;
- 3. Any copy of the publication or portion thereof must include all original copyright, trademark, and other proprietary notices and this permission statement; and
- 4. Cadence reserves the right to revoke this authorization at any time, and any such use shall be discontinued immediately upon written notice from Cadence.

Disclaimer: Information in this publication is subject to change without notice and does not represent a commitment on the part of Cadence. The information contained herein is the proprietary and confidential information of Cadence or its licensors, and is supplied subject to, and may be used only by Cadence's customer in accordance with, a written agreement between Cadence and its customer. Except as may be explicitly set forth in such agreement, Cadence does not make, and expressly disclaims, any representations or warranties as to the completeness, accuracy or usefulness of the information contained in this document. Cadence does not warrant that use of such information will not infringe any third party rights, nor does Cadence assume any liability for damages or costs of any kind that may result from use of such information.

Restricted Rights: Use, duplication, or disclosure by the Government is subject to restrictions as set forth in FAR52.227-14 and DFAR252.227-7013 et seq. or its successor.

Contents

<u>Preface</u>	. 11
About This Manual	. 12
Additional References	. 12
How to Use the Documentation Set	. 13
Reporting Problems or Errors in Manuals	. 14
Customer Support	. 14
SourceLink Online Customer Support	. 14
Other Support Offerings	. 14
<u>Messages</u>	
<u>Man Pages</u>	
Command-Line Help	
Getting the Syntax for a Command	
Getting the Syntax for an Attribute	
Searching for Attributes	
Searching For Commands When You Are Unsure of the Name	
Documentation Conventions	
Text Command Syntax	. 18
${f 1}$	
<u>Introduction</u>	. 19
Using the .synth init Initialization File	. 20
Working in the RTL Compiler Shell	
Navigation	
Objects and Attributes	. 21
Output Redirection	. 22
Scripting	. 22
Using SDC Interactively	. 23
Getting Help	. 24
Help Command	. 24
The -help Option	. 24
RTL Compiler Messages: Errors, Warnings, and Information	. 25

<u>2</u>	
The RTL Compiler Work Flow	27
Overview	
<u></u>	
Starting RTL Compiler	
Generating Log Files	
Generating the Command File	32
Setting Information Level and Messages	32
Loading the Encounter Configuration File	32
Specifying Explicit Search Paths	33
Setting the Target Technology Library	33
Importing the LEF Files	34
Extracting Capacitance Information	34
Loading the HDL Files	35
Performing Elaboration	35
Applying Constraints	36
Applying Optimization Constraints	37
Performing Synthesis	37
Analyzing the Synthesis Results	
Writing Out Files for Place and Route	
Exiting RTL Compiler	
Using Design for Test and Low Power Synthesis in RTL Compiler Ultra	39
<u>3</u>	
RTL Compiler Design Information Hierarchy	41
Overview	
Setting the Current Design	
Specifying Hierarchy Names	
Describing the Design Information Hierarchy	
Working in the Top-Level (root) Directory	
Working in the Designs Hierarchy	
Working in the Library Directory	
Working in the hdl libraries Directory	
Manipulating Objects in the Design Information Hierarchy	

Ungrouping Modules During and After Elaboration	64
Finding Information in the Design Information Hierarchy	
Using the cd Command to Navigate the Design Information Hierarchy	
Using the Is Command to List Directory Objects and Attributes	
Using the find Command to Search for Information	
Using the get attribute Command to Display an Attribute Value	
Navigating a Sample Design	
Tips and Shortcuts	
Accessing UNIX Environment Variables from RTL Compiler	81
Working with Tcl in RTL Compiler	
Using Command Line Keyboard Shortcuts	
Using Command Abbreviations	
Using Command Completion with the Tab Key	
Using Wildcards	
Using Smart Searches	
Saving the Design Information Hierarchy	
4	
	01
<u>Overview</u>	
Tasks Parks' Carack Baller	
Specifying Explicit Search Paths	
Specifying Implicit Search Paths	
Setting the Target Technology Library	
Preventing the Use of Specific Library Cells	
Forcing the Use of Specific Library Cells	
Working with Liberty Format Technology Libraries	96
<u>5</u>	
<u>Loading Files</u>	99
<u>Overview</u>	. 100
<u></u>	
Updating Scripts Through Patching	
Running Scripts	
Reading HDL Files	

Loading HDL Files	. 102
Specifying the HDL Language Mode	. 104
Specifying HDL Search Paths	
Reading a Partially Structural Design	
Reading and Elaborating a Verilog 1995 Structural Design	
Reading Verilog Files	
Defining Verilog Macros	
Reading VHDL Files	
Specifying the VHDL Environment	
Verifying VHDL Code Compliance with the LRM	
Specifying Illegal Characters in VHDL	
Showing the VHDL Logical Libraries	
Using Arithmetic Packages From Other Vendors	
Modifying the Case of VHDL Names	
Reading Designs with Mixed Verilog and VHDL Files	
Reading in Verilog Modules and VHDL Entities With Same Names	
Using Case Sensitivity in Verilog/VHDL Mixed-Language Designs	
Keeping Track of Loaded Files	
6	
—	
Elaborating the Design	. 125
<u>Overview</u>	. 126
<u>Tasks</u>	. 127
Performing Elaboration	. 127
Performing Elaboration with no Parameters	. 128
Performing Elaboration with Parameters	. 128
Specifying HDL Library Search Paths	. 129
Elaborating a Specified Module or Entity	. 129
Naming Individual Bits of Array and Record Ports and Registers	. 130
Naming Parameterized Modules	
Overriding Top-Level Parameter or Generic Values	. 144
Keeping Track of the RTL Source Code	

<u>7</u>
Applying Constraints
Overview148Tasks149Importing and Exporting SDC149Applying Timing Constraints149Using Physical Layout Estimators150Applying Design Rule Constraints151
<u>8</u> Defining Optimization Settings153
OverviewTasks155Preserving Instances and Modules155Grouping and Ungrouping Objects156Setting Boundary Optimization157Mapping to Complex Sequential Cells158Deleting Unused Sequential Instances159Optimizing Total Negative Slack159Creating Hard Regions160Making DRC the Highest Priority161
9 Super-threading Overview Licensing Requirements 164
Tasks
Performing Synthesis 169 Overview 170 RTL Optimization 171

Global Focus Mapping	171
Remapping	
Incremental Optimization (IOPT)	
<u> </u>	
Synthesizing your Design	
Setting Effort Levels	
Generic Gates in a Generic Netlist	
Generic Flop	
Generic Latch	178
Generic Mux	179
Generic Dont-Care	181
Writing the Generic Netlist	182
Reading the Netlist	190
11	
Retiming the Design	193
Retiming for Timing	
Retiming for Area	
<u>Tasks</u>	
Retiming Using the Automatic Top-Down Retiming Flow	
Manual Retiming (Block Level Retiming)	
Incorporating Design for Test (DFT) and Low Power Features	
Localizing Retiming Optimizations to Particular Subdesigns	
Controlling Retiming Optimization	
Retiming Registers with Asynchronous Set and Reset Signals	
Identifying Retimed Logic	
Retiming Multiple Clock Designs	
12	
Generating Reports	209
<u>Overview</u>	
<u>Overview</u>	
Generating Timing Reports	
Generating Area Reports	213
1 A 4 B 4 C 1 B 1 B C 1	/

Summarizing Messages	215
Redirecting Reports	216
Customizing the report Command	217
Analyzing the Log File	217
<u>13</u>	
Interfacing to Place and Route	223
Overview	224
<u>Tasks</u>	225
Writing Out the Design Netlist	225
Writing SDC Constraints	226
Connecting Pins, Ports, and Subports	227
Disconnecting Pins, Ports, and Subports	227
Creating New Instances	228
Overriding Preserved Modules	228
Changing Names	229
Creating Unique Parameter Names	230
Naming Flops	231
Removing Assign Statements	232
Handling Bit Blasted Port Styles	233
Naming Generated Components	234
Changing the Instance Library Cell	235
Handling Bit-Blasted Constants	235
14	
The Multiple Supply Voltage Flow	227
Overview	
Flow Steps	
Begin Setup	
Create Library Domains	
Read Target Libraries for Library Domains	
Read HDL Files	
Elaborate Design	
Set Timing and Design Constraints	
Apply Optimization Directives	244

	_
Associate Library Domains with Different Blocks of Design	1 5
Synthesize Design	
Insert Level Shifters	
Run Incremental Optimization24	١9
Analyze Design	
Export to Place and Route	52
MSV Information in the Design Information Hierarchy	56
Additional Tasks	
Removing a Library Domain	57
Removing Level Shifter Instances	
Saving Information	
What If Analysis	
Other Flows	
MSV Flow when Starting from Structural Netlist	31
MSV with DFT Flow	
MSV with Power Flow	34
Using Library Domains for Non-MSV Design	
A	
Simple Synthesis Template	′1
В	
Encrypting Libraries 27	72
<u> </u>	J
<u>Index</u> 27	7 5

Preface

- About This Manual on page 12
- Additional References on page 12
- How to Use the Documentation Set on page 13
- Customer Support on page 14
- Messages on page 15
- Man Pages on page 15
- Command-Line Help on page 16
- <u>Documentation Conventions</u> on page 18

Preface

About This Manual

This manual describes how to use RTL Compiler.

Additional References

The following sources are helpful references, but are not included with the product documentation:

- TclTutor, a computer aided instruction package for learning the Tcl language: http://www.msen.com/~clif/TclTutor.html.
- TCL Reference, *Tcl and the Tk Toolkit*, John K. Ousterhout, Addison-Wesley Publishing Company
- IEEE Standard Hardware Description Language Based on the Verilog Hardware Description Language (IEEE Std.1364-1995)
- IEEE Standard Hardware Description Language Based on the Verilog Hardware Description Language (IEEE Std. 1364-2001)
- IEEE Standard VHDL Language Reference Manual (IEEE Std. 1076-1987)
- IEEE Standard VHDL Language Reference Manual (IEEE Std. 1076-1993)

Note: For information on purchasing IEEE specifications go to http://shop.ieee.org/store/ and click on Standards.

How to Use the Documentation Set

Preface

Reporting Problems or Errors in Manuals

The Cadence Online Documentation System, CDSDoc, lets you view, search, and print Cadence product documentation. You can access CDSDoc by typing cdsdoc from your Cadence tools hierarchy.

Clicking the *Feedback* button lets you send e-mail directly to Cadence Technical Publications. Use it if you find:

- An error in the manual
- An omission of information in a manual
- A problem displaying documents

Customer Support

Cadence offers live and online support, as well as customer education and training programs.

SourceLink Online Customer Support

SourceLink[®] online customer support offers answers to your most common technical questions. It lets you search more than 40,000 FAQs, notifications, software updates, and technical solutions documents that give you step-by-step instructions on how to solve known problems. It also gives you product-specific e-mail notifications, software updates, service request tracking, up-to-date release information, full site search capabilities, software update ordering, and much more.

For more information on SourceLink go to:

http://www.cadence.com/support/sourcelink.aspx

Other Support Offerings

- Call centers—Provide live customer support from Cadence experts who can answer many questions related to products and platforms.
- **Software downloads**—Provide you with the latest versions of Cadence products.
- **Education services**—Offers instructor-led classes, self-paced Internet, and virtual classroom.

Preface

■ University software program support—Provides you with the latest information to answer your technical questions.

For more information on these support offerings go to:

http://www.cadence.com/support

Messages

From within RTL Compiler there are two ways to get information about messages.

Use the report messages command.

For example:

rc:/> report messages

This returns the detailed information for each message output in your current RTL Compiler run. It also includes a summary of how many times each message was issued.

Use the man command.

Note: You can only use the man command for messages within RTL Compiler.

For example, to get more information about the "TIM-11" message, type the following command:

```
rc:/> man TIM-11
```

If you do not get the details that you need or do not understand a message, either contact Cadence Customer Support to file a PCR or email the message ID you would like improved to:

rc msg improvement@cadence.com

Man Pages

In addition to the Command and Attribute References, you can also access information about the commands and attributes using the man pages in RTL Compiler. Man pages contain the same content as the Command and Attribute References. To use the man pages from the UNIX shell:

1. Set your environment to view the correct directory:

```
setenv MANPATH $CDN SYNTH ROOT/share/synth/man
```

Preface

2.	Enter the name	of the	command	l or attribut	e that yo	u want	either ir	n RTL	Compiler	· or
	within the UNIX	shell.	For examp	ole:						

```
□ man check dft rules
```

□ man cell leakage power

Command-Line Help

You can get quick syntax help for commands and attributes at the RTL Compiler commandline prompt. There are also enhanced search capabilities so you can more easily search for the command or attribute that you need.

Note: The command syntax representation in this document does not necessarily match the information that you get when you type help <code>command_name</code>. In many cases, the order of the arguments is different. Furthermore, the syntax in this document includes all of the dependencies, where the help information does this only to a certain degree.

If you have any suggestions for improving the command-line help, please e-mail them to:

```
synthesis_help@cadence.com
```

Getting the Syntax for a Command

Type the help command followed by the command name.

For example:

```
rc:/> help path delay
```

This returns the syntax for the path delay command.

Getting the Syntax for an Attribute

Type the following:

```
rc:/> get_attribute attribute name * -help
```

For example:

```
rc:/> get_attribute max_transition * -help
```

This returns the syntax for the max transition attribute.

Preface

Searching for Attributes

You can get a list of all the available attributes by typing the following command:

```
rc:/> get attribute * * -help
```

Searching For Commands When You Are Unsure of the Name

You can use help to find a command if you only know part of its name, even as little as one letter.

If you only know the first few letters of a command you can get a list of commands that begin with that letter.

For example, to get a list of commands that begin with "ed", you would type the following command:

```
rc:/> ed* -h
```

You can type a single letter and press Tab to get a list of all commands that contains that letter.

For example:

```
rc:/> c <Tab>
```

This returns the following commands:

ambiguous "c": cache_vname calling_proc case catch cd cdsdoc change_names check_dft_rules chipware clear clock clock_gating clock_ports close cmdExpand command_is_complete concat configure_pad_dft connect_scan_chains continue cwd_install ...

■ You can also type a sequence of letters and press Tab to get a list of all commands that contain those letters.

For example:

```
rc:/> path_ <Tab>
```

This returns the following commands:

```
ambiguous "path ": path adjust path delay path disable path group
```

Preface

Documentation Conventions

Text Command Syntax

The list below defines the syntax conventions used for the RTL Compiler text interface commands.

literal	Nonitalic words indicate keywords you enter literally. These keywords represent command or option names.
arguments and options	Words in italics indicate user-defined arguments or information for which you must substitute a name or a value.
I	Vertical bars (OR-bars) separate possible choices for a single argument.
[]	Brackets indicate optional arguments. When used with OR-bars, they enclose a list of choices from which you can choose one.
{ }	Braces indicate that a choice is required from the list of arguments separated by OR-bars. Choose one from the list.
	{ argument1 argument2 argument3 }
{ }	Braces, used in Tcl commands, indicate that the braces must be typed in.
•••	Three dots () indicate that you can repeat the previous argument. If the three dots are used with brackets (that is, [argument]), you can specify zero or more arguments. If the three dots are used without brackets (argument), you must specify at least one argument.
#	The pound sign precedes comments in command files.

December 2005 18 Product Version 5.2

Introduction

- <u>Using the .synth_init Initialization File</u> on page 20
- Working in the RTL Compiler Shell on page 21
 - Navigation on page 21
 - Objects and Attributes on page 21
 - □ Output Redirection on page 22
 - □ Scripting on page 22
- Using SDC Interactively on page 23
- Getting Help on page 24
 - □ Help Command on page 24
 - ☐ The -help Option on page 24
 - RTL Compiler Messages: Errors, Warnings, and Information on page 25

Introduction

RTL Compiler is a fast, high capacity synthesis solution for demanding chip designs. Its patented core technology, "global focused synthesis," produces superior logic and interconnect structures for nanometer-scale physical design and routing. RTL Compiler complements the existing Cadence solutions and delivers the best wires for nanometer-scale designs.

RTL Compiler produces designs for processors, graphics, and networking applications. Its globally focused synthesis results in rapid timing closure without compromising run time. RTL Compiler's high capacity furthermore enhances designer productivity by simplifying constraint definition and scripting.

Using the .synth_init Initialization File

This section describes the location and use of the .synth_init initialization file. The .synth init file may be located in three different directories:

- Installation root directory This usually contains the site-specific setup. This file is always loaded.
- Under the user's .cadence directory Make a directory named .cadence under the user's home directory. This contains the user-specific setup. This file in not loaded if you launch RTL Compiler with the –n option.
- Current design directory This contains a project-specific setup. This file in not loaded if you launch RTL Compiler with the ¬n option.

Figure 1-1 illustrates the possible locations and loading priorities of the .synth init file.

Figure 1-1 Locations of the .synth_init file

Introduction

Working in the RTL Compiler Shell

Interaction with RTL Compiler occurs within the RTL Compiler shell. It is an environment similar to that of UNIX and shares many characteristics with the UNIX environment.

Note: Once you are in RTL Compiler you no longer have access to the UNIX operating system until your RTL Compiler session has ended or a new terminal session is launched. For example, once your are in RTL Compiler, the cd command will change your directory in the RTL Compiler Design Information Hierarchy and *not* the UNIX directory tree.

Navigation

rc:/designs> pwd

RTL Compiler uses the Design Information Hierarchy to interface with its database. The Design Information Hierarchy is very similar to the UNIX directory structure. Therefore, familiar navigation commands are available to navigate the hierarchy.

The following command indicates that your current directory within the Design Information Hierarchy is /designs:

```
/designs

The following command changes the current directory to the root ("/") directory:
rc:/designs> cd /

The following command lists the contents of the root ("/") directory:
rc:/> ls /

./ designs/ hdl libraries/ libraries/ messages/
```

For more information regarding RTL Compiler commands including other navigation commands, consult the <u>RTL Compiler Command Reference</u>. For more information regarding the Design Information Hierarchy, refer to <u>RTL Compiler Design Information Hierarchy</u>.

Objects and Attributes

In RTL Compiler, objects are general terms for items within the Design Information Hierarchy. For example, an object can be a design, subdesign, library, directory (including the root directory), port, pin, and so on.

Introduction

The nature of an object can be changed by attributes. That is, objects can behave differently according to which attributes have been placed on them. As an example of showing the relationship between objects and attributes: If you take an "apple" as an object, you can assign it the attribute of being "green" in color and "smooth" in texture.

See a full list of available attributes in the <u>Attribute Reference for Encounter RTL</u> <u>Compiler</u>. Changing the settings of these attributes is performed by using the <u>set_attribute</u> command.

Output Redirection

All commands in the RC shell output their data to the standard output device (stdout). To save a record of the data produced, you need to redirect the command's output to a file. This redirection has the same form as the standard UNIX redirection:

- One greater-than sign (>) writes output to the specified file, overwriting any existing file.
- Two greater-than signs (>>) appends output to an existing file, or creates a new file if none exists.

The following example redirects the output from a timing report into a file:

```
rc:/> report timing > timing.rpt
```

This example appends the timing report to an existing file:

```
rc:/> report area >> design.rpt
```

Additional examples of command redirection are shown in the following section.

Scripting

Scripting is the most efficient way of automating the tasks that are performed with any tool. To support scripting at both a basic and advanced level, RTL Compiler uses the standard scripting language, Tool Control Language (Tcl).

In most cases, an RTL Compiler script consists of a series of RTL Compiler commands listed in a file, in the same format that is used interactively. This script file is executed by using either the <code>-f</code> command line switch from your UNIX environment or the <code>include</code> command from within RTL Compiler.

Introduction

The following example, design1.g, is a simple script that loads a technology library, loads a design, sets the constraints, synthesizes, maps, and finally writes out the design:

```
set_attribute library tech.lib
read_hdl design1.v
elaborate
set clock [define_clock -period 2500 -name clock1 [clock_ports]]
external_delay -input 0 -clock $clock /designs/*/ports_in/*
external_delay -output 0 -clock $clock /designs/*/ports_out/*
synthesize -to_mapped
report timing > design1.rpt
report area >> design1.rpt
write_hdl > design1_net.v
quit
```

➤ Run this script from your UNIX command line by typing the following command:

```
unix:/> rc -f design1.g
```

➤ Alternatively, run the script within RTL Compiler by typing the following command:

```
rc:/> include design1.g
```

A collection of helpful Tcl scripts accompany RTL Compiler to aid your synthesis sessions. Load all the scripts by typing the following command within RTL Compiler:

```
rc:/> include load etc.tcl
```

The load_etc.tcl file, which loads all the relevant Tcl scripts, is located at:

```
$CDN_SYNTH_ROOT/lib/etc
```

RTL Compiler by default includes the load_etc.tcl file in the search path. Therefore, it is unnecessary to explicitly specify the path name.

Using SDC Interactively

Use SDC interactively by adding the dc:: prefix to any SDC, as shown in the following example:

```
dc::set_output_delay 1.0 -clock foo [dc::get_ports boo*]
```

The following command uses the dc:: prefix and the -help option to return the syntax for a specific SDC command:

```
rc:/> dc::set clock latency -help
```

Introduction

When you are mixing SDC and RTL Compiler commands, be aware that the units for capacitance and delay are different. For example, in the following command, the SDC set_load command expects the load in pF, but the RTL Compiler command get attribute will return the load in fF:

```
dc::set_load [get_attribute load slow/INVX1/A] [dc::all_outputs]
```

This causes the capacitance set on all outputs to be off by a factor of 1000.

Getting Help

Online help is available to explain RTL Compiler commands, attributes, and messages.

Help Command

rc:/> help synthesize

Use the help command to obtain a brief description of a command without its syntax:

```
That command is:
Synthesis:
synthesize synthesize the design
```

Using the help command alone will return a complete list of all RTL Compiler commands:

```
rc:/> help
```

For more information on the help command, see the <u>RTL Compiler Command</u> Reference.

The -help Option

The <code>-help</code> option provides a brief description of a command or attribute and its syntax. You can also use the option with wildcards to return a comprehensive list of all available attributes. For example, the following command returns a complete list of writeable attributes:

```
rc:/> set attribute * * -help
```

The first wildcard star ("*") represents the attribute name, while the second represents the object. If you want to return a complete list of both write and read-only attributes, type the following command:

```
rc:/> get_attribute * * -help
```

Introduction

The following command returns help descriptions on all retime attributes:

```
rc:/> get attribute retime * -help
```

The following command shows the syntax for the elaborate command:

```
rc:/> elaborate -help
  elaborate: elaborate a design
Usage: elaborate [-parameters <integer>+] [<string>+]
  -parameters <integer>+:
 list of design parameters
  <string>+:
 elaborate toplevel module
```

The following command uses the dc:: prefix and the -help option to return the syntax for a specific SDC command:

```
rc:/> dc::set clock latency -help
```

RTL Compiler Messages: Errors, Warnings, and Information

If there are any issues during an RTL Compiler session, messages categorized as *Errors*, *Warnings*, or *Information* will be outputted. Error messages stop the current session; warnings and information messages allow the process continue.

The following messages are examples of warning and information messages:

```
Warning: Variable is read but never written [ELAB-VLOG-16] Warning: Variable has multiple drivers [ELAB-VLOG-14] Info : Unused variable [ELAB-VLOG-33]
```

You can pass the help argument to the get_attribute command to obtain information about particular messages. For example, the following command returns information about the synthesis message SYN-100:

```
rc:/> get_attribute help [find / -message TIM-11]
Use 'report timing -lint' for more information.
```

All messages are located in the /messages directory within RTL Compiler.

Using Encounter RTL Compiler Ultra Introduction

The RTL Compiler Work Flow

- Overview on page 28
- Tasks on page 29
 - Starting RTL Compiler on page 30
 - ☐ Generating Log Files on page 31
 - ☐ Generating the Command File on page 32
 - □ <u>Setting Information Level and Messages</u> on page 32
 - □ Specifying Explicit Search Paths on page 33
 - □ Setting the Target Technology Library on page 33
 - □ Loading the HDL Files on page 35
 - □ Performing Elaboration on page 35
 - Applying Constraints on page 36
 - □ Applying Optimization Constraints on page 37
 - □ Performing Synthesis on page 37
 - ☐ Analyzing the Synthesis Results on page 38
 - □ Writing Out Files for Place and Route on page 38
 - □ Exiting RTL Compiler on page 39

The RTL Compiler Work Flow

Overview

Figure 2-1shows the RTL Compiler work flow. This section briefly and sequentially describes all the tasks within the work flow, from setting the target technology library and reading in the HDL file to writing out the synthesized netlist or SDC file. The subsequent chapters discuss each of these steps in more detail. A separate chapter is dedicated to describing the Design Information Hierarchy, which is the data structure used to interface with the RTL Compiler database.

Figure 2-1 RTL Compiler Work Flow

The RTL Compiler Work Flow

Tasks

- Starting RTL Compiler on page 30
- Generating Log Files on page 31
- Generating the Command File on page 32
- Setting Information Level and Messages on page 32
- Loading the Encounter Configuration File on page 32
- Specifying Explicit Search Paths on page 33
- Setting the Target Technology Library on page 33
- Importing the LEF Files on page 34
- Extracting Capacitance Information on page 34
- Loading the HDL Files on page 35
- Performing Elaboration on page 35
- Applying Constraints on page 36
- Applying Optimization Constraints on page 37
- Performing Synthesis on page 37
- Analyzing the Synthesis Results on page 38
- Writing Out Files for Place and Route on page 38
- Exiting RTL Compiler on page 39

The RTL Compiler Work Flow

Starting RTL Compiler

The rc command starts RTL Compiler from the UNIX environment. The syntax of the rc command is:

```
rc [-no_custom] [-32] [-64][-use_license RTL_Compiler_Ultra
|RTL_Compiler_Verification | First_Encounter_GXL | SOC_Encounter_GXL | FE_GPS |
SOC_Encounter_GPS | Virtuoso_Digital_Implement][-files script_file]
[-execute command][-lsf_cpu integer] [lsf_queue queue_name] [-cmdfile <string>]
[-logfile log_file_name] [-nologfile] [-vdi] [-version]
```

To invoke RTL Compiler:

➤ Type the following command at the UNIX prompt to launch RTL Compiler in 32-bit mode with the RTL Compiler Ultra license:

```
unix> rc -32
```

Alternatively, you can just type the rc command because the 32-bit mode is the default mode:

```
unix> rc
```

➤ Type the following command if you want the launching of RTL Compiler to fail if no RTL Compiler Ultra license is available:

```
unix> rc -use_license RTL_Compiler_Ultra
```

If you specify multiple licenses, only the last one will be used.

➤ The following commands have the same effect. Therefore, you should use one or the other and not both in conjunction:

```
unix> rc -use_license Virtuoso_Digital_Implement
is the same as:
```

```
unix> rc -vdi
```

➤ Type the following command at the UNIX prompt to launch RTL Compiler in 64-bit mode:

```
unix> rc -64
```

The initial splash screen will tell you whether you are in 64 or 32 bit mode.

Type the following command to simultaneously invoke RTL Compiler as a background process and execute a script:

```
unix> rc < script file name &
```

Type the following command to simultaneously invoke RTL Compiler, execute script, and exit if any problems are encountered with the script:

```
unix> rc -files script_file_name < /dev/null
```

Type the following command to simultaneously set the script search path and invoke RTL Compiler:

December 2005 30 Product Version 5.2

The RTL Compiler Work Flow

```
unix> rc -execute "set_attribute script_search_path pathname"
```

➤ Type the following command to simultaneously set the a Tcl variable, invoke RTL Compiler, and launch a script:

```
unix> rc -files script file name -execute "set variable name value"
```

➤ RTL Compiler supports super-threading on LSF. Use the <code>-lsf_cups</code> option to specify the number of processes to send to LSF and the <code>-lsf_queue</code> option to specify a particular LSF queue:

```
unix> rc -lsf_cups 4 -lsf_queue teagan_queue
```

If the super_thread_servers and bsub_options attributes are specified within a RTL Compiler session, they will override the -lsf_cpus and -lsf_queue options. In the following example, two processes will be sent to LSF and the stormy queue used:

```
unix> rc -lsf_cups 4 -lsf_queue teagan_queue
...
rc:/> set_attribute super_thread_servers {lsf lsf}
rc:/> set attribute bsub options stormy queue
```


You can abbreviate the options for the rc command as long as there are no ambiguities with other options. In the following example, -ver would imply the -version option:

```
unix> rc -ver
```

Just using rc -v would not work because there is more than one option that starts with the letter "v."

Generating Log Files

By default, RTL Compiler generates a log file named rc.log. The log file contains the entire output of the current RTL Compiler session. You can set the level of verbosity in the log file with the information_level attribute, as described in <u>Setting Information Level and Messages</u> on page 32.

You can customize the log file name while invoking RTL Compiler or during the synthesis session. The following examples simultaneously customize the log file name and execute a script file. RTL Compiler will overwrite any log file with the same name.

➤ Start RTL Compiler with the -logfile option:

```
unix> rc -f script file name -logfile log file name
```

> Start RTL Compiler as a background process and write out the log file:

The RTL Compiler Work Flow

```
unix> rc < script_file_name > log_file_name &
```

Suppress the generation of any log file by using the -nologfile option when invoking RTL Compiler.

```
unix> rc -f script file name -nologfile
```

Customizes the log file within an RTL Compiler session through the <u>stdout_log</u> attribute:

```
rc:/> set attribute stdout log log file name
```

Generating the Command File

By default, RTL Compiler generates a command history file named rc.cmd, which contains a record of all the commands that were issued in a particular session. This file is created in addition to the log file.

To customize the command file name, use the command_log attribute within a RTL Compiler session. The following example changes the default name of rc.cmd to rc command list.txt:

```
rc:/> set attribute command log rc command list.txt
```

Setting Information Level and Messages

You can control the amount of information RTL Compiler writes out in the output logfiles.

To specify the verbosity level, type the following command:

```
rc:/> set attribute information level value /
```

where value is an integer value between 0 (minimum) and 9 (maximum). The recommended level is 6. The information_level attribute is a root-level attribute. Therefore, like all root level attributes, it needs to be set on the root level ("/") like the above example.

For analysis and debugging, set the information level to 9.

Loading the Encounter Configuration File

RTL Compiler can load the Encounter configuration file through the read_encounter conf command. The configuration file contains Tcl variables that describe design information such as the netlist or RTL, technology libraries, LEF information, constraints, and capacitance

The RTL Compiler Work Flow

tables. It also contains operating environment information such as how to handle black-boxes, high fanout nets, and unconstrained ports. Encounter configuration files have the .config extension:

```
rc:/> read encounter conf teagan.conf
```

Because of the information that an Encounter configuration file contains, you may proceed directly to synthesis (Performing Synthesis on page 37) after loading the file.

Specifying Explicit Search Paths

You can specify the search paths for libraries, scripts, and HDL files. The default search path is the directory in which RTL Compiler is invoked.

To set the search paths, type the following set attribute commands:

```
rc:/> set_attribute lib_search_path path /
rc:/> set_attribute script_search_path path /
rc:/> set attribute hdl search path path /
```

where path is the full path of your target library, script, or HDL file locations.

The slash ("/") in these commands refers to the root-level RTL Compiler object that contains all global RTL Compiler settings.

Setting the Target Technology Library

After you set the library search path, you need to specify the target technology library for synthesis using the library attribute.

To specify a single library:

```
rc:\> set attribute library lib name.lbr /
```

RTL Compiler will use the library named lib_name.lbr for synthesis. RTL Compiler can also accommodate the .lib (Liberty) library format. In either case, ensure that you specify the library at the root-level ("/").

Note: If the library is not in a previously specified search path, specify the full path, as follows:

```
rc:/> set_attribute library /usr/local/files/lib_name.lbr
```

➤ To specify a single library compressed with gzip:

```
rc:/> set attribute library lib name.lbr.gz /
```

➤ To append libraries:

The RTL Compiler Work Flow

```
rc:/> set attribute library {{lib1.lib lib2.lib}}
```

After lib1.lib is loaded, lib2.lib is appended to lib1.lib. This appended library retains the lib1.lib name.

Importing the LEF Files

LEF files are ASCII files that contain library information such as layer, via, placement site type, and macro cell definitions. This information is usually divided into two separate LEF files for easier manageability. However, this division is not required. The two LEF files can be divided in the following manner:

- *Technology LEF file* Contains all of the LEF technology information for a design, such as placement and routing design rules and process information for layers.
- Cell Library LEF file Contains the macro and standard cell information for a design.

RTL Compiler supports LEF 5.5. Refer to the <u>LEF/DEF Language Reference</u> for more information on LEF files.

To import LEF files, use the lef_library attribute. The following example imports two LEF files:

```
rc:/> set attribute lef library {a.lef b.lef}
```

Use the get attribute command to return a list of imported LEF files:

```
rc:/> get_attribute lef_library
a.lef
b.lef
```

Those pins that are found only in the LEF library and not in the timing library (physical pins) are automatically ignored.

Extracting Capacitance Information

Use the cap_table_file attribute to load the capacitance table file. Although a capacitance table file is not required, it will generally provide better results than synthesizing the design with only the LEF file.

```
rct:/> set_attribute cap_table_file tech.cap
```

RTL Compiler ignores the EXTENDED section of the capacitance table file.

Note: Always read the capacitance table file after the LEF files.

The RTL Compiler Work Flow

Loading the HDL Files

Use the read_hdl command to read HDL files into RTL Compiler. When you issue a read hdl command, RTL Compiler reads the files and performs syntax checks.

- ➤ To load one or more Verilog files:
 - You can read the files sequentially:

```
read_hdl file1.v
read_hdl file2.v
read hdl file3.v
```

Or you can load the files simultaneously:

```
read_hdl { file1.v file2.v file3.v }
```


Your files may have extra, hidden characters (e.g. line terminators) if they are transferred from Windows/Dos to UNIX. Be sure to eliminate them because RTL Compiler will issue an error when it encounters these characters.

For more information on loading HDL files, see <u>Loading HDL Files</u> on page 102.

Performing Elaboration

Elaboration is only required for the top-level design. The elaborate command automatically elaborates the top-level design and all of its references. During elaboration, RTL Compiler performs the following tasks:

- Builds data structures
- Infers registers in the design
- Performs high-level HDL optimization, such as dead code removal
- Checks semantics

Note: If there are any gate-level netlists read in with the RTL files, RTL Compiler automatically links the cells to their references in the technology library during elaboration. You do not have to issue an additional command for linking.

At the end of elaboration, RTL Compiler displays any unresolved references (immediately after the key words Done elaborating):

```
Done elaborating '<top_level_module_name>'.
```

The RTL Compiler Work Flow

```
Cannot resolve reference to <ref01>
Cannot resolve reference to <ref02>
Cannot resolve reference to <ref03>
```

After elaboration, RTL Compiler has an internally created data structure for the whole design so you can apply constraints and perform other operations.

For more information on elaborating a design, see <u>Performing Elaboration</u> on page 127.

Applying Constraints

After loading and elaborating your design, you must specify constraints. The constraints include:

- Operating conditions
- Clock waveforms
- I/O timing

You can apply constraints in several ways:

- Type them manually in the RTL Compiler shell.
- Include a constraints file.
- Read in SDC constraints.

<u>"Applying Constraints"</u> on page 147 gives a broader overview on constraints. For detailed information, see <u>Setting Constraints and Performing Timing Analysis in Encounter RTL Compiler</u>.

The RTL Compiler Work Flow

Applying Optimization Constraints

In addition to applying design constraints, you may need to use additional optimization strategies to get the desired performance goals from synthesis.

With RTL Compiler, you can perform any of the following optimizations:

- Remove designer-created hierarchies (ungrouping)
- Create additional hierarchies (grouping)
- Synthesize a sub-design
- Create custom cost groups for paths in the design to change the synthesis cost function

For example, the timing paths in the design can be classified into the following four distinct cost groups:

- Input-to-Output paths (I2O)
- Input-to-Register paths (I2C)
- Register-to-Register (C2C)
- Register-to-Output paths (C2O)

For each path group, the worst timing path drives the synthesis cost function. For more information on optimization strategies and related commands, see <u>"Defining Optimization Settings"</u> on page 153.

Performing Synthesis

After the constraints and optimizations are set for your design, you can proceed with synthesis by issuing the synthesize command.

➤ To synthesize your design using the synthesize command, type the following command:

```
rc:\> synthesize -to mapped
```

For details on the synthesize command, see "Synthesizing your Design" on page 172.

After synthesis, you will have a technology-mapped gate-level netlist.

The RTL Compiler Work Flow

Analyzing the Synthesis Results

After synthesizing the design, you can generate detailed timing and area reports using the various report commands:

- To generated a detailed area report, use <u>report area</u>.
- To generate a detailed gate selection and area report, use <u>report gates</u>.
- To generate a detailed timing report, including the worst critical path of the current design, use report timing.

For more information on generating reports for analysis, see <u>"Generating Reports"</u> on page 209 and <u>"Analysis Commands"</u> in the *Command Reference for Encounter RTL Compiler*.

Writing Out Files for Place and Route

The last step in the flow involves writing out the gate-level netlist, SDC, or Encounter configuration file for processing in your place and route tool. For more information on this topic, see <u>Interfacing to Place and Route</u> on page 223.

Note: By default, the write commands write output to stdout. If you want to save your information to a file, use the redirection symbol (>) and a filename.

➤ To write the gate-level netlist, use the write hdl command.

Because write_hdl directs the output to stdout, use file redirection to create a design file on disk, as shown in the following example:

```
rc:/> write_hdl > design.v
```

This command writes out the gate-level netlist to a file called design.v.

➤ To write out the design constraints, use the write_script command, as shown in the following example:

```
rc:/> write script > constraints.g
```

This command writes out the constraints to the file constraints.g.

➤ To write the design constraints in SDC format, use the write_sdc command, as shown in the following example:

```
rc:/> write_sdc > constraints.sdc
```

This command writes the design constraints to a file called constraints.sdc.

Note: Because some place and route tools require different structures in the netlist, you may need to make some adjustments either before synthesis or before writing out the

The RTL Compiler Work Flow

netlist. For more information about these issues, see <u>"Interfacing to Place and Route"</u> on page 223.

➤ To write the Encounter configuration file, use the write_encounter command: rc:/> write_encounter design design_name

Exiting RTL Compiler

There are three ways to exit RTL Compiler when you finish your session:

- Use the quit command.
- Use the exit command.
- Use the Control-c key combination twice in succession to exit the tool immediately.

Using Design for Test and Low Power Synthesis in RTL Compiler Ultra

To learn more about using design for test and low power synthesis in RTL Compiler, see the following users guides that are included in your software installation package:

- <u>Using Design for Test in Encounter RTL Compiler Ultra</u>
- Using Low Power in Encounter RTL Compiler Ultra

Using Encounter RTL Compiler Ultra The RTL Compiler Work Flow

December 2005 40 Product Version 5.2

- Overview on page 43
 - Setting the Current Design on page 44
 - □ Specifying Hierarchy Names on page 44
- Describing the Design Information Hierarchy on page 45
 - Working in the Top-Level (root) Directory on page 45
 - Working in the Designs Hierarchy on page 47
 - □ Working in the Library Directory on page 56
 - Working in the hdl libraries Directory on page 60
- Manipulating Objects in the Design Information Hierarchy on page 64
 - Ungrouping Modules During and After Elaboration on page 64
- Finding Information in the Design Information Hierarchy on page 67
 - Using the cd Command to Navigate the Design Information Hierarchy on page 67
 - Using the Is Command to List Directory Objects and Attributes on page 68
 - Using the find Command to Search for Information on page 69
 - Using the get attribute Command to Display an Attribute Value on page 72
 - Navigating a Sample Design on page 75
- <u>Tips and Shortcuts</u> on page 81
 - Accessing UNIX Environment Variables from RTL Compiler on page 81
 - Working with Tcl in RTL Compiler on page 81
 - Using Command Line Keyboard Shortcuts on page 85

RTL Compiler Design Information Hierarchy

- □ <u>Using Command Abbreviations</u> on page 86
- □ Using Command Completion with the Tab Key on page 86
- □ <u>Using Wildcards</u> on page 87
- □ <u>Using Smart Searches</u> on page 87
- □ Saving the Design Information Hierarchy on page 88

December 2005 42 Product Version 5.2

Overview

The Design Information Hierarchy contains the design data. When an RTL Compiler session is started, the basic information hierarchy is automatically created in memory. The top-level directories are empty before you load your designs and libraries. After the design and libraries are loaded and elaborated, new hierarchical levels are created within this hierarchy, as shown in Figure 3-1

Figure 3-1 Design Information Hierarchy

RTL Compiler Design Information Hierarchy

Setting the Current Design

All RTL Compiler operations are performed only on the current design. If you have only one top-level design, then RTL Compiler automatically treats this as the current design. If you have more than one top-level design, then you need to specify the current design.

➤ To set the current design, navigate to the top-level design in the design directory:

```
rc:/> cd /designs/top level design/
```

After you navigate to the directory of the design that you want to set as current, you can specify constraints or perform other tasks on that design. For example, to preserve the FSH subdesign from optimization, type the following command:

```
rc:/> cd /designs/SEQ_MULT/subdesigns/FSH
rc:.../FSH> set attribute preserve true
```

Alternatively, you can use the find command to access the object, without changing the directory as follows:

```
rc:/> set_attribute preserve true [find / -subdesign FSH]
```

Specifying Hierarchy Names

You can control the hierarchy names that RTL Compiler implicitly creates for internally generated modules such as arithmetic, logic, and register-file modules.

➤ To specify the prefix for all implicitly created modules, type the following command:

```
rc:/> set attribute gen module prefix name prefix /
```

RTL Compiler uses the specified <code>gen_module_prefix</code> for all internally generated modules. By default, RTL Compiler does not add any prefix to internally generated modules. This attribute is valid only at the root-level ("/").

Note: You must use this command before loading your HDL files.

December 2005 44 Product Version 5.2

Describing the Design Information Hierarchy

The following sections describe the hierarchy components and how they interact with each other.

See Navigating a Sample Design on page 75 for an example design.

Note: In RTL Compiler, anything you can manipulate, such as designs, processes, functions, instances, clocks, or ports are considered "objects".

- Working in the Top-Level (root) Directory on page 45
- Working in the Designs Hierarchy on page 47
- Working in the Library Directory on page 56
- Working in the hdl libraries Directory on page 60

Working in the Top-Level (root) Directory

Root is a special object that contains all other objects represented as a 'tree' underneath it. The root object is always present in RTL Compiler and is represented by a "/", as shown in Figure 3-2.

Figure 3-2 Top-Level Directory

➤ To quickly change to the root directory, type the cd command without any arguments:

```
rc:/designs/ksteal> cd
rc:/>
```

The top-level (root) directory of the RTL Compiler design data structure contains the following sub-directories:

■ designs

Contains all the designs and their associated components. This directory is populated and used *after* elaboration. See <u>Working in the Designs Hierarchy</u> on page 47 for detailed information.

RTL Compiler Design Information Hierarchy

■ hdl_libraries

Contains all the ChipWare, third party libraries, and designs. The design information is located under the default directory if the -lib option was not specified with the read_hdl command. Otherwise, the design information is located under the library specified with the read_hdl command. In either case, this directory is only available before elaboration.

There are three directories under each hdl_libraries subdirectory. The three directories are: architectures, components, and packages.

□ ../architectures

If the design was described in Verilog, the architectures directory refers to the Verilog module. This directory contains all Verilog modules or VHDL architectures and entities that were read using the read hdl command.

□ .../components

Contains all ChipWare components added by RTL Compiler. Component information such as bindings, implementations, parameters, and pins can be found under this directory.

□ .../packages

Contains all VHDL packages, and does not apply to Verilog designs.

See Working in the hdl_libraries Directory on page 60 for detailed information.

You can ungroup modules, including user defined modules, during elaboration in the /hdl_libraries directory. That is, you can control the Design Information Hierarchy immediately after loading the design. See <u>Ungrouping Modules During and After Elaboration</u> on page 64 for detailed information.

■ libraries

Contains all the specified technology libraries. See <u>Working in the Library Directory</u> on page 56 for detailed information.

messages

Contains all messages displayed during an RTL Compiler session.

Working in the Designs Hierarchy

Change your current location in the hierarchy to the designs directory:

```
rc:/> cd designs
```

A design corresponds to a module in Verilog that is not instantiated. In other words, it is the top-level Verilog module. During elaboration, the designs hierarchy is populated with the following components for each *design_name*, as shown in Figure 3-3.

Figure 3-3 Designs Hierarchy

The following describes the directories under the designs subdirectory.

constants

RTL Compiler Design Information Hierarchy

Each level of hierarchy has its own dedicated logic constants that can only be connected to other objects within that level of hierarchy, such as logic0 and logic1 pins. The logic0 and logic1 pins are visible in the directory so that you can connect to them and disconnect from them. They are in the constants directory and are called 1 and 0. The following example shows how the top-level logic1 pin appears in a design called add:

/designs/add/constants/1

The following example shows how a logic 0 pin appears deeper in the hierarchy:

/designs/add/instances hier/add b/constants/0

- dft (Design for Test) contains the following subdirectories:
 - □ report contains two subdirectories:
 - O actual_scan_chains contain the names and information pertaining to the final scan chains connected in the design.
 - actual_scan_segments contain the names and information pertaining to the final scan segments connected in the design.
 - scan_chains contain the names and information of any user-defined chains.
 - scan_segments contain the names and information of any user-defined segments.
 - test_clock_domains contain the names and information of any DFT test clocks, either identified by the DFT rule checker or defined by the user.
 - test_signals contain the names and information of any user-defined shift_enable and test_mode signals and also any test_mode signals that are detected and auto-asserted by the DFT rule checker.

See "Attributes in the Design for Test in Encounter RTL Compiler Ultra for a list of all the DFT attributes per object type.

- An instance corresponds to a Verilog instantiation. There are four kinds of instances:
 - Instantiated subdesigns

Instantiated subdesigns are hierarchical instances, which are in the instances_hier directory. The following is an example of an instantiated subdesign where sub is defined as a Verilog module:

```
sub s(.in(in), .out(out));
```

If this instantiation is performed directly inside of the my_chip module it would be listed in the design hierarchy as follows:

/designs/my_chip/instances_hier/s

RTL Compiler Design Information Hierarchy

Identify the subdesign that an instance instantiates using the subdesign attribute. The above example would have its subdesign attribute set to the following:

/designs/my chip/subdesigns/sub

Instantiated primitives

Instantiated primitives are leaf level instances, which means that there are no instances beneath them. Instantiated primitives are in the <code>instances_comb</code> directory if they are combinational or in the <code>instances_seq</code> directory if they are sequential. Combinational means that the gate output is purely a function of the current values on inputs, such as a NAND gate or an inverter. Sequential means that the gate has some kind of internal state and typically a clock input, such as a RAM, flip-flop, or latch. The following example is an instantiated primitive, which uses <code>nor</code> as one of the special Verilog primitive function keywords:

```
nor il(a, b, c);
```

If this instantiation is performed directly inside of module s, as shown in Figure 3-4, it would be listed in the design hierarchy as follows:

/designs/my_chip/instances_hier/s/instances_comb/il

Figure 3-4 Instantiated Primitive

Instantiated library cells

Instantiated library cells are also referred to as leaf level instances because there are no instances beneath them. These instances are in the instances_comb directory if they are combinational or in the instances_seq directory if they are sequential. The following is an example of an instantiated library cell, where INVX1 is the name of a cell defined in the technology library:

```
INVX1 i1(.A(w1), .Y(w2));
```

If this instantiation is performed directly inside of module s, it would be listed in the design hierarchy as:

```
/designs/my_chip/instances_hier/s/instances_comb/il
```

To view the libcell corresponding to a combinational or sequential instance, use the get_attribute command. For example:

RTL Compiler Design Information Hierarchy

```
get_attribute libcell /designs/..../il
```

Unresolved references

Unresolved references are also referred to as hierarchical instances, because usually a Verilog module is plugged in for them later in the flow. The following is an example of an unresolved reference, where unres is not in the library or defined as a Verilog module:

```
unres u(.in(in), .out(out));
```

If this instantiation is performed directly inside of module s, it would be listed in the design hierarchy as:

```
/designs/my chip/instances hier/s/instances hier/u
```

In this case, querying the <u>unresolved</u> attribute on the instance would return a true value.

nets refers to a wire in Verilog. If you have wire w1; within the my_chip module it would be listed in the design hierarchy as follows:

```
/designs/my chip/nets/w1
```

pins_in/pins_out is a single 1-bit connection point on an instance. If you have the following pins:

```
sub s(.in(in), .out(out))
```

instantiated inside the my_chip module, and in is defined in module s as a bus with a 3:0 range and out is defined as a single bit, the following pins would be listed in the design hierarchy as:

```
/designs/my_chip/instances_hier/s/pins_in/in[0]
/designs/my_chip/instances_hier/s/pins_in/in[1]
/designs/my_chip/instances_hier/s/pins_in/in[2]
/designs/my_chip/instances_hier/s/pins_in/in[3]
/designs/my_chip/instances_hier/s/pins_out/out
```

pin_bus is a bussed connection point. Similar to the pin example above, the following pin busses would be listed in the design hierarchy as:

```
/designs/my_chip/instances_hier/s/pin_busses_in/in
/designs/my_chip/instances_hier/s/pin_busses_out/out
```

Note: If an instance connection point is not bussed because it is a single bit, it will still appear as a pin_bus object and a single pin object.

port is a single 1-bit connection point on a design. If you have the following Verilog design:

```
module my_chip(a, b, c, d);
```

RTL Compiler Design Information Hierarchy

```
input [2:0] a;
input b
...
```

This will produce ports and would be listed in the design hierarchy as follows:

```
/designs/my_chip/ports_in/a[0]
/designs/my_chip/ports_in/a[1]
/designs/my_chip/ports_in/a[2]
/designs/my_chip/ports_in/b
```

port_bus represents all bussed input and output ports of a top-level design. For example, RTL Compiler displays the port and bus inputs in the alu design:

```
rc:/> ls -long /designs/alu/port_busses_in/
/designs/my_chip/ports_in/a[0]
/designs/my_chip/ports_in/a[1]
/designs/my_chip/ports_in/a[2]
/designs/my_chip/ports_in/b
```

Note: If an instance connection point is not bussed because it is a single bit, it will still appear as a port_bus object and a single port object.

subport is a single bit-wise connection point within a module that has been instantiated. If module sub is defined in Verilog as follows:

```
module sub(in, out);
  input [1:0] in;
  output out;
```

and module sub is instantiated within the my_chip design as follows:

```
sub s(.in(in), .out(out))
```

then the following subports are listed in the design hierarchy as follows:

```
/designs/my_chip/instances_hier/s/subports_in/in[0]
/designs/my_chip/instances_hier/s/subports_in/in[1]
/designs/my_chip/instances_hier/s/subports_out/out
```

See <u>Difference Between a Subport and a Pin</u> on page 53 for more information.

subport_bus are bussed connection points within a module. Similar to the above subport example, subport_bus objects are listed in the design hierarchy as follows:

```
/designs/my_chip/instances_hier/s/subport_busses_in/in
/designs/my_chip/instances_hier/s/subport_busses_out/out
```

Note: You will see the same list of signals in the pin, ports, and the pin_busses/port_busses directories if there are non-bussed connections. In the subport and the subport_bus example above, object out would appear in both directories

RTL Compiler Design Information Hierarchy

because there is both a subport called out and a subport_bus called out.

subdesigns are Verilog modules that have been instantiated within another Verilog module. If the following instantiation appears within the my_chip module or recursively within any module that is instantiated within the my_chip module as follows:

```
sub s(.in(in), .out(out));
```

then the following subdesign object is listed in the design hierarchy as:

```
/designs/my chip/subdesigns/sub
```

To list the instances that refer to (instantiate) a subdesign, use the <u>instances</u> attribute. For example, querying the <u>instances</u> attribute on the above subdesign will return a Tcl list that contains the following instance:

```
/designs/my_chip/instances_hier/s
```

It may also contain other instances if subdesign s was instantiated multiple times.

See <u>Subdesigns</u> on page 77 for information on how to find subdesigns in the design data structure.

- timing contains the following timing and environment constraint subdirectories.
- ➤ To list all the object types in the hierarchy that you can set a constraint on, use the set_attribute -help command as follows:

```
set attribute -h *
```

For example, the following command lists all the attributes that you can set on a port: set attribute -h port *

```
□ clock refers to a defined clock waveform. Clock objects are created using the
```

define_clock command.

The SDC equivalent is the create_clock -domain command.

- clock_domain refers to clocks that are grouped together because they are synchronous to each other, letting you perform timing analysis between these clocks. RTL Compiler only computes constraints among clocks in the same clock domain. By default, RTL Compiler assumes that every clock object belongs to a single clock domain. Create a clock_domain using the define_clock command or the SDC equivalent create_clock command. See Creating Clock Domains in Setting Constraints and Performing Timing Analysis in Encounter RTL Compiler for detailed information.
- cost_group refers to a group of timing paths with a single timing optimization objective. During optimization, RTL Compiler tries to minimize the worst negative slack among all paths in each cost group. By default, all timing paths in a design are included in a cost group called default. As cost groups are created, the

RTL Compiler Design Information Hierarchy

corresponding signals are removed from the default group. Create cost groups using the define_cost_group command. Assign timing paths to a particular cost group using the path_group command, or the SDC equivalent group_path command. By default, RTL Compiler creates a separate cost group for each clock created using the SDC create_clock command. See Creating Path Groups and Cost Groups in Setting Constraints and Performing Timing Analysis in Encounter RTL Compiler">Encounter RTL Compiler for more information.

- exceptions refer to timing exceptions. A timing exception is a directive to indicate special treatment for a set of timing paths. Create timing exceptions using the following commands:
 - O <u>multi cycle</u> or the SDC equivalent set multicycle path command.
 - O path_adjust
 - O path delay or SDC equivalent set max delay command.
 - O <u>path_disable</u> or the SDC equivalent set_false_path command.
 - O <u>path group</u> or the SDC equivalent group path command.
 - O <u>define cost group</u>
 - O specify paths

See <u>Path Exceptions</u> in <u>Setting Constraints and Performing Timing Analysis in Encounter RTL Compiler</u> for detailed information.

external_delays refer to the delay between an input or output port in the design and a particular edge on a clock waveform, such as input and output delays. Create external delays using the external_delay command. See Defining External Clocks in Setting Constraints and Performing Timing Analysis in Encounter RTL Compiler for more information.

Difference Between a Subport and a Pin

It is important to understand the difference between a subport and a pin to manipulate the design hierarchy. A subport is used to define the connections with nets within a module and a pin is used to define the connections of the given module within its immediate environment. In the context of the top-level design, a hierarchical pin is like any other pin of a combinational or sequential instance. From the perspective of the given module, its subports are similar to ports through which it will pass and receive data.

The following example shows the difference between a subport and a pin. Example 3-1 describes a Verilog design.

Example 3-1 Verilog Design

```
module a (in, out);
 input [1:0] in;
 output out;
 sub sub1 (.in1(in), .out1(out));
endmodule
module sub (in1, out1);
 input [1:0] in1;
 output out1;
 assign out1 = in1[0] && in1[1];
endmodule
```

Figure 3-5 shows a schematic representation of this example:

During elaboration, RTL Compiler generates subports and pins in the design information hierarchy. As shown in Example 3-2, If you check the attributes for subports in and pins in for the sub module, you will see the following information:

Example 3-2 Subport and Pin Attributes in the Design Hierarchy

```
rc:/designs/a/instances hier/sub1/subports in> ls-a
Total: 3 items
./
in1[0]
 (subport)
 Attributes:
 bus = /designs/a/instances hier/sub1/subport busses in/in1
 direction = in
 net = /designs/a/instances hier/sub1/nets/in1[0]
in1[1]
 (subport)
 Attributes:
 bus = /designs/a/instances_hier/sub1/subport_busses_in/in1
 direction = in
 net = /designs/a/instances hier/sub1/nets/in1[1]
rc:/designs/a/instances_hier/sub1/pins_in> ls-a
Total: 3 items
./
in1[0]
 (pin)
 Attributes:
 direction = in
 net = /designs/a/nets/in[0]
in1[1]
 (pin)
 Attributes:
 direction = in
 net = /designs/a/nets/in{1}
```

In particular, the nets are connected to subports_in and pins_in. The net connected to subports_in/in1[0] is defined at a level of hierarchy within the sub1 hierarchical instance; hence, this net describes connections within the sub module. The net connected to pins_in/in1[0] is defined at the level of the module encapsulating sub1, in this case, the top level design (/designs/a). Therefore, this net describes the connections of the sub module and its environment.

This is similar to the behavior for pins_out and subports_out.

Working in the Library Directory

A library is an object that corresponds to a technology library, which appears in the .lib file as a library group as follows:

```
library("my_technology") {}
```


The technology library is listed in the library directory as follows:

```
/libraries/my_technology
```

After you load the design and libraries, new hierarchical levels are created within this information hierarchy. For example, as shown in Figure 3-6, if you look into the libraries directory using the cd command and list the contents using the ls -long command, there is only one library (slow) in the /libraries directory:

```
rc: cd libraries/
rc:/libraries> ls -l
Total: 2 items
./
slow/
 (library)
```

Figure 3-6 Library Directory Example

If you change your directory into this library using the cd command and list the contents using the ls -long command, the following contents are listed:

```
Total: 5 items
./
 (library)
```

```
libcells/
operating conditions/
wireload models/
wireload selections/
```

RTL Compiler creates the library structure with the following subdirectories and fills in their associated information:

libcells/

Library cells and their associated attributes that RTL Compiler uses during mapping and timing analysis.

libarc corresponds to a timing path between two pins of a library cell. In the technology .lib file this appears as a timing group:

```
timing() {}
```

libpin corresponds to a library pin within a library cell. It appears in the .lib file as a pin group as follows:

```
pin("A") {}
```

This may produce an object as follows:

```
/libraries/my technology/libcells/INVX1/A
```

To get detailed information about a pin or cell, use the 1s command with the -long and -attribute options:

```
rc:/> ls -l -a cell name/pin name
```

RTL Compiler displays the functionality (how the pin value is assigned), timing arcs in reference to other pins, and other data.

For example, the following command displays data about pin Y.

```
rc:/libraries/slow/libcells/NAND4BBX1> ls -l -a Y
```

This displays the following information:

```
Total: 2 items
./
 (libpin)
 All attributes:
 async_clear = false
 async preset = false
 clock = false
 enable = false
 fanout_load = 0 fanout_load units
 function = (!(AN' BN' C D))
 higher_drive = /libraries/slow/libcells/NAND4BBX2/Y
 incoming_timing_arcs = 4
```

RTL Compiler Design Information Hierarchy

```
input = false
load = 0.0 ff
lower_drive = /libraries/slow/libcells/NAND4BBXL/Y
outgoing_timing_arcs = 0
output = true
tristate = false
Additional information:
inarcs/
```

The timing arcs directory (inarcs) contains the timing lookup table data from the technology library that RTL Compiler uses for timing analysis.

For a library cell, RTL Compiler displays the area value, whether the cell is a flop, latch, or tristate cell, and whether it is prevented from being used during mapping.

For example:

```
Total: 6 items
./
 (libcell)
 All attributes:
 area = 26.611
 avoid = false
 timing model = false
 buffer = false
 combinational = true
 flop = false
 inverter = false
 latch = false
 preserve = false
 sequential = false
 tristate = false
 usable = true
```

➤ To get more information on any library cell (for example, the NAND4BBXL library cell), cd into the directory and list its contents:

```
rc:/libraries/slow/libcells> cd NAND4BBXL/
rc:/libraries/slow/libcells/NAND4BBXL> ls -1
```

This displays information similar to the following:

```
Total: 6 items
./ (libcell)
AN/ (libpin)
BN/ (libpin)
```

RTL Compiler Design Information Hierarchy

```
C/ (libpin)
D/ (libpin)
Y/ (libpin)
```

■ operating conditions/

Operating conditions for which the technology library is characterized.

■ wireload models/

The available wire-load models in the technology library.

See <u>Finding and Listing Wire-Load Models</u> on page 71 for information on finding and listing library wire-load model specifications.

■ wireload selections/

The user selected wire-load models.

Working in the hdl_libraries Directory

The hdl libraries directory contains the following object types, as shown in Figure 3-7.

Figure 3-7 hdl_libraries Directory

To get a list of the HDL library directories, type the 1s command in the directory. For example:

```
rc:/hdl libraries> ls
Total: 10 items
./
AWARITH/
 (hdl lib)
AWLOGIC/
 (hdl_lib)
 (hdl lib)
AWSEQ/
CW/
 (hdl lib)
```

RTL Compiler Design Information Hierarchy

DW01/	(hdl_lib)
DW02/	(hdl_lib)
DW03/	(hdl_lib)
DWARE/	(hdl_lib)
GTECH/	(hdl lib)

The (hdl_lib) to the right of each directory indicates the library type. The following is a complete list of HDL library object types:

■ hdl lib

Refers to the HDL libraries in the directory named:

■ hdl arch

Refers to the VHDL architecture and Verilog module in the directory named:

```
/hdl_libraries/library_name/architectures
```

VHDL architectures are named using an *entityname* (*architecture_name*) convention while Verilog modules are named using a *modulename* convention.

□ hdl_inst

Refers to the HDL instance in the directory named:

```
/hdl_libraries/library_name/architectures/
module_or_architecture name/instances
```

□ hdl_proc

Refers to the HDL process in the directory named:

```
/hdl_libraries/default/architectures/
module_or_architecture name/processes
```

Unnamed processes are named using a *noname@linesourcelinenumber* naming convention.

□ hdl subp

Refers to the HDL subprogram in the directory named:

```
/hdl_libraries/default/architectures/
module or architecture name/subprograms
```

Overloaded subprograms are named using a functionname@linesourcelinenumber naming convention. Overloaded

subprograms are widely used subprograms that perform similar actions on arguments of different types, as shown in Example 3-3

Example 3-3 Overloaded Subprograms

```
-- Id: A.3
function "+" (L, R: UNSIGNED) return UNSIGNED;
-- Result subtype: UNSIGNED(MAX(L'LENGTH, R'LENGTH)-1 downto 0).
-- Result: Adds two UNSIGNED vectors that may be of different lengths.
-- Id: A.4
function "+" (L, R: SIGNED) return SIGNED;
-- Result subtype: SIGNED(MAX(L'LENGTH, R'LENGTH)-1 downto 0).
-- Result: Adds two SIGNED vectors that may be of different lengths.
-- Id: A.5
function "+" (L: UNSIGNED; R: NATURAL) return UNSIGNED;
-- Result subtype: UNSIGNED(L'LENGTH-1 downto 0).
-- Result: Adds an UNSIGNED vector, L, with a non-negative INTEGER, R.
-- Id: A.6
function "+" (L: NATURAL; R: UNSIGNED) return UNSIGNED;
-- Result subtype: UNSIGNED(R'LENGTH-1 downto 0).
-- Result: Adds a non-negative INTEGER, L, with an UNSIGNED vector, R.
-- Id: A.7
function "+" (L: INTEGER; R: SIGNED) return SIGNED;
-- Result subtype: SIGNED(R'LENGTH-1 downto 0).
-- Result: Adds an INTEGER, L(may be positive or negative), to a SIGNED
-- vector, R.
-- Td: A.8
function "+" (L: SIGNED; R: INTEGER) return SIGNED;
-- Result subtype: SIGNED(L'LENGTH-1 downto 0).
-- Result: Adds a SIGNED vector, L, to an INTEGER, R.
 hdl comp
 Refers to the ChipWare component in the directory named:
  /hdl libraries/library name/components/
```

RTL Compiler Design Information Hierarchy

□ hdl_impl

Refers to the ChipWare component architecture in the directory named:

/hdl_libraries/library_name/components/component_name/
comp architectures

■ hdl_pack

Refers to the VHDL package in the directory named:

/hdl libraries/library name/packages

To learn how to find information about an HDL object, see <u>Finding Specific Objects and Attribute Values</u> on page 70.

Manipulating Objects in the Design Information Hierarchy

Attributes exist on each object type so that you can manipulate your design before elaboration. Refer to the *Encounter RTL Compiler Ultra Attribute Reference* for a complete list. You can also ungroup modules during and after elaboration, and you can use Tcl commands to manipulate objects in the Design Information Hierarchy.

Ungrouping Modules During and After Elaboration

Ungrouping Modules During Elaboration

You can ungroup modules, including user defined modules, during elaboration in the /hdl_libraries directory, which lets you control the Design Information Hierarchy immediately after loading the design. The /hdl_libraries directory contains specific object types that correlate to particular data. The following lists and describes the object types related to modules in this directory:

- hdl_comp An RTL Compiler or other tool defined component
- hdl impl An architecture of a RTL Compiler or other tool defined component
- hdl_arch A user defined module
- hdl_inst An instance of a user defined module, a RTL Compiler or other tool defined component

By default, RTL Compiler does *not* ungroup user defined modules, ChipWare components, DesignWare components and GTECH components.

A user defined module is ungrouped during elaboration if either:

■ The <u>ungroup</u> attribute is set to true on the particular hdl_arch module before the elaborate command is used

For example, the following command specifies that all instances of the foo module should be flattened during elaboration:

```
rc:/> set_attribute ungroup \
 true /hdl_libraries/default/architectures/foo/
```

■ The ungroup attribute is set to true on the particular hdl_inst instance before the elaborate command is used

For example, the following command specifies that inst1 should be inlined during elaboration:

RTL Compiler Design Information Hierarchy

```
rc:/> set_attribute ungroup \
 true /hdl libraries/default/architectures/foo/instances/inst1
```

A particular tool defined component is ungrouped during elaboration if either:

■ The ungroup attribute is set to true on the particular hdl_comp component before using the elaborate command.

For example, the following command ungroups all instances of a tool defined component during elaboration:

```
rc:/> set_attribute ungroup true [find / -hdl_comp $component_name]
```

■ The ungroup attribute is set to true on the particular hdl_impl architecture before using the elaborate command.

For example, the following command ungroups all instances of a user defined module during elaboration:

```
rc:/> set_attribute ungroup true [find / -hdl_arch $module_name]
```

■ The ungroup attribute is set to true on the hdl_inst instance before using the elaborate command.

For example, the following command ungroups a particular instance during elaboration:

```
rc:/> set_attribute ungroup true [find / -hdl_inst $instance_name]
```

To potentially facilitate more carrysave transformation around arithmetic ChipWare components, ungroup components like CW_add, CW_sub, CW_addsub, CW_inc, CW_dec, CW_incdec, CW_mult, CW_square and so forth during elaboration. For example, the following command ungroups the CW add component during elaboration:

```
rc:/> set attribute ungroup true [find / -hdl comp CW add]
```

RTL Compiler Design Information Hierarchy

Ungrouping Modules After Elaboration

Note: Ungrouping can only be done on instances.

To ungroup all implicitly created modules, follow these steps:

1. Set the desired module prefix for RTL Compiler created modules by typing:

```
rc:/> set_attribute gen_module_prefix CDN_DP_ /
```

2. Read in the Verilog files by typing:

```
rc:/> read_hdl files
```

3. Elaborate (build) the design by typing:

```
rc:/> elaborate
```

- **4.** Specify your constraints.
- **5.** Synthesize the design by typing:

```
rc:/> synthesize -to mapped
```

6. Ungroup the generated modules before writing out the design by typing:

```
rc:/> set akk)sybdes [fubd /des* -sybdes CDN-DP]
 foreach sub_des $all_subdes {
 set inst [get_attr instances $sub-des]
 edit_netlist ungroup $inst
}
```

Finding Information in the Design Information Hierarchy

There a number of ways to find information in the design data structure, including:

- Using the cd Command to Navigate the Design Information Hierarchy on page 67
- Using the Is Command to List Directory Objects and Attributes on page 68
- Using the find Command to Search for Information on page 69
- <u>Using the get_attribute Command to Display an Attribute Value</u> on page 72

Using the cd Command to Navigate the Design Information Hierarchy

Use the \underline{cd} command to navigate to different levels of the directory. There are no options to \underline{cd} .

When navigating, you do not need to type the complete directory or object name. You can type less by using the '*' wild card character, such as the following:

rc:/> cd des*

You can also use the Tab key to complete the path for you, as long as the characters you have typed uniquely identify a directory or object. For example, the following command will take you from the root directory to the subdesigns directory:

rc:/> cd sub <TAB>

rc:/designs/ksteal/subdesigns>

Using the Is Command to List Directory Objects and Attributes

Use the <u>ls</u> command to list directory objects and view their associated attributes.

See Using the Is Command vs. the get attribute Command on page 72 to learn the difference in using these two commands.

To view directory names and any other object in the current directory:

```
rc:/> ls
```

To list all the contents in the long format:

```
rc:/> ls -long
```

or, use the equivalent shortcut command:

```
rc:/> ls -1
```

To list the contents of the current directory and the associated attributes:

```
rc:/> ls -attribute
```

or, use the equivalent shortcut command:

```
rc:/> ls -a
```

The following is an example of the information displayed with the -attribute option:

```
rc:/> ls -attribute /designs/alu/subdesigns/
/designs/alu/subdesigns:
Total: 2 items
./
addinc65/
 (subdesign)
 Attributes:
 instances = /designs/alu/instances_hier/ops1_add_25
 logical hier = false
 speed grade = very fast
 user name = addinc
 wireload = /libraries/tutorial/wireload models/AL MEDIUM
```

Note: Using the 1s -a command will show only the attributes that have been set. To see a complete list of attributes:

```
ls -a -1
or
ls -la
```

To list the contents of the designs directory in the long format:

```
rc:/designs> ls -long
```

RTL Compiler displays information similar to the following:

```
rc:/> ls -long /designs/alu/port busses in/
/designs/alu/port busses in:
Total: 7 items
. /
accum
 (port bus)
clock
 (port bus)
data
 (port bus)
ena
 (port bus)
opcode
 (port bus)
reset
 (port bus)
```

To list all computed attributes (computed attributes are potentially very time consuming to process and are therefore not listed by default):

```
rc:/designs> ls -computed
```

RTL Compiler displays information similar to the following:

```
rc:/designs> ls -computed
Total: 2 items
./
MOD69/
 (design)
 Attributes:
 area = 0.000 library provided units
 cell area = 0.000 library provided units
 cell count = 8 library provided units
 lp leakage power = 0.000 nW
 net area = 0.000 library provided units
 slack = no value picoseconds
 tns = 0.000
 wireload = /libraries/slow/wireload models/GNUTELLA18 Conservative
```

Using the find Command to Search for Information

The find command in RTL Compiler behaves similarly to the find command in UNIX. Use this command to search for information from your current position in the design hierarchy, to find specific objects and attribute values, and to find and list wire-load models.

Use the find command to extract information without changing your current position in the design data structure.

To search from the root directory, use a slash ("/") as the first argument:

```
rc:/> find / ...
```

This search begins from the root directory then descends all the subdirectories.

RTL Compiler Design Information Hierarchy

To start the search from the current position, use a period (.):

```
rc:/> find . ...
```

This search begins from the current directory and then descends all its subdirectories.

To find hierarchical objects, you can just specify the top-level object instead of the root or current directory. Doing so can provide faster results because it minimizes the number of hierarchies that RTL Compiler traverses. In the following example, if we wanted to only find the output pins for inst1, the first specification is more efficient than the second. The second example not only traverses more hierarchies, it also returns inst2 instances.

```
rc:/> find inst1 -pin out*
{/designs/woodward/instances_hier/inst1/pins_out/out1[3]}
rc:/>find / -pint out*
{/designs/woodward/instances_hier/inst1/pins_out/out1[3]}
{/designs/MOD69/instances_hier/inst2/pins_out/out1[3]}
```

Finding Top-Level Designs, Sub-Designs, and Libraries

➤ The find command can also search for the top-level design names with the -design option:

```
rc:/> find / -design *
/designs/SEQ MULT
```

➤ To see all the sub-designs below the top-level design (SEQ_MULT in this example), type the following command:

```
rc:/> find / -subdesign *
```

In this example SEQ_MULT has four subdesigns:

```
/designs/SEQ_MULT/subdesigns/cal
/designs/SEQ_MULT/subdesigns/chk_reg
/designs/SEQ_MULT/subdesigns/FSM
/designs/SEQ_MULT/subdesigns/reg_sft
```

➤ To find the GTECH libraries, type the following command:

```
rc:/> find / -hdl_lib GTECH
```

Finding Specific Objects and Attribute Values

Find particular objects using the find command with the appropriate object type. For example, the following example searches for the ChipWare libraries:

```
rc:/> find / -hdl lib CW
```

RTL Compiler Design Information Hierarchy

➤ To find the CW add ChipWare component, type the following command:

```
rc:/> find / -hdl comp CW add
```

The following example searches for all the available architectures for the CW_add ChipWare component:

```
rc:/> find / -hdl_impl CW_add/*
or:
find [find /-hdl_comp CW_add] -hdl_impl *
```

➤ Find information, such as object types, attribute values, and location using the ls -long -attribute command. For example, using this command on the CW add component returns the following information:

```
rc:/hdl_libraries/CW/components> ls -long -atrribute /hdl_libraries/CW/ \
 components/CW_add
/hdl_libraries/CW/components/CW_add:
Total: 2 items
./ (hdl_comp)
 All attributes:
 avoid = false
 location = /home/toynbee/tools.sun4v/lib/chipware/syn/CW
 ungroup = false
 comp architectures/
```

Finding and Listing Wire-Load Models

Use the find command to locate and list the specifications of the library wire-load models.

➤ To find all the wireload models, type the following command:

```
rc:/> find / -wireload *
```

The command displays information similar to the following:

```
/libraries/slow/wireload_models/ForQA /libraries/slow/wireload_models/CSM18_Conservative /libraries/slow/wireload_models/CSM18_Aggressive
```

Note: If there are multiple libraries with similar wire-load models or cell names, specify the library name that they belong to before specifying any action on those objects. For example, to list the wire-load models in only the slow library, type the following command:

```
rc:/> find /libraries/slow -wireload *
```

Using the get_attribute Command to Display an Attribute Value

Use the get attribute command to display the current value of any attribute that is associated with a design object. You must specify which object to search for when using the get attribute command.

The following command retrieves the setting of the instances attribute from the subdesign FSH:

```
rc:/> get_attribute instances [find / -subdesign FSH]
/designs/SEQ MULT/instances hier/I1
```

The following command finds the value for the attribute instances on the counter subdesign:

```
rc:/designs/design1/subdesigns> get attribute instances counter
/designs/design1/instances hier/I1
```

When multiple design files are loaded, it may be difficult to correlate a module to the file in which it was instantiated. The following example illustrates how to find the Verilog file for a particular dasein submodule, using the get attribute command.

```
rc:/> get attribute arch filename /designs/top/subdesign/dasein
```

The above command would return something like the following output, showing that the dasein submodule was instantiated in the file top.v:

```
../modules/intg glue/rtl/top.v
```

Using the Is Command vs. the get attribute Command

The following examples show the difference between using the 1s command and the get attribute command to return the wire-load model.

The following example uses the Is -attribute command to return the wire-load model:

```
rc:/designs> ls -attribute
Total: 2 items
./
async set reset flop n/
 (design)
 Attributes:
 dft mix clock edges in scan chains = false
 wireload = /libraries/slow/wireload models/sartre18 Conservative
```

The following example uses the get attribute wireload command:

```
rc:/designs/ get_attribute wireload /designs/async_set_reset_flop_n/
```

RTL Compiler Design Information Hierarchy

and returns the following wire-load model:

/libraries/slow/wireload_models/sartre18_Conservative

The ls -attribute command lists all user modified attributes and their values. The get_attribute command lists only the value of the specified attribute. The get_attribute command is especially useful in scripts where its returned values can be used as arguments to other commands.

RTL Compiler Design Information Hierarchy

The following example involves returning information about computed attributes. Computed attributes are potentially very time consuming to process and are therefore not listed by default.

```
rc:/designs> ls -computed
Total: 2 items
./
MOD69/  (design)
  Attributes:
 area = 0.000 library provided units
 cell_area = 0.000 library provided units
 cell_count = 8 library provided units
 lp_leakage_power = 0.000 nW
 net_area = 0.000 library provided units
 slack = no_value picoseconds
 tns = 0.000
 wireload = /libraries/slow/wireload_models/GNUTELLA18_Conservative
```

While the ls -computed command lists all computed attributes, the get attribute command will return information on a specific computed attribute.

```
rc:/designs> get attribute area /designs/stormy/
```

106.444

Navigating a Sample Design

Figure <u>3-8</u> shows a sequential multiplier, SEQ_MULT. Figure <u>3-9</u> shows the design information hierarchy for the SEQ_MULT design. All of the following navigation examples and descriptions refer to this design.

See <u>Describing the Design Information Hierarchy</u> on page 45 for detailed descriptions.

Figure 3-8 SEQ_MULT Design

Figure 3-9 Top-Level View for SEQ_MULT Design

Subdesigns

fsm

reg sft/

The following commands find the subdesigns in the SEO MULT data structure:

```
rc:/> cd subdes*
rc:/designs/SEQ MULT/subdesigns> ls -1
and returns the following:
Total: 3 items
./
cal/
 (subdesign)
chk zro/
 (subdesign)
```

(subdesign)

(subdesign)

See <u>Subdesigns</u> on page 77 for a detailed description of this directory.

Input and Output Ports

To see the top level input and output ports, go to the ports in or ports out directories (Figure 3-9 on page 76).

The following command finds the input and output ports with the find command:

```
rc:/> find [find / -design SEQ MULT] -port *
```

The command displays information similar to the following:

```
/designs/SEQ MULT/ports in/rst /designs/SEQ MULT/ports in/clk {/designs/
SEQ_MULT/ports_in/a[3]} {/designs/SEQ_MULT/ports_in/a[2]} {/designs/SEQ_MULT/
ports in/a[1]} {/designs/SEQ_MULT/ports_in/a[0]} {/designs/SEQ_MULT/ports_in/
b[7]} {/designs/SEQ_MULT/ports_in/b[6]} {/designs/SEQ_MULT/ports_in/b[5]} {/designs/SEQ_MULT/ports_in/b[4]} {/designs/SEQ_MULT/ports_in/b[3]} {/designs/
SEQ_MULT/ports_in/b[2]} {/designs/SEQ_MULT/ports_in/b[1]} {/designs/SEQ_MULT/ports_in/b[1]} {/designs/SEQ_MULT/ports_in/b[0]} /designs/SEQ_MULT/ports_in/start /designs/SEQ_MULT/ports_in/load {/designs/SEQ_MULT/ports_out/result_reg[7]} {/designs/SEQ_MULT/ports_out/result_reg[5]} {/designs/SEQ_MULT/ports_out/result_reg[5]} {/
designs/SEQ MULT/ports out/result reg[4]} {/designs/SEQ MULT/ports out/
result_reg[3]} {/designs/SEQ_MULT/ports_out/result_reg[2]} {/designs/
SEQ_MULT/ports_out/result_reg[1]} {/designs/SEQ_MULT/ports_out/result_reg[0]}
/designs/SEQ MULT/ports out/done /designs/SEQ MULT/ports out/shift /designs/
SEQ MULT/ports out/lsb /designs/SEQ MULT/ports out/dir
```

See port in the Working in the Designs Hierarchy on page 47 for a detailed description of the ports in and ports out directories.

RTL Compiler Design Information Hierarchy

Hierarchical Instances

Hierarchical instances in the design are listed in the following directory:

/designs/SEQ_MULT/instances_hier/

The /designs/SEQ_MULT/instances_hier directory contains all the hierarchical instances in the SEQ_MULT top level design (see Figure 3-10).

Sequential Instances

Any sequential instances in the top-level design are listed in the /designs/SEQ_MULT/instances_seq directory shown in Figure 3-9. The SEQ_MULT design does not have any sequential instances at this level. However, it does have some at a lower level in the hierarchy, as shown in Figure 3-10.

See <u>instances</u> for a detailed description of this directory.

Lower-level Hierarchies

Figure 3-10 on page 79 shows some of the lower level directories in the SEQ_MULT design.

The lower level directory structures are very similar to the /designs/SEQ_MULT contents. The design data structure is based upon the levels of design hierarchy and how the data is structured. Design information levels are created depending upon the design hierarchy.

Figure 3-10 Low-Level for SEQ_MULT Design

Library Information

Figure 3-11 shows the libraries directory and its contents. The contents will vary with the design, but the following directories are always created for each library.

Figure 3-11 Libraries Directory Structure

See Working in the Library Directory on page 56 for a detailed description of this directory.

Tips and Shortcuts

The following are some helpful tips and shortcuts:

- Accessing UNIX Environment Variables from RTL Compiler on page 81
- Working with Tcl in RTL Compiler on page 81
- Using Command Line Keyboard Shortcuts on page 85
- Using Command Abbreviations on page 86
- <u>Using Command Completion with the Tab Key</u> on page 86
- Using Wildcards on page 87
- <u>Using Smart Searches</u> on page 87
- Saving the Design Information Hierarchy on page 88

Accessing UNIX Environment Variables from RTL Compiler

You can access your UNIX variables while you are in an RTL Compiler session by using the following variable within RTL Compiler:

```
$env()
```

If you have a UNIX variable to indicate the library directory under the current directory, do the following steps:

1. In UNIX, store the path to the library directory to a variable. In this case, we use LIB PATH:

```
unix> setenv LIB PATH ./library
```

2. In RTL Compiler, use the \$env variable with the lib search path attribute:

```
rc:/> set_attribute lib_search_path $env(LIB_PATH)
```

Working with Tcl in RTL Compiler

Using Tcl Commands to Manipulate Objects

Tcl lets you refer to objects using the following two methods: by using a handle to keep the pointer to the particular object, and by using the string name of that object.

RTL Compiler Design Information Hierarchy

Using a handle to keep the pointer to the object results in faster and more efficient manipulations. RTL Compiler takes advantage of this Tcl feature while manipulating objects in its database. Understanding how to use a handle only becomes important if you are writing Tcl scripts to interface with RTL Compiler.

In general, using the find command returns the string name of an object, whereas using Tcl list commands, such as llindex and foreach returns the handle.

For example, assume you have the following hierarchical instance in the database:

```
/designs/TOP/instances hierarchical/some instance
```

➤ To change the some_instance name to some_instance_1, use the following set Tcl command with the find command as follows:

```
rc:/> set inst [find / -instance some_instance]
/designs/TOP/instances_hier/some_instance
```

then use the mv command to rename the instance in the design hierarchy as follows:

```
rc:/> mv $inst [basename $inst]_1
/designs/TOP/instances_hier/some_instance_1
```

The find command returns the string in \$inst. Therefore, using the mv command moves the object with the name stored in \$inst to the new name. However, the \$inst still contains the original name, which is listed when using the Tcl puts command as follows:

```
rc:/> puts $inst
/designs/TOP/instances hierarchical/some instance
```

To store the updated name in \$inst, use the Tcl set command with the mv command as follows:

```
rc:/> set inst [mv $inst [basename $inst]_1]
/designs/TOP/instances_hierarchical/some_instance_1
```

Using the Tcl puts command shows the updated name in the design hierarchy as follows:

```
rc:/> puts $inst
/designs/TOP/instances_hierarchical/some_instance_1
```

➤ To access the "handle" for the object, use the following sequence:

```
rc:/> set inst [lindex [find /des* -instance some_instance] 0]
```

Any further manipulation of the object referred by \$inst will also change \$inst. For example:

```
rc:>mv $inst [basename $inst] 1
```

RTL Compiler Design Information Hierarchy

```
/designs/TOP/instnaces_hier/some_instance_1
rc:/> puts $inst
rc:/> /designs/TOP/instances hier/some instance 1
```

You can also use a different method to update the content of the Tcl variable with the object being manipulated as follows:

```
rc:/> set inst [mv $inst [basename $inst]_1]
/designs/TOP/instances_hier/some_instance_1
rc:/> puts $inst
/designs/TOP/instances_hier/some_instance_1
```

The following examples explain how the pointer concept works differently from normal string manipulation.

Consider a design that has the following three instances:

```
/designs/TOP/instances_hier/some_instance_1
/designs/TOP/instances_hier/some_instance_2
/designs/TOP/instances hier/some instance_3
```

➤ To change the instance names to some_instance_1_x, some_instance_2_x, and some instance 3 x, use the following steps:

```
rc:/> set list [find / -instance some_instance_*]
{/designs/TOP/instances_hier/some_instance_1
/designs/TOP/instances_hier/some_instance_2
/designs/TOP/instances_hier/some_instance_3}
rc:/> foreach elem $list {
 => mv $elem [basename $elem]_x
 => puts $elem
 =>}
/designs/TOP/instances_hier/some_instance_1_x
/designs/TOP/instances_hier/some_instance_2_x
/designs/TOP/instances_hier/some_instance_3_x
```

Looking at the values of <code>\$elem</code> that RTL Compiler returns, unlike the first method, the value of <code>\$elem</code> changes to reflect the updated value of the particular instance name. This happens because the <code>foreach</code> command passes the handle to the objects in the <code>\$list</code>. Therefore, <code>\$elem</code> is the handle to an instance, not a string. Using the <code>mv</code> command modifies the value pointed to by the handle as well.

Likewise, when using the following command syntax:

```
rc:/> set elem [lindex [find / -instance some instance *] 0]
```

Selem still contains the handle to the instance as follows:

RTL Compiler Design Information Hierarchy

/designs/TOP/instances hierarchical/some instance 1

Be careful when using the rm command with the handle approach. As shown in the following example, when you remove the instance, the handle does not contain any values.

```
rc:/> foreach elem $list {
=> rm $elem
=>puts $elem
=> }
objectdeleted
object_deleted
object_deleted
```

To reflect this, RTL Compiler stores the object_deleted string in the handle, which is similar to NULL stored in a pointer.

To refer only to objects as strings, or to avoid objects changing as a result of being moved (renamed) or deleted, use the string_representation command.

Comparing and Matching Strings in Tcl

There are separate Tcl commands to compare strings and match string patterns. The string compare command compares each character in the first string argument to each character in the second. The following example will return a "1" to indicate a difference in the first and second arguments:

```
string compare howisyourevening howisyournight
```

The string match Tcl command treats the first argument as a pattern, which can contain wildcards, while treating the second argument as a string. That is, string match queries if the specified *string* matches the specified *pattern*. The following example will return "1":

```
string match howisyour* howisyourevening
```

Unless you want to perform pattern matching, do not use string match: one of the strings you want to match might contain a * character, which would give a false positive match.

Similarly, the == operator should only be used for numeric comparisons. For example, the following example is considered equivalent in Tcl:

```
rc:/> if {"3.0" == "3"} {puts equal}
equal
```

RTL Compiler Design Information Hierarchy

Instead of using == to compare strings, use the eq (equal) operator. For example:

```
rc:/> if {"howisyourevening" eq "howisyourevening"} {puts equal}
equal
```

The following example will not be equal when using the eq operator:

```
rc:/>if {"3.0" eq "3"} {puts equal}
```

The Backslash in Tcl

In Tcl, if the backslash ("\") is used at the end of the line, the contents of the immediately proceeding line are inlined to the line ending in the backslash. For example:

```
rc:/> puts "This will be all\
==>on one line."
This will all be on one line
```

This is Tcl's idiosyncrasy, not RTL Compiler's.

Using Command Line Keyboard Shortcuts

RTL Compiler supports keyboard shortcuts to access common command-line commands. The following table lists the supported keyboard shortcuts. The shortcuts are invoked by simultaneously pressing the control key and another corresponding key.

Table 3-1 Command-line Keyboard Shortcuts

Control-a	Go to the beginning of the line
Control-b	Move the cursor left
Control-c	Kills the current RTL Compiler process and exits RTL Compiler
Control-d	Delete the character under the cursor
Control-e	Go to the end of the line
Control-f	Move the cursor right
Control-k	Delete all text to the end of line
Control-n	Go to the next command in the history
Control-p	Go to the previous command in the history

Table 3-1 Command-line Keyboard Shortcuts, continued

Control-z	Instruct RTL Compiler to go to sleep. Control returns to the operating system.
up arrow	Previous command in history
down arrow	Next command in history

Using Command Abbreviations

To reduce the amount of typing, you can use abbreviations for commands as long as they do not present any ambiguity. For example:

Complete Command Abbreviated Command

This abbreviation is possible because there is only one command that starts with "mu" which is multi cycle, and there is only one reporting option that starts with "le" which is lenient.

In cases where there is ambiguity because a number of commands share the same character sequence, you only need to supply sufficient characters to resolve the ambiguity. For example, the commands path adjust and path delay both start with "path_". If you wanted to print out the help for these commands, you would need to abbreviate them as follows:

Abbreviated Command Complete Command

Using Command Completion with the Tab Key

You can use the Tab key to complete a command name after typing one or more letters. If there are several commands that start with that sequence of letters, pressing the Tab key fills in the command letters to the first letter that differs between commands. For instance, if you type the letters "pat" and then press the Tab key, the tool spells out "path": If you type an ambiguous set of letters such as "re", the tool displays the commands that start with those letters:

RTL Compiler Design Information Hierarchy

rc:/> re

ambiguous "re": read read_hdl read_sdc reconnect_scan redirect regexp regress
regsub rename rename_cgs report return

Using Wildcards

RTL Compiler supports the * and ? wildcard characters:

To specify a unique name in the design.

For example, the following two commands are equivalent:

```
rc:/> cd /designs/example1/constants/
rc:/> cd /d*/example1/co*/
```

To specify multiple design elements.

For example, the following lists the contents of all directories that end with out:

```
rc:/> ls *out
```

To find a design with four characters:

```
rc:/> find . -design ????
```

To find a design with three characters that ends in an "i":

```
rc:/> find . -design ??i
```

The * and ? wildcard characters can also be used together.

Using Smart Searches

Smart searches allow you to find specific items of interest (instances, directories, and so on) without giving the entire hierarchical path name. There are two kinds of smart searches: instance-specific find and path search.

■ Instance-specific find

In an instance specific find, instances are accessed without specifying container directories. For example, the following two commands refer to the same instance:

```
rc:/> cd des*/TOP/*/i0/*/i2/*/addinc_add_39_20_2/*/g160 rc:/> cd TOP/i0/i2/addinc_add_39_20_2/g160
```

The instance specific find feature is especially helpful when used with commands such as report timing and get_attribute. For example, the following two commands are equivalent:

```
rc:/> report timing -through des*/TOP/*/i0/*/i2/*/addinc_add_39_20_2/*/g160/*/Y
```

rc:/> report timing -through TOP/i0/i2/addinc add 39 20 2/g160/Y

Path Search

In a path search, objects are accessed by searching the custom-defined RTL Compiler design hierarchy paths. These paths are initially defined in the .synth init file (see <u>Introduction</u> on page 19 for more information on the .synth init file) but you may edit them at any time.

The default definition is as follows:

```
set attribute -quiet path {
 /designs/*
 /designs/*/timing/clock domains/*
 /libraries/*
 }
```

If you type the following command:

```
rc:/> ls alu*
```

RTL Compiler returns all matching items on the listed paths, for instance:

```
/designs/alu:
```

```
./
 instances hier/
 port busses out/
 timing/
constants/
 instances seq/
 ports in/
dft/
 nets/
 ports out/
 subdesigns/
instances comb/
 port busses in/
```

Saving the Design Information Hierarchy

There may be occasions in which you want to save the hierarchy, for example for backup purposes or to document the design. The following example shows how to save the hierarchy using Tcl and RTL Compiler commands:

Example 3-4 Saving the Design Information Hierarchy

```
proc vdir_save {args} {
  set pov [parse_options [calling_proc] fil $args \
 "-detail bos include detailed info" detail \
 "drs root vdir from which to start saving data" vdir]
  switch -- $pov {
```

RTL Compiler Design Information Hierarchy

```
-2 {return}
  0 {error "Failed on [calling_proc]"}
}

foreach x [lsort -dictionary [find $vdir * *]] {
 # simple data
 set data $x
 # detail data
 if {$detail} {
 redirect -variable data "ls -a $x"
 }
 puts $fil $data
}

if {![string equal $fil "stdout"]} {
 close $fil
}
```

RTL Compiler Design Information Hierarchy

4

Using the Technology Library

- Overview on page 92
- Tasks on page 93
 - Specifying Explicit Search Paths on page 93
 - □ Specifying Implicit Search Paths on page 94
 - □ Setting the Target Technology Library on page 94
 - □ Preventing the Use of Specific Library Cells on page 96
 - □ Forcing the Use of Specific Library Cells on page 96
 - □ Working with Liberty Format Technology Libraries on page 96

Using the Technology Library

Overview

Search paths are directory path names that RTL Compiler either explicitly or implicitly searches. This chapter explains how to set search paths and use the technology library.

Using the Technology Library

Tasks

- Specifying Explicit Search Paths on page 93
- Specifying Implicit Search Paths on page 94
- Setting the Target Technology Library on page 94
- Preventing the Use of Specific Library Cells on page 96
- Forcing the Use of Specific Library Cells on page 96
- Working with Liberty Format Technology Libraries on page 96

Specifying Explicit Search Paths

You can specify the search paths for libraries, scripts, and HDL files. The default search path is the directory in which RTL Compiler is invoked.

The host directory that contains the libraries, scripts, and HDL files are searched according to the values you specify for the following three attributes:

■ lib search path

The directories in the path are searched for technology libraries when you issue a set_attribute library command.

script_search_path

The directories in the path are searched for script files when you issue the include command.

■ hdl search path

The directories in the path are searched for HDL files when you issue a read_hdl command.

To set the search paths, type the following set attribute commands:

```
rc:/> set_attribute lib_search_path path /
rc:/> set_attribute script_search_path path /
rc:/> set attribute hdl search path path /
```

where path is the full path of your target library, script, or HDL file locations.

The slash ("/") in these commands refers to the root-level RTL Compiler object that contains all global RTL Compiler settings.

Using the Technology Library

If you want to include more than one entry for path, put all of them inside curly brackets {}. For example, the following command tells RTL Compiler to search for library files both in the current directory (.) and in the path /home/customers/libs:

```
rc:/> set attribute lib search path {. /home/customers/libs}
```

To see all of the current settings, type:

```
ls -long -attribute /
```

The slash ("/") specifies the root-level.

Specifying Implicit Search Paths

Use the path attribute to specify the paths for implicit searches. Implicit searches occur with certain commands that require RTL Compiler to search the Design Information Hierarchy. Such searches, or finds, are not specified explicitly by the user, but rather is implied in the command.

In the following example, RTL Compiler recursively searches the specified paths and sets a false path between all clock objects named clk1 and clk2.

```
rc:/> set_attribute path ". / /libraries/* /designs/*"
rc:/> dc::set_false_path -from clk1 -to clk2
```

RTL Compiler interprets the names clk1 and clk2 to be clock names because the inherent object search order of the SDC command set_false_path is clocks, ports, instances, pins. If there were no clocks named clk1 or clk2, RTL Compiler would have interpreted the names to have been port names. If the path attribute is not specified, the default implicit search paths are:

```
. / /libraries/* /designs/* /designs/*/timing/clock domains/*
```

Setting the Target Technology Library

After you set the library search path with the lib_search_path attribute, you need to specify the target technology library for synthesis using the library attribute.

➤ To specify a single library:

```
rc:\> set attribute library lib name.lbr /
```

RTL Compiler will use the library named lib_name.lbr for synthesis. RTL Compiler can also accommodate the .lib (Liberty) library format. In either case, ensure that you specify the library at the root-level ("/").

Note: If the library is not in a previously specified search path, specify the full path, as follows:

Using the Technology Library

```
rc:\> set attribute library /usr/local/files/lib name.lbr
```

To specify a single library compressed with gzip:

```
rc:/> set attribute library lib name.lbr.gz /
```

To append libraries:

```
rc:\> set attribute library {{lib1.lib lib2.lib}}
```

After lib1.lib is loaded, lib2.lib is appended to lib1.lib. This appended library retains the lib1.lib name.

Specifying Multiple Libraries

If your design requires multiple libraries, you must load them simultaneously. RTL Compiler uses the operating and nominal conditions, thresholds, and units from the first library specified. If you specify libraries sequentially, RTL Compiler uses only the last one loaded.

In the following example RTL Compiler uses only lib name2.lbr as the target library:

```
rc:/> set_attribute library lib_name.lbr /
rc:/> set attribute library lib name2.lbr /
```

To specify multiple libraries using the library variable:

1. Define the library variable to include both libraries:

```
rc:/> set library {lib_name1.lbr lib_name2.lbr}
When listing files, use the Tcl list syntax: {entry entry ...}.
```

2. Set the library attribute to \$library:

```
rc:/> set attribute library $library /
```

To specify multiple libraries by specifying all of the library names:

➤ Type both libraries with the set attribute command, as shown:

```
rc:/> set attribute library { lib name.lbr lib name2.lbr } /
```

To specify multiple libraries while appending some libraries to others:

Separate appended libraries with braces:

```
rc:/> set_attribute library {{lib1.lib lib2.lib} lib3.lib}
```

After lib1.lib is loaded, lib2.lib is appended to lib1.lib. This appended library retains the lib1.lib name. Finally, lib3.lib is loaded.

Using the Technology Library

Preventing the Use of Specific Library Cells

You can specify individual library cells that you want to be excluded during synthesis with the avoid attribute:

```
set attribute avoid true | false cell name(s)
```

➤ The following example prevents the use of cells whose names begin with snl mux21 prx and all cells whose names end with nsdel:

```
rc:/> set_attribute avoid true { nlc18_custom/snl_mux21_prx* }
rc:/> set_attribute avoid true { nlc18/*nsdel }
```

The following example prevents the use of the arithmetic shift right ChipWare component (CW ashiftr):

```
rc:/> set attribute avoid true /hdl libraries/CW/cw ashiftr
```

Forcing the Use of Specific Library Cells

You can instruct RTL Compiler to use a specific library cell even if the library's vendor has explicitly marked the cell as "don't use" or "don't touch". The following sequential steps illustrate how to force this behavior:

1. Set the preserve attribute to false on the particular library cell:

```
rc:/> set attribute preserve false libcell name
```

2. Next, set the avoid attribute to false on the same cell:

```
rc:/> set attribute avoid false libcell name
```

Working with Liberty Format Technology Libraries

Source code for technology libraries is written in the .lib (Liberty) format. RTL Compiler has a proprietary binary format, .lbr, for representing libraries. However, RTL Compiler can directly accommodate the .lib format or convert a library from the .lib format to the .lbr format.

Querying Liberty Attributes

The liberty_attributes string is a concatenation of all attribute names and values that were specified in the .lib file for a particular object. Use the Tcl utility, get_liberty_attribute, to query liberty attributes. The liberty_attributes string is read-only, and it appears on the following object types:

■ library

Using the Technology Library

- libcell
- libpin
- libarc
- wireload
- operating condition

The following examples demonstrate the uses of the liberty_attributes string:

```
rc:/> get_liberty_attribute "current_unit" [find / -library *]
lma
rc:/> get_liberty_attribute "area" [find / -libcell nr23d4]
4
rc:/> get_liberty_attribute "cell_footprint" [find / -libcell nr23d4]
aoi_3_5
rc:/> get_liberty_attribute "function" [find / -libpin nr23d4/zn]
(al'+a2'+a3')
rc:/> get_liberty_attribute "timing_type" [find / -libarc invtd1/zn/en_d50]
three_state_disable
```

Using Custom Pad Cells

RTL Compiler does not insert buffers between pad pins and top level ports, even if design rule violations or setup violations exist. That is, by default, the nets connecting such objects are treated implicitly as dont_touch nets (*not* as ideal nets).

RTL Compiler identifies pad cells through the Liberty attributes is_pad (for libpins) and pad_cell (for libcells). Therefore, if custom pad cells are created and instantiated in the design prior to synthesis, be sure to include the is_pad construct in the libpin description and the pad_cell construct on the libcell description.

Using Encounter RTL Compiler Ultra Using the Technology Library

5

Loading Files

- Overview on page 100
- <u>Tasks</u> on page 101
 - Updating Scripts Through Patching on page 101
 - □ Running Scripts on page 102
 - ☐ Reading HDL Files on page 102
 - ☐ Reading Verilog Files on page 109
 - □ Reading VHDL Files on page 117
 - □ Reading Designs with Mixed Verilog and VHDL Files on page 121
 - □ <u>Keeping Track of Loaded Files</u> on page 123

Loading Files

Overview

This chapter describes how to load HDL files into RTL Compiler.

Loading Files

Tasks

- Updating Scripts Through Patching on page 101
- Running Scripts on page 102
- Reading HDL Files on page 102
- Reading Verilog Files on page 109
- Reading VHDL Files on page 117
- Reading Designs with Mixed Verilog and VHDL Files on page 121
- Keeping Track of Loaded Files on page 123

Updating Scripts Through Patching

There is a patch mechanism in RTL Compiler. This mechanism allows "patching" a release by providing a Tcl fix that is automatically sourced during initialization, thus saving you the trouble of having to modify your scripts.

Patches are tied to a version or version range, and they are only applied to the versions they were meant to be used on.

There are two ways to activate a Tcl patch:

1. Copy the patch to the following directory:

```
$CDN SYNTH ROOT/lib/cdn/patches
```

You may have to create the directory.

2. .Copy the patch to any directory and point the environment CDN_SYNTH_PATCH_DIR variable to that directory.

When a patch is successfully loaded, the RTL Compiler banner will show the patch ID as part of the version. For example, if patches 1 and 3 are applied to version 4.20, the banner would show the version as being 4.20.p.1.3.

The program_version attribute does not change. The order of the patch ids are in the order in which they are loaded.

Loading Files

Running Scripts

RTL Compiler is a Tcl-based tool and therefore you can create scripts to execute a series of commands instead of typing each command individually. The entire interface is accessible through Tcl and true Tcl syntax and semantics are supported. You can create the script(s) in a text editor and then run them in one of two ways:

■ From the UNIX command line, use the -f option with the rc command to start RTL Compiler and run your scripts immediately:

```
unix> rc -f script file1 -f script file2 ...
```

Note: If you have multiple scripts, use the -f switch as many times as needed. The scripts are executed in the order they are entered.

■ You can simultaneously invoke RTL Compiler as a background process and execute a script by typing the following command from the UNIX command line:

```
unix> rc < script file name &
```

If RTL Compiler is already running, use the include or source command followed by the names of the scripts:

```
rc:/> include script_file1 script_file2 ...
or:
rc:/> source script file1 script file2 ...
```

For a sample script file, see "Simple Synthesis Template" on page 271.

Reading HDL Files

Loading HDL Files

HDL files contain design information, such as structural code or RTL implementations. Use the read_hdl command to read HDL files into RTL Compiler. When you issue a read_hdl command, RTL Compiler reads the files and performs syntax checks.

Read one or more Verilog files in the order given into memory using the following command:

```
rc:/> read_hdl [-v1995 | -v2001 | -sv | -vhdl]
[-library library_name][-structural] [-top top_module_name]
[-define macro=value] file_list

Default: -v1995
```

Loading Files

If the design is described by multiple HDL files, you can read them in using the following methods:

Create a Tcl list that carries the filenames of all the HDL files and use the read_hdl command once to read the files simultaneously. For example:

```
read_hdl {top.v block1.v block2.v}
Or
set file_list {top.v block1.v block2.v}
read hdl $file list
```

Note: Elements in a Tcl list are separated by blank spaces, not commas.

The file_list is a Tcl list of file names. Use the file_list argument to specify the name of the HDL file to read. If you are reading several files, then specify them in a string. The host directory where the HDL files are searched for is specified using the hdl search path root attribute.

See Specifying HDL Search Paths on page 107 for more information.

The following command reads two VHDL files into a library you defined:

```
read hdl -vhdl -library my lib {example1.vhd example2.vhd}
```

Use the read_hdl command multiple times to read the files sequentially. For example:

```
read_hdl top.v
read_hdl {block1.v block2.v}
Or
read_hdl top.v
read_hdl block1.v
read hdl block2.v
```

If multiple files of a design are located at different locations in the UNIX file system, use the hdl_search_path attribute to make the TCL scripting more concise. See Specifying HDL Search Paths on page 107 for an example.

- Use the -v1995 option to specify the Verilog IEEE Std 1364-1995 compliance (default). However, when specifying the -v1995 option, the read_hdl command honors the signed keyword that was added to the Verilog syntax by IEEE Std 1364-2001. This lets you declare a signal as signed to infer signed operators.
- Use the -v2001 option to specify Verilog IEEE Std1364-2001 compliance. However, if the only v2001 construct you have in the RTL code is the signed keyword, you can use the -v1995 option, which supports this keyword.
- Use the -vhdl option to specify the VHDL mode, and to read VHDL files where the format is specified by the hdl_vhdl_read_version attribute, whose default value is

Loading Files

1993. Read in VHDL designs that are modeled using either the 1987 or the 1993 version, but do not read in a design that has a mixture of these two versions. In other words, use the same version of VHDL when reading in VHDL files.

- Use the -sv option to specify the SystemVerilog 3.1 mode.
- Use the -library option only with the -vhdl option to specify the VHDL library.
- Use the -netlist option to read and elaborate a Verilog 1995 structural netlist. Use this option with the -top option, which reads and elaborates a specified top level structural Verilog module. Separate multiple file names by blank spaces.

Follow these guidelines when reading HDL files:

- Read files containing macro definitions before the macros are used.
- Using the -v1995, -v2001, -sv, and -vhdl options with the read_hdl command will override the setting of the hdl_language attribute.
- Follow the read_hdl command with the elaborate command before using constraint or optimization commands.
- Read in a single library compressed with gzip. For example:

```
read_hdl sample.vhdl.gz.
```

RTL Compiler detects the .gz file suffix and automatically unzips the input file.

Your files may have extra, hidden characters (for example, line terminators) if they are transferred from Windows/Dos to UNIX. Be sure to eliminate them because RTL Compiler will issue an error when it encounters these characters.

Specifying the HDL Language Mode

Specify the default language version to read HDL designs using the following attribute:

```
\texttt{set\_attribute} \ \underline{\texttt{hdl\_language}} \ \{ \texttt{v1995} \ | \ \texttt{v2001} \ | \ \texttt{sv} \ | \ \texttt{vhdl} \}
```

Default: v1995

This attribute ensures that only HDL files that conform to the appropriate version are parsed successfully.

Note: Using the -v1995, -v2001, and -vhdl options with the read_hdl command will override the setting of the hdl language attribute.

December 2005 104 Product Version 5.2

Loading Files

By default, RTL Compiler reads Verilog, not VHDL. When reading in Verilog, by default RTL Compiler reads Verilog-1995, not Verilog-2001. When reading VHDL, by default RTL Compiler reads VHDL-1993, not VHDL-1987.

Table 5-1 lists the language modes and the various ways you can use the commands and attributes to set these modes.

Table 5-1 Specifying the Language Mode

Language Mode	Command
Verilog-1995	read_hdl -v1995 design.v
	or
	set_attr hdl_language v1995
	read_hdl -v1995 design.v
Verilog-2001	read_hdl -v2001 design.v
	or
	set_attr hdl_language v2001
	read_hdl design.v
SystemVerilog	read_hdl -sv design.v
	or
	set_attr hdl_language sv
	read_hdl design.v
VHDL-1987	set_attr hdl_vhdl_read_version 1987
	read_hdl -vhdl design.vhd
	or
	set_attr hdl_vhdl_read_version 1987
	set_attr hdl_language vhdl
	read_hdl design.vhd

Using Encounter RTL Compiler Ultra Loading Files

Language Mode	Command
VHDL-1993	set_attr hdl_vhdl_read_version 1993
	read_hdl -vhdl design.vhd
	or
	set_attr hdl_vhdl_read_version 1993
	set_attr hdl_language vhdl
	read_hdl design.vhd

December 2005 106 Product Version 5.2

Loading Files

Specifying HDL Search Paths

The HDL files may not be located at the current working directory. Use the hdl_search_path attribute to tell RTL Compiler where to look for HDL files. This attribute carries a list of UNIX directories. Whenever a file specified with the read_hdl command or an `include file specified in the Verilog code is needed, RTL Compiler goes to these directories to look for it.

Specify a list of UNIX directories where RTL Compiler should search for files specified with the read_hdl command. For example, the following commands specifies the search path and reads in the top.v and sub.v files from the appropriate location:

```
set_attr hdl_search_path {../location_of_top ../location_of_sub}
read_hdl top.v sub.v

Default: set_attr hdl_search_path . /
```

If this attribute carries multiple UNIX directories, the way RTL Compiler searches for HDL files is similar to the search path mechanism in UNIX. Searching for a file follows the order of the directories located in the hdl_search_path attribute. The search stops as soon a file is found without trying to explore whether there is another file of the same name located at some other directory specified by the hdl_search_path attribute. In other words, if multiple candidates exist, the one found first is chosen.

For example, assume the design consists of the following three files:

```
./top.v
/home/export/my_username/my_project/latest_ver/block1/block1.v
/home/export/my_username/my_project/latest_ver/block2/block2.v
and top.v needs the following `include file:
'include "def.h"
that is located at the following location:
/home/export/my_username/my_project/latest_ver/header/def.h
Use the following commands to manage the TCL scripting:
set rtl_dir /home/export/my_username/my_project/latest_ver
set_attr hdl_search_path {. $rtl_dir/header $rtl_dir/block1 $rtl_dir/block2} /
set file_list {top.v block1.v block2.v}
read_hdl $file_list
```

■ If a Verilog subprogram is annotated by a map_to_module pragma, which maps it to a module defined in VHDL or a cell defined in a library, the name-based mapping is casesensitive, and can be affected by the value of the hdl vhdl case attribute setting.

Loading Files

If a VHDL subprogram is annotated by a map_to_module pragma, which maps it to a module defined in Verilog or a cell that is defined in a library, the name-based mapping is case-insensitive.

Reading a Partially Structural Design

A partially structural design is a mixed RTL design that includes modules that are described by a structural netlist along with modules that are not described by a structural netlist.

 Use the <u>read_hdl</u> - netlist command to read structural Verilog files when the file does not include behavioral (VHDL or Verilog) modules.

A structural Verilog file contains only structural Verilog-1995 constructs, such as module and gate instances, concurrent assignment statements, references to nets, bit-selects, part-selects, concatenations, and the unary ~ operator. Using the read_hdl -netlist command uses less memory and runtime to load a structural file than the read_hdl command.

Using the read_hdl -netlist command does not automatically elaborate the design. You must use the elaborate command.

Note: If the RTL design does not include any modules described by a structural netlist, then use the read_hdl command without the -netlist option.

Reading and Elaborating a Verilog 1995 Structural Design

In a Verilog 1995 structural netlist, all of the modules are represented by a structural netlist.

 Use the <u>read_netlist</u> command to read and elaborate a Verilog 1995 structural netlist.

A structural Verilog netlist consists of:

- Instantiations of technology elements, Verilog built-in primitives, or user defined modules
- Concurrent assignment statements
- Simple expressions, such as references to nets, bit selects, part selects of nets, concatenations of nets, and the ~ (unary) operator

The read_netlist command reads and elaborates the design and creates a generic netlist that is ready to be synthesized. You do *not* need to use the elaborate command.

If multiple top-level modules are found in the loaded netlist, RTL Compiler randomly select one of them and deletes the remaining top-level modules.

Loading Files

➤ To specify a top-level module, use the read hdl -top module name command.

Reading Verilog Files

Defining Verilog Macros

There are two ways to define a Verilog macro:

- Define it using the read_hdl command
- Define it in the Verilog code

Defining a Verilog Macro Using the read_hdl -define Command

Define a Verilog macro using the -define option with the read_hdl command as follows:

```
read_hdl -define macro verilog_filenames
```

This is equivalent to having a 'define macro in the Verilog file.

➤ Define the value of a Verilog macro using the -define "macro = value" with the read_hdl command as follows:

```
read hdl -define "macro = value" verilog filenames
```

This is equivalent to having a 'define macro in the Verilog file.

When the read_hdl command uses the -define option, it prepends the equivalent 'define statement to the Verilog file it is loading. For example, you can use one of the following commands:

```
read_hdl -define WA=4 -define WB=6 test.v
read hdl -define "WA = 4" -define "WB = 6" test.v
```

to read the Verilog file shown in Example 5-1:

Loading Files

Example 5-1 Defining a Verilog Macro Using the read_hdl -define Command

```
'define MAX(a, b) ((a) > (b) ? (a) : (b))
module test (y, a, b);
 input ['WA-1:0] a;
 input ['WB-1:0] b;
 output ['MAX('WA,'WB)-1:0] y;
 assign y = a + b;
endmodule
```

This is equivalent to using the read_hdl test.v command to read the Verilog file shown in Example 5-2.

Example 5-2 Verilog File with a `define Macro

```
'define WA 4
'define WB 6
'define MAX(a, b) ((a) > (b) ? (a) : (b))
module test (y, a, b);
 input ['WA-1:0] a;
 input ['WB-1:0] b;
 output ['MAX('WA,'WB)-1:0] y;
 assign y = a + b;
endmodule
```

/Important

The order in which you define a Verilog macro is important. Using the <code>-define</code> option cannot change a Verilog macro that is defined in the Verilog file. The definition in the HDL code will override the definition using the <code>read_hdl</code> command at the command line. For example, using the following command:

```
read_hdl -define WIDTH=6 -define WIDTH=8 test.v
```

to read the Verilog file shown in Example 5-3:

Loading Files

Example 5-3 Using the -define Option Cannot Change a Macro Defined in Verilog Code

```
'define WIDTH 4
module test (y, a, b);
 input ['WIDTH-1:0] a, b;
 output ['WIDTH-1:0] y;
 assign y = a + b;
endmodule
```

This is equivalent to using the read_hdl test.v command to read the Verilog file shown in Example 5-4:

Example 5-4 Macro Definition in Verilog Code Overrides read_hdl -define Command

```
'define WIDTH 6
'define WIDTH 8
'define WIDTH 4
module test (y, a, b);
 input ['WIDTH-1:0] a, b;
 output ['WIDTH-1:0] y;
 assign y = a + b;
endmodule
```

In this case, the <code>-define</code> option is overridden and therefore, ineffective. If a macro is intended to be optionally overridden by the <code>-define</code> option using the <code>read_hdl</code> command, the Verilog code needs to check the macro's existence before defining it. For example, you can recode the above example using the following modeling style:

Example 5-5 Overriding a Macro Definition in the Verilog Code

```
'ifdef WIDTH // do nothing
'else
'define WIDTH 4
'endif
module test (y, a, b);
 input ['WIDTH-1:0] a, b;
 output ['WIDTH-1:0] y;
 assign y = a + b;
endmodule
```

Loading Files

Modeling a Macro Using Verilog-2001

Alternatively, using Verilog-2001 you can use the Verilog modeling style shown in Example 5-6:

Example 5-6 Modeling a Macro Definition Using Verilog-2001

```
'ifndef WIDTH
'define WIDTH 4
'endif
module test (y, a, b);
 input ['WIDTH-1:0] a, b;
 output ['WIDTH-1:0] y;
 assign y = a + b;
endmodule
```

Reading a Design with Verilog Macros for Multiple HDL Files

If a design is described by multiple HDL files and Verilog macros are used in the design description, the order of reading these HDL files is important.

When the read_hdl command is given more than one filename, specify the filenames in a TCL list. The read_hdl command loads the files in the specified order in the TCL list.

If multiple read_hdl commands are used to load the HDL files, a 'define statement is effective until the last file is read, regardless of whether a Verilog macro is defined in an included header file or in the Verilog file itself. The 'define statement does not cross over to the next read_hdl command.

Therefore, the rules are as follows:

- Read files containing macro definitions before the macros are used.
- Read files containing a macro definition and files using the macro definition in the same read hdl command.

For example, the following files are used to show how ordering affects the functionality of a synthesized netlist:

■ A one-line test.h file has the 'define FUNC 2 statement.

Loading Files

■ The following test0.v file:

```
'include "test.h"
module tst (y, a, b, c);
 input [3:0] a, b, c;
 output [3:0] y;
 wire [3:0] p;
 blk1 u1 (p, a, b);
 blk2 u2 (y, p, c);
endmodule
```

■ The following test1.v file:

```
'ifndef FUNC
 'define FUNC 1
'endif
module blk1 (y, a, b);
 input [3:0] a, b;
 output [3:0] y;
 reg [3:0] y;
 always @ (a or b)
 case ('FUNC)
 1:  y <= a & b;
 2:  y <= a | b;
 3:  y <= a ^ b;
 endcase
endmodule</pre>
```

Loading Files

■ The following test2.v file:

```
'ifndef FUNC
 'define FUNC 1
'endif
module blk2 (y, a, b);
 input [3:0] a, b;
 output [3:0] y;
 reg [3:0] y;
 always @ (a or b)
 case ('FUNC)
 1:  y <= a & b;
 3:  y <= a | b;
 always endcase
endmodule</pre>
```

If going through the following sequence of TCL commands:

```
set_attr library tutorial.lib
set_attr hdl_search_path . /
read_hdl test0.v test1.v
read_hdl test2.v
elaborate
write_hdl -g
```

Loading Files

The test1.v file is affected by the macro definition in the test.h file, but the test2.v file is not, then the following is the generated netlist:

```
module blk1 w 4 (y, a, b); // FUNC defined in test.h
 input [3:0] a, b;
 output [3:0] y;
 wire [3:0] a, b;
 3:0 [3:0] y;
 or g1 (y[0], a[0], b[0]);
 or g2 (y[1], a[1], b[1]);
 or g3 (y[2], a[2], b[2]);
 or g4 (y[3], a[3], b[3]);
endmodule
module blk2 w 4 (y, a, b); // FUNC defined by itself
 input [3:0] a, b;
 output [3:0] y;
 wire [3:0] a, b;
 wire [3:0] y;
 and g1 (y[0], a[0], b[0]);
 and g2 (y[1], a[1], b[1]);
 and g3 (y[2], a[2], b[2]);
 and g4 (y[3], a[3], b[3]);
endmodule
module tst (y, a, b, c);
 input [3:0] a, b, c;
 output [3:00] y;
 wire [3:0] p;
 blk1_w_4 u1(.y (p), .a (a), .b (b));
 blk2_w_4 u2(.y (y), .a (p), .b (c));
endmodule
```

If going through the following sequence of TCL commands:

```
set_attr library tutorial.lib
set_attr hdl_search_path . /
read_hdl test1.v test0.v test2.v
elaborate
write_hdl -g
```

Loading Files

The test1.v file is not affected by the macro definition in test.h, but the test2.v file is. The following is the generated netlist:

```
module blk1 w 4(y, a, b); // FUNC defined by itself
 input [3:0] a, b;
 output [3:0] y;
 wire [3:0] a, b;
 wire [3:0] y;
 and g1 (y[0], a[0], b[0]);
 and g2 (y[1], a[1], b[1]);
 and g3 (y[2], a[2], b[2]);
 and g4 (y[3], a[3], b[3]);
endmodule
module blk2 w 4(y, a, b); // FUNC defined in test.h
 input [3:0] a, b;
 output [3:0] y;
 wire [3:0] a, b;
 wire [3:0] y;
 or g1 (y[0], a[0], b[0]);
 or g2 (y[1], a[1], b[1]);
 or g3 (y[2], a[2], b[2]);
 or g4 (y[3], a[3], b[3]);
endmodule
module tst(y, a, b, c);
 input [3:0] a, b, c;
 output [3:0] y;
 wire [3:0] p;
 blk1_w_4 u1(.y (p), .a (a), .b (b));
 blk2_w_4 u2(.y (y), .a (p), .b (c));
endmodule
```

Loading Files

Reading VHDL Files

Specifying the VHDL Environment

Change the environment setting using the hdl_vhdl_environment attribute: set_attribute <u>hdl_vhdl_environment</u> {common | synergy} Default: common.

/Important

Do not change the hdl_vhdl_environment attribute after using the read_hdl command or previously analyzed units will be invalidated.

Follow these guidelines when using a predefined VHDL environment:

- Packages and entities in VHDL are stored in libraries. A package contains a collection of commonly used declarations and subprograms. A package can be compiled and used by more than one design or entity.
- RTL Compiler provides a set of pre-defined packages for VHDL designs that use standard arithmetic packages defined by IEEE, Cadence, or Synopsys. The RTL Compiler-provided version of these pre-defined packages are tagged with special directives that let RTL Compiler implement the arithmetic operators efficiently. Each VHDL environment is associated with a unique set of pre-defined packages.
- In each RTL Compiler session, based on the setting of the VHDL environment (common or synergy) and the VHDL version (1987 or 1993), RTL Compiler pre-loads a set of pre-defined packages from the following directory:

```
$CDN SYNTH ROOT/lib/vhdl/
```

Refer to Table 5-2 for a description of the predefined VHDL environments and to Table 5-3 and Table 5-4 for descriptions of all the predefined libraries for each of the VHDL environments.

See <u>Using Arithmetic Packages From Other Vendors</u> on page 120 for more information.

Loading Files

Table 5-2 Predefined VHDL Environments

synergy	Uses the arithmetic packages supported by the CADENCE Synergy synthesis tool.
common	Uses the arithmetic packages supported by the IEEE standards and the arithmetic packages supported by Synopsys' VHDL Compiler. (Default)

Table 5-3 Predefined VHDL Libraries Synergy Environment

Library	Packages
CADENCE	attributes
STD	standard
	textio
SYNERGY	constraints
	signed_arith
	std_logic_misc
IEEE	std_logic_1164
	std_logic_arith
	std_logic_textio

Table 5-4 Predefined VHDL Libraries Common Environment

Library	Packages
CADENCE	attributes
STD	standard
	textio
SYNOPSYS	attributes
	bv_arithmetic

Loading Files

Table 5-4 Predefined VHDL Libraries Common Environment, continued

IEEE	numeric_bit
	numeric_std
	std_logic_1164
	std_logic_arith
	std_logic_misc
	std_logic_signed
	std_logic_textio
	std_logic_unsigned
	vital_primitives
	vital_timing

Verifying VHDL Code Compliance with the LRM

➤ Enforce a strict interpretation of the *VHDL Language Reference Manual* (LRM) to guarantee portability to other VHDL tools using the following attribute:

```
set_attribute hdl_vhdl_lrm_compliance true
Default: false
```

Specifying Illegal Characters in VHDL

If you want to include characters in a name that are illegal in VHDL, add a \setminus character before and after the name, and add space after the name.

Showing the VHDL Logical Libraries

➤ Show the VHDL logical libraries using the ls /hdl_libraries/* command. For example:

```
rc:/> ls /hdl_libraries
```

For detailed information, see Chapter 4, "The RTL Compiler Design Information Hierarchy"

Loading Files

Using Arithmetic Packages From Other Vendors

See <u>Specifying the VHDL Environment</u> on page 117 for a description of the pre-defined packages for VHDL designs that use standard arithmetic packages defined by IEEE, Cadence, or Synopsys.

You can override any pre-loaded package or add you own package to a pre-defined library if your design must use arithmetic packages from a third-party tool-vendor or IP provider.

To use arithmetic packages from other vendors, follow these steps:

1. Set up your VHDL environment and VHDL version using the following attributes:

```
set_attribute hdl_vhdl_environment {common | synergy}
set_attribute hdl_vhdl_read_version { 1993 | 1987 }
```

RTL Compiler automatically loads the pre-defined packages in pre-defined libraries.

2. Analyze third-party packages to override pre-defined packages, if necessary. For example, suppose you have your own package whose name matches one of the IEEE packages, and the package name is std_logic_arith. Suppose the VHDL source code of your own package is in a file named my_std_logic_arith.vhdl. You can override this package in the IEEE library using the following command:

```
read hdl -vhdl -lib ieee my std logic arith.vhdl
```

Later, if a VHDL design file contains a reference to this package as follows:

```
library ieee;
use ieee.std_logic_arith.all;
```

RTL Compiler uses the user-defined ieee.std_logic_arith package, and never sees the pre-defined ieee.std_logic_arith package any more.

3. You can analyze additional third-party packages into a pre-defined library. For example, you have a package whose name does not match one of the pre-defined packages, but you want to add it to the pre-defined ieee library. Suppose the package name is my_extra_pkg and the VHDL source code of this additional package is in a file named my_extra_pkg.vhdl. Add the package into the pre-defined ieee library using he following command:

```
read hdl -vhdl -lib ieee my extra pkg.vhdl
```

Later, your VHDL design file can use this package by:

```
library ieee;
use ieee.my_extra_pkg.all;
```

4. Read the VHDL files of your design.

Note: If an entity refers to a package, read in the package before reading in the entity.

Loading Files

Modifying the Case of VHDL Names

Specify the case of VHDL names stored in the tool using the following attribute:

```
set_attribute hdl_vhdl_case { lower | upper | original }
For example:
set_attribute hdl_vhdl_case lower
```

The case of VHDL names is only relevant for references by foreign modules. Examples of foreign references are Verilog modules and library cells.

Follow these guidelines when modifying the case of VHDL names:

- lower—Converts all names to lower-case (xpg is stored as xpg).
- upper—Converts all names to upper-case (xpg is stored as xPG).
- original—Preserves the case used in the declaration of the object (Xpg is stored as Xpg).

Reading Designs with Mixed Verilog and VHDL Files

Reading in Verilog Modules and VHDL Entities With Same Names

RTL Compiler only supports one module or entity with a given name and any definition, either a module or entity, overwrites any previous definition. RTL Compiler generates the following Information message whenever the definition of a module or entity is overwritten by a new module or entity with the same name:

:A module is replaced when a module of the same name and same library is read again. The HDL module pool cannot have two modules with the same name in the same library. Since VHDL is case-insensitive, if either of the two modules with the same names (but in different case) is a VHDL entity, the more recently read of the modules prevails, for instance:

```
VHDL 'foo' replaces VHDL 'FOO'
VHDL 'foo' replaces Verilog 'FOO'
Verilog 'foo' replaces VHDL 'FOO'
```

Loading Files

Using Case Sensitivity in Verilog/VHDL Mixed-Language Designs

RTL Compiler supports a mixed-language design description, which means part of the design is written in VHDL and the rest of the design is written in Verilog. VHDL is case-insensitive and Verilog is case-sensitive.

Care must be taken when the HDL code refers to an object defined in another language.

Follow these guidelines when reading mixed-language designs:

- If the entire design is described in Verilog, the mapping of module names, pin names, and parameter names are all case-sensitive.
- If the entire design is described in VHDL, the mapping of module names, pin names, and parameter names are all case-insensitive.
- If the names of all the objects defined in the Verilog code or in the technology libraries only use lower-case letters, set the hdl_vhdl_case attribute to lower to prevent any case sensitivity issues.
- If the names of all the objects defined in Verilog code or in the technology libraries only use upper-case letters, set the hdl_vhdl_case attribute to upper to prevent any case sensitivity issues.
- If the Verilog code instantiates a VHDL entity, the mapping of entity and port names is case-sensitive and can be affected by the value of the hdl vhdl case attribute setting.
- If the VHDL code instantiates a Verilog module, the mapping of module and port names is case-insensitive.

If the hdl_vhdl_case attribute is set to original, make sure the Verilog code refers to foreign objects using exactly the same case they are defined in the VHDL code or in the technology library.

Loading Files

Keeping Track of Loaded Files

➤ Use the <a href="https://hdl.gitelist.com/hdl.gitelist

If you use the hdl_filelist attribute is a root attribute if you use it before elaboration. After elaboration this attribute is attached to the design. For example:

```
rc> read_hdl -v2001 top.v
rc> get_attr hdl_filelist
{default -v2001 {top.v}} {mylib -vhdl {sub.vhdl}}
rc> read_hdl -vhdl -lib mylib sub.vhdl
rc> get_attr hdl_filelist
{default -v2001 {top.v}} {mylib -vhdl {sub.vhdl}}
rc> elaborate
rc> get_attr hdl_filelist /designs/top
{default -v2001 {top.v}} {mylib -vhdl {sub.vhdl}}
```

Using Encounter RTL Compiler Ultra Loading Files

6

Elaborating the Design

- Overview on page 126
- <u>Tasks</u> on page 127
 - Performing Elaboration on page 127
 - Performing Elaboration with no Parameters on page 128
 - □ Performing Elaboration with Parameters on page 128
 - Specifying HDL Library Search Paths on page 129
 - □ Elaborating a Specified Module or Entity on page 129
 - Naming Individual Bits of Array and Record Ports and Registers on page 130
 - □ Naming Parameterized Modules on page 141
 - Overriding Top-Level Parameter or Generic Values on page 144
 - ☐ Keeping Track of the RTL Source Code on page 145

Elaborating the Design

Overview

Elaboration involves various design checking and optimizations and is a necessary step to proceed with synthesis. This chapter describes elaboration in detail.

Elaborating the Design

Tasks

- Performing Elaboration on page 127
- Performing Elaboration with no Parameters on page 128
- Performing Elaboration with Parameters on page 128
- Specifying HDL Library Search Paths on page 129
- <u>Elaborating a Specified Module or Entity</u> on page 129
- Naming Individual Bits of Array and Record Ports and Registers on page 130
- Naming Parameterized Modules on page 141
- Overriding Top-Level Parameter or Generic Values on page 144
- Keeping Track of the RTL Source Code on page 145

Performing Elaboration

The elaborate command automatically elaborates the top-level design and all of its references. During elaboration, RTL Compiler performs the following tasks:

- Builds data structures
- Infers registers in the design
- Performs higher-level HDL optimization, such as dead code removal
- Checks semantics

Note: If there are any gate-level netlists read in with the RTL files, RTL Compiler automatically links the cells to their references in the technology library during elaboration. You do not have to issue an additional command for linking.

At the end of elaboration, RTL Compiler displays any unresolved references (immediately after the key words Done elaborating):

```
Done elaborating '<top_level_module_name>'.
Cannot resolve reference to <ref01>
Cannot resolve reference to <ref02>
Cannot resolve reference to <ref03>
...
```

After elaboration, RTL Compiler has an internally created data structure for the whole design so you can apply constraints and perform other operations.

Elaborating the Design

Performing Elaboration with no Parameters

1. Load all Verilog files with the read hdl command.

For information on the read hdl command, see Loading HDL Files on page 102.

2. Type the following command to start elaboration with no parameters:

```
rc:/> elaborate toplevel module
```

Performing Elaboration with Parameters

You can overwrite existing design parameters during elaboration. For example, the following module has the width parameter set to 8:

```
module alu(aluout, zero, opcode, data, accum, clock, ena, reset);
  parameter width=8;
  input clock, ina, reset;
  input [width-1.0] data, accum;
  input [2:0] opcode;
  output [width-1.0] aluout;
  output zero;
```

You can change it to 16 by issuing the following command:

```
rc:/> elaborate alu -parameters 16
```

The alu out will be built as a 16-bit port.

/Important

If there are multiple parameters in your Verilog code, you must specify the value of each one in the order that they appear in the code. *Do not skip any parameters or you risk setting one to the wrong value.*

The following example sets the value of the first parameter to 16, the second to 8, and the third to 32.

```
rc:/> elaborate design1 -parameters {16 8 32}
```

Elaborating the Design

Specifying HDL Library Search Paths

Specify a list of UNIX directories where RTL Compiler should search for files for unresolved modules or entities when using the elaborate command. For example, the following commands specifies the search path and reads in the top.v file, which has an instance of module sub, but the top.v file does not contain a description of module sub.

```
set_attr hdl_search_path {../location_of_top}
read_hdl top.v
set_attribute library tutorial.lib
elaborate -libpath ../mylibs -libpath /home/verilog/libs -libext ".h"
-libext ".v"
The latter command is equivalent to the following:
elaborate -libpath { ../mylibs /home/verilog/libs } -libext { ".h" ".v" }
```

The elaborate command looks for the top.v file in the directories specified through the hdl_search_path attribute. After top.v is parsed, the elaborate command looks for undefined modules, such as sub, in the directories specified through the _libpath option. First, the tool looks for a file that corresponds to the name of the module appended by the first specified file extension (sub.h). Next, it looks for a file that corresponds to the name of the module appended by the next specified file extension (sub.v), and so on.

Elaborating a Specified Module or Entity

➤ Generate a generic netlist for a specific Verilog module and all its sub-modules, or a VHDL entity and all its components using the elaborate command as follows:

```
elaborate des_top
```

Elaborating the Design

Naming Individual Bits of Array and Record Ports and Registers

Use the following attributes to control the instance names of sequential elements (flip-flops and latches) that represent individual bits of an array or a VHDL record. They also control bit-blasted port names of an input/output port that is an array or a VHDL record.

- hdl array naming style
- hdl record naming style
- hdl reg naming style

See Examples on page 132 for information on how to use these attributes.

➤ Use the hdl_array_naming_style attribute to control how an index of an array is appended to an instance or port name.

Default: %s\[%d\]

The hdl_array_naming_style attribute expects a string that contains zero or one %s followed by one %d. For example, this attribute's value can be something such as: _%d, _%d_, \[%d\], %s_%d, %s_%d_, %s\[%d\], and so on.

The following rules assume an array of multiple dimension. A one-dimensional array is a degenerated case of a multi-dimension array.

- If there is no %s in this string, RTL Compiler follows these rules when using this attribute:
 - □ A suffix is generated for each dimension, according to the format specified in this string.
 - ☐ The %d represents an index of a certain dimension.
 - All pieces of the suffix are concatenated, from the highest dimension to the lowest dimension, to form a combined suffix.
- If there is a %s in this string, RTL Compiler follows these rules when using this attribute:
 - ☐ The %s represents the *growing* combined suffix, formed in the way described below.
 - ☐ The %d represents an index of a certain dimension.
 - The combined suffix starts as a null string. From the highest dimension to the lowest dimension, each dimension is incorporated into the growing suffix, according to the format specified in this string.

Elaborating the Design

In either case, the combined suffix is later appended to the base name to form the instance name. The base name refers to the signal name seen in the RTL statement that declares this array.

Use the hdl_record_naming_style attribute to control how a field of a VHDL record is appended to an instance or port name.

Default: %s\[%s\]

The hdl_record_naming_style attribute expects a string that contains one or two %s. For example, its value can be something such as: _%s, _%s_, \[%s\], %s_%s, %s_%s_, %s\[%s\] and so on.

For naming purposes, a record is like an array whose indices are textual, not numerical. The following rules assume a multi-layer record, meaning a record of record of record, and so on. The usual record is a degenerated case of a multi-layer record.

- If there is only one %s specified in the attribute string, RTL Compiler follows these rules when using this attribute:
 - □ A suffix is generated for each layer of record, according to the format specified in this string.
 - ☐ The %s represents a field of a certain layer of record.
 - All pieces of suffix are concatenated, from the outmost layer to the innermost layer, to form a combined suffix.
- If there are two %s specified in this attribute string, RTL Compiler follows these rules when using this attribute:
 - ☐ The first %s represents the *growing* combined suffix, formed in the way described below.
 - ☐ The second %s represents a field of a certain layer of record.
 - The combined suffix starts as a null string. From the outmost layer to the innermost layer, each layer is incorporated into the growing suffix, according to the format specified in this string.

In either case, the combined suffix is later appended to the base name to form the instance name. The base name refers to the signal name seen in the RTL statement that declares this record.

- ➤ Use the hdl_reg_naming_style attribute to control how to compose the instance or port name based on the:
 - □ Signal name declared in the RTL code

Elaborating the Design

		Combined suffix from its array/record indices/field, if any.
	Det	fault: %s_reg%s
		hdl_reg_naming_style attribute expects a string that contains one or two %s. attribute value is usually set to either _reg%s or %s_reg%s.
	forn	following rules treat a record as an array with textual indices. A combined suffix is ned based on formats specified by the hdl_array_naming_style attribute and hdl_record_naming_style attribute.
		ere is only one %s specified in the attribute string, RTL Compiler follows these rules en using this attribute:
		The only %s represents the combined suffix.
		The combined suffix is appended to the base name to form the instance/port name, according to the format specified in this string.
		There is no way to add a prefix to the instance or port name. The prefix is always a null string. An instance or port name is always started with the base name.
		ere are two %s in this string, RTL Compiler follows these rules when using this bute:
		The first %s represents the base name.
		The second %s represents the combined suffix.
		The instance or port name is assembled from the base name plus the combined suffix, according to the format specified in this string.
		There can be a prefix before the base name, such as before the first %s.
(é	ampl	es

Examples

The following shows how to use these attributes, assuming you have the RTL shown in Example 6-1.

December 2005 132 Product Version 5.2 Elaborating the Design

Example 6-1 Verilog RTL

```
module tst (clk, in, out);
 input clk, in;
 output out;
 reg a;
 reg b[3:2];
 reg c[5:4][3:2];
 reg [1:0] d;
 reg [1:0] e[3:2];
 reg [1:0] f[5:4][3:2];
 integer i, j, k;
 always @ (posedge clk)
 begin
 a <= in;
 for (i=2; i<=3; i=i+1)
 b[i] <= in;
 for (i=4; i<=5; i=i+1)
 for (j=2; j<=3; j=j+1)
 c[i][j] <= in;
 for (i=0; i<=1; i=i+1)
 d[i] <= in;
 for (i=2; i<=3; i=i+1)
 for (j=0; j<=1; j=j+1)
 e[i][j] <= in;
 for (i=4; i<=5; i=i+1)
 for (j=2; j<=3; j=j+1)
 for (k=0; k<=1; k=k+1)
 f[i][j][k] <= in;
 end
 assign out = a & b[2] & b[3] & d[0] & d[1] &
 c[5][3] \& c[5][2] \& c[4][3] \& c[4][2] \&
 e[3][1] & e[3][0] & e[2][1] & e[2][0] &
 f[5][3][1] & f[5][3][0] & f[5][2][1] & f[5][2][0] &
 f[4][3][1] & f[4][3][0] & f[4][2][1] & f[4][2][0];
endmodule
If you set the following attributes:
set attr hdl array naming style " %d "
```

```
set attr hdl reg naming style " reg%s"
```

Elaborating the Design

or

```
set_attr hdl_array_naming_style "%s_%d_"
set attr hdl reg naming style "%s reg%s"
```

The register instance names in the netlist are as follows:

a_reg		f_reg_420_
b_reg_2_	d_reg_0_	f_reg_421_
b_reg_3_	d_reg_1_	f_reg_430_
c_reg_42_	e_reg_20_	f_reg_431_
c_reg_43_	e_reg_21_	f_reg_520_
c_reg_52_	e_reg_30_	f_reg_521_
c_reg_53_	e_reg_31_	f_reg_530_
		f_reg_531_

If you set the following attributes:

```
set_attr hdl_array_naming_style "_%d"
set_attr hdl_reg_naming_style "_reg%s

Or
set_attr hdl_array_naming_style "%s_%d"
set_attr hdl_reg_naming_style "%s_reg%s"
```

The register instance names in the netlist are as follows:

```
f_reg_4_2_0_
a_reg
b_reg_2_
 d_reg_0_
 f_reg_4_2_1_
 d_reg_1_
 f_reg_4_3_0_
b_reg_3_
 f_reg_4_3_1_
c_reg_4_2_
 e_reg_2_0_
c_reg_4_3_
 e_reg_2_1_
 f_reg_5_2_0_
c_reg_5_2_
 e_reg_3_0_
 f_reg_5_2_1_
c_reg_5_3_
 f_reg_5_3_0_
 e_reg_3_1_
 f_reg_5_3__
```

If you set the following attributes:

```
set_attr hdl_array_naming_style "\[%d\]"
set_attr hdl_reg_naming_style "_reg%s"

Or
set_attr hdl_array_naming_style "%s\[%d\]"; # default
set attr hdl reg naming style "%s reg%s";# default
```

Elaborating the Design

The register instance names in the netlist are as follows:

```
\f reg[4][2][0]
a reg
 \f reg[4][2][1]
reg[2]
 t reg[0]
_reg[3]
 \f_reg[4][3][0]
 t_reg[1]
\c_reg[4][2] _reg[2][0]
 \f_reg[4][3][1]
\c reg[4][3] reg[2][1]
 \f reg[5][2][0]
\c_reg[5][2] _reg[3][0]
 \f_reg[5][2][1]
\c_reg[5][3] _reg[3][1]
 \f_reg[5][3][0]
 \f reg[5][3][1]
```

If you set the following attributes:

```
set_attr hdl_array_naming_style "A_%s<%d>"
set_attr hdl_reg_naming_style "L_%s_ReG%s"
```

The register instance names in the netlist are as follows:

VHDL Example

If you have the following RTL as shown in Example 6-2:

Elaborating the Design

Example 6-2 VHDL RTL

```
package p is
 type type a is array (1 to 2) of bit;
 type type r is record j1, j2 : bit;
 end record;
 type type aa is array (3 to 4) of type a;
 type type rr is record k3, k4 : type r;
 end record;
 type type ar is array (3 to 4) of type r;
 type type ra is record m3, m4 : type a;
 end record;
 type type_ara is array (5 to 6) of type_ra;
 type type rar is record n5, n6 : type ar; end record;
end;
use work.p.all;
entity tst is
 port ( u : out type a;  a : in type a;
 v : out type_r; b : in type_r;
 w : out type aa; c : in type aa;
 x : out type rr; d : in type rr;
 y : out type ara; e : in type ara;
 z : out type_rar; f : in type_rar;
 clk : in bit
 );
end;
architecture rtl of tst is
begin
 process (clk)
 begin
 if (clk = '1' and clk'event) then
 u <= a;
 v <= b;
 w <= c;
 x \leq d;
 y <= e;
 z <= f;
 end if;
 end process;
end rtl;
```

Elaborating the Design

If you set the following attributes:

```
set_attr hdl_array_naming_style "_%d_"
set_attr hdl_record_naming_style "_%s_"
set_attr hdl_reg_naming_style "_reg%s"

Or
set_attr hdl_array_naming_style "%s_%d_"
set_attr hdl_record_naming_style "%s_%s_"
set attr hdl reg_naming_style "%s_reg%s"
```

The register instance names in the netlist are as follows:

```
u_reg_1_
 v reg j1
u_reg_2_
 v_reg_j2_
w_reg_3__1_
 y_reg_5__m3__1_
 z_reg_n5__3__j1_
w_reg_3__2_
 z_reg_n5__3__j2_
 y_reg_5__m3__2_
w_reg_4__1_
 y_reg_5 m4__1_
 z_reg_n5__4__j1_
w_reg_4__2_
 y_reg_5__m4__2_
 z_reg_n5__4__j2_
 z_reg_n6__3__j1_
x_reg_k3__j1_
 y_reg_6__m3__1_
 z_reg_n6__3__j2
x_reg_k3__j2_
 y_reg_6_ m3__2_
x_reg_k4__j1_
 y_reg_6_ m4__1_
 z_reg_n6__4__j1_
 z_reg_n6__4__j2_
x_reg_k4__j2_
 y_reg_6__m4__2_
```

```
input clk;
 input d_k3__j1_;
 input f_n5__3__j1_;
 input d_k3__j2_;
input [1:2] a;
 input f_n5__3__j2_;
input b_j1_;
 input d_k4__j1_;
 input f_n5__4__j1_;
input b_j2_;
 input d_k4__j2_;
 input f_n5__4_ j2_;
input [1:2] c_3_;
 input [1:2] e_5__m3_;
 input f_n6__3__j1_;
input [1:2] c 4;
 input [1:2] e_5__m4_;
 input f_n6__3__j2_;
 input [1:2] e_6_ m3_;
 input f_n6__4__j1_;
 input [1:2] e_6__m4_;
 input f_n6__4__j2_;
output [1:2] u;
 output x_k3__j1_;
 output z_n5__3__j1_;
output v j1 ;
 output x_k3__j2 ;
 output z_n5__3__j2_;
output v_j2_;
 output x_k4__j1_;
 output z_n5__4__j1_;
output [1:2] w_3_; output x_k4__j2_;
 output z_n5__4__j2_;
output [1:2] w 4 ;
 output [1:2] y_5_m3_; output z_n6__3_j1_;
 output [1:2] y_5_ m4_;
 output z_n6__3_j2 ;
 output [1:2] y_6__m3_; output z_n6__4__j1_;
 output [1:2] y_6__m4_;
 output z_n6__4__j2_;
```

Elaborating the Design

If you set the following attributes:

```
set_attr hdl_array_naming_style "_%d"
set_attr hdl_record_naming_style "_%s"
set_attr hdl_reg_naming_style "_reg%s"

Or
set_attr hdl_array_naming_style "%s_%d"
set_attr hdl_record_naming_style "%s_%s"
set attr hdl reg_naming_style "%s_reg%s"
```

The register instance names in the netlist are as follows:

```
input clk;
 input d_k3_j1;
 input f_n5_3_j1;
input [1:2] a;
 input d_k3_j2;
 input f_n5_3_j2;
input b_j1;
 input d k4 j1;
 input f_n5_4_j1;
input b_j2;
 input d_k4_j2;
 input f_n5_4_j2;
input [1:2] c_3;
 input [1:2] e_5_m3;
 input f_n6_3_j1;
input [1:2] c 4;
 input [1:2] e 5 m4;
 input f_n6_3_j2;
 input [1:2] e_6_m3;
 input f_n6_4_j1;
 input [1:2] e_6_m4;
 input f_n6_4_j2;
output [1:2] u;
 output x_k3_j1;
 output z_n5_3_j1;
output v j1;
 output x k3 j2;
 output z_n5_3_j2;
output v_j2;
 output x_k4_j1;
 output z_n5_4_j1;
output [1:2] w_3;
 output x_k4_j2;
 output z_n5_4_j2;
output [1:2] w 4;
 output [1:2] y_5_m3; output z_n6_3_j1;
 output [1:2] y_5_m4; output z_n6_3_j2;
 output [1:2] y_6_m3; output z_n6_4_j1;
 output [1:2] y_6_m4;
 output z_n6_4_j2;
```

Elaborating the Design

If you set the following attributes:

```
set_attr hdl_array_naming_style "\[%d\]"
set_attr hdl_record_naming_style "\[%s\]"
set_attr hdl_reg_naming_style "_reg%s"

Or
set_attr hdl_array_naming_style "%s\[%d\]";#default
set_attr hdl_record_naming_style "%s\[%s\]";#default
set_attr hdl_reg_naming_style "%s_reg%s";#default
```

The register instance names in the netlist are as follows:

```
\v_reg[j1]
u reg[1]
u_reg[2]
 \v_reg[j2]
\w_reg[3][1]
 \y_reg[5][m3][1]
 z_{reg[n5][3][j1]}
\w_reg[3][2]
 \y_reg[5][m3][2]
 \z_reg[n5][3][j2]
\w_reg[4][1]
 \y_reg[5][m4][1]
 z_reg[n5][4][j1]
\w_reg[4][2]
 \y_reg[5][m4][2]
 \z_reg[n5][4][j2]
\x_reg[k3][j1]
 \y_reg[6][m3][1]
 z_{reg[n6][3][j1]}
\x_reg[k3][j2]
 \y_reg[6][m3][2]
 \z_reg[n6][3][j2]
\x_reg[k4][j1]
 \y_reg[6][m4][1]
 z_reg[n6][4][j1]
\x_reg[k4][j2]
 \y_reg[6][m4][2]
 \z_reg[n6][4][j2]
```

```
input clk;
 input \f[n5][3][j1];
 input [k3][j1];
input [1:2] a;
 input \f[n5][3][j2];
 input [k3][j2];
input [j1];
 input \f[n5][3][j1];
 input [k4][j1];
input [j2];
 input [k4][j2];
 input \f[n5][3][j2];
input [1:2] \c[3]; input [1:2] [5][m3];
 input \f[n6][3][j1];
input [1:2] \c[4];
 input [1:2] [5][m4];
 input \f[n6][3][j2];
 input [1:2] [6][m3];
 input \f[n6][3][j1];
 input [1:2] [6][m4];
 input \f[n6][3][j2];
output [1:2] u;
 output x[k3][j1];
 output \z[n5][3][j1];
output \v[j1];
 output x[k3][j2];
 output \z[n5][3][j2];
output \v[j2];
 output \x[k4][j1];
 output \z[n5][3][j1];
output [1:2] \w[3]; output \x[k4][j2];
 output \z[n5][3][j2];
output [1:2] \w[4]; output [1:2] \y[5][m3]; output \z[n6][3][j1];
 output [1:2] \y[5][m4]; output \z[n6][3][j2];
 output [1:2] \y[6][m3]; output \z[n6][3][j1];
 output [1:2] \y[6][m4]; output \z[n6][3][j2];
```

Elaborating the Design

If you set the following attributes:

```
set_attr hdl_array_naming_style "A_%s<%d>"
set_attr hdl_record_naming_style "B_%s<%s>"
set attr hdl reg naming style "L %s ReG%s"
```

The register instance names in the netlist are as follows:

```
\L u ReGA <1>
 \L v ReGB <j1>
\L u ReGA <2>
 \L v ReGB <j2>
\L_w_ReGA_A_<3><1>
 \L_y_ReGA_B_A_<5><m3><1> \L_z_ReGB_A_B_<n5><3><j1>
\L w ReGA A <3><2>
 \L y ReGA B A <5><m3><2> \L z ReGB A B <n5><3><j2>
\L w ReGA A <4><1>
 \L y ReGA B A <5><m4><1>
 L z ReGB A B < n5 > < 4 > < j1 >
\L_w_ReGA_A_<4><2>
 L_y_ReGA_B_A_<5>< m4><2> L_z_ReGB_A_B_< n5><4><j2>
\L x ReGB B < k3 > < j1 >
 \L y ReGA B A <6><m3><1> \L z ReGB A B <n6><3><j1>
\L_x_ReGB_B_<k3><j2>
 \L y ReGA B A <6><m3><2> \L z ReGB A B <n6><3><j2>
\L x ReGB B < k4 > < j1 >
 \L y ReGA B A <6><m4><1> \L z ReGB A B <n6><4><j1>
\L x ReGB B < k4 > < j2 >
 \L y ReGA B A <6><m4><2>
 \L z ReGB A B <n6><4><j2>
```

```
input \B B d<k3><j1>;
 input \B A B f<n5><3><j1>;
input clk;
input [1:2] a;
 input \B B d<k3><j2>;
 \B A B f<n5><3><j2>;
 input
input \B b<j1>;
 input \B B d<k4><j1>;
 \B A B f < n5 > < 4 > < j1 > ;
 input
input \B b<j2>;
 input \B B d<k4><j2>;
 input \B A B f<n5><4><j2>;
input [1:2] \A c<3>;
 input [1:2 \B A e<5><m3>; input \B A B f<n6><3><j1>;
input [1:2] \A c<4>;
 input [1:2] \B A e<5><m4>; input \B A B f<n6><3><j2>;
 input [1:2] \B A e<6><m3>; input \B A B f<n6><4><j1>;
 input [1:2] \B A e<6><m4>; input \B A B f<n6><4><j2>;
 output \B B x<k3><j1>;
 output \B A B z<n5><3><j1>;
output [1:2] u;
output \B v<j1>;
 output \B B x<k3><j2>;
 output \B A B z<n5><3><j2>;
 output \B B x<k4><j1>;
 output \B A B z<n5><4><j1>;
output \B v<j2>;
output [1:2] \A_w<3>; output \B B x<k4><j2>;
 output \B A B z<n5><4><j2>;
output [1:2] \A w<4>; output [1:2] \B A y<5><m3>; output \B A B z<n6><3><j1>;
 output [1:2] \B A y<5><m4>; output \B A B z<n6><3><j2>;
 output [1:2] \B_A_y<6><m3>; output \B A B z<n6><4><j1>;
 output [1:2] \B A y<6><m4>; output \B A B z<n6><4><j2>;
```

Elaborating the Design

Naming Parameterized Modules

Specify the format of module names generated for parameterized modules using the <u>hdl parameter naming style</u> attribute. For example:

```
set_attribute hdl_parameter_naming_style "_%s%d"
```

The elaborate command automatically elaborates the design by propagating parameter values specified for instantiation, as shown in Example 6-3. In this Verilog example, the elaborate command builds the modules TOP and BOT, derived from the instance u0 in design TOP. The actual 7 and 0 values of the two L and R parameters provided with the u0 instance override the default values in the module definition for BOT. The final name of the subdesign will be BOT_L7_R0.

Example 6-3 Automatic Elaboration

```
module BOT(o);
  parameter L = 1;
  parameter R = 1;
output [L:R] o;
  assign o = 1'b0;
endmodule

module TOP(o);
  output [7:0] o;

BOT #(7,0) u0(o);
endmodule
```

Example 6-4 is a VHDL design that will be used to show how specify different suffix formats using the hdl_parameter_naming_style attribute.

December 2005 141 Product Version 5.2

Elaborating the Design

Example 6-4 Test VHDL

```
library ieee;
use ieee.std logic 1164.all;
entity top is
 port (d in : in std logic vector(63 downto 0);
 d out : out std logic vector(63 downto 0));
end top;
architecture rtl of top is
 component core
 generic (param_1st : integer := 7;
 param 2nd : integer := 4 );
 port ( d_in : in std_logic_vector(63 downto 0);
 d_out : out std_logic_vector(63 downto 0)
);
 end component;
begin
 u1 : core
 generic map (param_1st => 1, param_2nd => 4)
 port map (d_in => d_in, d_out => d_out);
end rtl;
```

If you specify the_%s_%d suffix format as shown in the VHDL Example 6-5, then the modules names in the netlist will be as shown in Example 6-6.

Example 6-5 set_attribute hdl_parameter_naming_style _%s_%d

```
set_attr hdl_parameter_naming_style "_%s_%d"
set_attr library tutorial.lbr
read_hdl -vhdl test.vhd
elaborate top
write hdl
```

Elaborating the Design

Example 6-6 Netlist With the hdl_parameter_naming_style_%s_%d Suffix Format

```
module core_param_1st_7_param_2nd_4 (d_in, d_out);
 input [63:0] d_in;
 output [63:0] d_out;
endmodule

module top (d_in, d_out);
 input [63:0] d_in;
 output [63:0] d_out;
 core_param_1st_7_param_2nd_4 u1 (.d_in(d_in),.d_out(d_out));
 ...
endmodule
```

If you specify the _%s%d default suffix format as shown in Example 6-7, then the modules names in the netlist will be as shown in Example 6-8.

Example 6-7 set_attribute hdl_parameter_naming_style "_%s%d"

```
set_attr hdl_parameter_naming_style "_%s%d"
set_attr library tutorial.lbr
read_hdl -vhdl test.vhd
elaborate top
write hdl
```

Example 6-8 Netlist with the Default hdl parameter naming style Suffix Format

```
module core_param_1st7_param_2nd4 (d_in, d_out);
 input [63:0] d_in;
 output [63:0] d_out;
endmodule

module top (d_in, d_out);
 input [63:0] d_in;
 output [63:0] d_out;
 core_param_1st7_param_2nd4 u1 (.d_in(d_in),.d_out(d_out));
 ...
endmodule
```

If you specify the_%d suffix format as shown in the VHDL Example 6-9, then the modules names in the netlist will be as shown in Example 6-10.

Elaborating the Design

Example 6-9 set_attribute hdl_parameter_naming_style "_%d"

```
set_attr hdl_parameter_naming_style "_%d"
set_attr library tutorial.lbr
read_hdl -vhdl test.vhd
elaborate top
write hdl
```

Example 6-10 Netlist With the hdl_parameter_naming_style "_%d" Suffix Format

```
module core_7_4 (d_in, d_out);
 input [63:0] d_in;
 output [63:0] d_out;
endmodule

module top (d_in, d_out);
 input [63:0] d_in;
 output [63:0] d_out;
 core_7_4 u1 (.d_in(d_in), .d_out(d_out));
 ...
endmodule
```

Overriding Top-Level Parameter or Generic Values

While automatic elaboration works for designs that are instantiated in a higher level design, some applications require an override of the default parameter or generic values directly from the elaborate command, as in elaborating top-level modules or entities with different parameters or generic values.

Overriding Top-Level Parameter Values by Positional Associations

➤ Override the default parameter values using the -parameters option with the elaborate command, as shown in Example 6-11. This option specifies the values to use for the indicated parameters.

Elaborating the Design

Example 6-11 Overriding the Default Top-Level Parameter Values

```
//Synthesizing the design TOP with parameter values L=3 and R=2:
elaborate TOP -parameters {3 2}
//yields the following output:
Setting attribute of root /: 'hdl_parameter_naming_style' = _%s%d
Setting attribute of root /: 'library' = tutorial.lbr
Elaborating top-level block 'TOP_L3_R2' from file 'ex11.v'.
Done elaborating 'TOP_L3_R2'
```

Overriding Top-Level Parameter Values by Named Associations

Override top-level parameter values using the -parameters option with the elaborate command using named associations as follows:

```
elaborate -parameters { {name1 value1} {name2 value2} ...} [module...]
```

The default top-level module is built. If fewer parameters are specified than exist in the design, then the default values of the missing parameters will be used in building the design. If more parameters are specified than exist in the design, then the extra parameters are ignored.

➤ Synthesize the ADD design with the parameter or generic values L=0 and R=7 using the following command:

```
elaborate ADD -parameters {{L 0} {R 7}}
```

➤ To synthesize all bit widths for the adder ADD from 1 through 16, use:

```
foreach i {0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15} {
 eval elaborate ADD -parameters "{{L 0} {R [expr $i]}}"
```

Keeping Track of the RTL Source Code

Set the following attribute to true to keep track of the RTL source code:

```
set_attribute hdl_track_filename_row_col { true | false }
Default: false
```

This attribute enables RTL Compiler to keep track of filenames, line numbers, and column numbers for all instances before optimization. RTL Compiler also uses this information in subsequent error and warning messages.

December 2005 145 Product Version 5.2

Using Encounter RTL Compiler Ultra Elaborating the Design

December 2005 146 Product Version 5.2

7

Applying Constraints

- Overview on page 148
- Tasks on page 149
 - Importing and Exporting SDC on page 149
 - □ Applying Timing Constraints on page 149
 - □ <u>Using Physical Layout Estimators</u> on page 150
 - □ Applying Design Rule Constraints on page 151

Overview

This chapter describes how to apply the basic constraints in RTL Compiler. For a detailed description on how to use constraints in RTL Compiler see <u>Setting Constraints and Performing Timing Analysis in Encounter RTL Compiler</u>.

Applying Constraints

Tasks

- Importing and Exporting SDC on page 149
- Applying Timing Constraints on page 149
- <u>Using Physical Layout Estimators</u> on page 150
- Applying Design Rule Constraints on page 151

Importing and Exporting SDC

RTL Compiler provides the ability to read in and write out SDC constraints.

➤ To import SDC constraints, use the read_sdc command:

```
rc:/> read_sdc filename
```

➤ To export SDC constraints use the write_sdc command:

```
rc:/> write_sdc > filename
```

Applying Timing Constraints

In RTL Compiler, a clock waveform is a periodic signal with one rising edge and one falling edge per period. Clock waveforms may be applied to design objects such as input ports, clock pins of sequential cells, external clocks (also known as virtual clocks), mapped cells, or hierarchical boundary pins.

To define clocks use the <u>define clock</u> command.

Note: RTL Compiler uses picoseconds and femtoferads as timing units. It *does not* use nanoseconds and picoferads.

You can group clocks that are synchronous to each other, allowing timing analysis to be performed between these clocks. This group is called a clock domain. If a clock domain is not specified, RTL Compiler will assume all the clocks are in the same domain.

By default, RTL Compiler assigns clocks to domain_1, but you can create your own domain name with the -domain argument to define_clock.

The following example demonstrates how to create two different clocks and assign them to two separate clock domains:

```
rc:/> define_clock -domain domain1 -name clk1 -period 720 [find / -port SYSCLK] rc:/> define_clock -domain domain2 -name clk2 -period 720 [find / -port CLK]
```

Applying Constraints

To remove clocks, use the \underline{rm} command. If you have defined a clock and saved the object variable, for example as clock1, you can remove the clock object as shown in the following example:

```
rc:/> rm $clock1
```

The following example shows how to remove the clock if you have not saved the clock object as a variable:

```
rc:/> rm [find / -clock clock_name]
```

When a clock object is removed, external delays that reference it are removed, and timing exceptions referring to the clock are removed if they cannot be satisfied without the clock.

For more detailed information on timing constraints, see <u>Setting Constraints and Performing Timing Analysis in Encounter RTL Compiler</u>.

Using Physical Layout Estimators

RTL Compiler uses physical layout estimators (PLEs) to incorporate physical information into synthesis. PLEs use equations instead of wire-load models to drive synthesis. Specifically, PLEs:

- Use bounding boxes and fanout to dynamically derive wire length
- Calculate load and delay using average resistance (in OHMs per micron) and capacitance (in pF per micron) per unit length. The resistance and capacitance are derived from the process technology information.
- Calculate wire area in microns using the average net width from the process technology information

The need for wire-load models is eliminated with PLEs. The wire-load column from the report area output will consequently be empty.

To use PLEs in your synthesis flow, first instruct RTL Compiler to use physical information with the ple argument of the interconnect mode attribute.

```
rc:/> set attribute interconnect mode ple /
```

Next, specify a LEF or a capacitance table file, or both, with the lef_library and cap_table_file attributes. If you have already specified your library path with the lib_search_path attribute, you do not need to give the full UNIX for these files like the following example:

```
rc:/> set_attribute lib_search_path /home/stormy/designs/lib
rc:/> set_attribute lef_library teagan.lef
rc:/> set attribute cap table file stormy.cap
```

Applying Constraints

Since most capacitance table files do not include resistance information, specify both the LEF and capacitance table files. However, you can also specify only one if the other is not available.

Applying Design Rule Constraints

When optimizing a design, RTL Compiler tries to satisfy all design rule constraints (DRCs). Examples of DRCs include maximum transition, fanout, and capacitance limits; operating conditions; and wire-load models. These constraints are specified using attributes on a module or port, or from the technology library. However, even without user-specified constraints, rules may still be inferred from the technology library.

To specify a maximum transition limit for all nets in a design or on a port, use the max transition attribute on a top-level block or port:

```
rc:/> set_attribute max_transition value [design|port]
```

To specify a maximum fanout limit for all nets in a design or on a port, use the max_fanout attribute on a top-level block or port:

```
rc:/> set attribute max fanout value [design|port]
```

To specify a maximum capacitance limit for all nets in a design or on a port, use the max_capacitance attribute on a top-level block or port:

```
rc:/> set_attribute max_capacitance value [design|port]
```

To specify a specific wire-load model to be used during synthesis, use the force_wireload attribute. The following example specifies the 1x1 wire-load model on a design named stormy:

```
rc:/> set attribute force wireload 1x1 stormy
```

For a more detailed information on DRCs, see <u>Setting Constraints and Performing Timing Analysis in Encounter RTL Compiler</u>.

December 2005 151 Product Version 5.2

Using Encounter RTL Compiler Ultra Applying Constraints

8

Defining Optimization Settings

- Overview on page 154
- <u>Tasks</u> on page 155
 - Preserving Instances and Modules on page 155
 - ☐ Grouping and Ungrouping Objects on page 156
 - □ <u>Setting Boundary Optimization</u> on page 157
 - □ <u>Mapping to Complex Sequential Cells</u> on page 158
 - □ <u>Deleting Unused Sequential Instances</u> on page 159
 - Optimizing Total Negative Slack on page 159
 - □ Creating Hard Regions on page 160
 - □ Making DRC the Highest Priority on page 161

Defining Optimization Settings

Overview

This chapter describes how to apply optimization settings to your design before synthesis.

Defining Optimization Settings

Tasks

- Preserving Instances and Modules on page 155
 - Modifying Instances on page 156
- Grouping and Ungrouping Objects on page 156
 - ☐ Grouping on page 157
 - Ungrouping on page 157
- Setting Boundary Optimization on page 157
- Mapping to Complex Sequential Cells on page 158
- Deleting Unused Sequential Instances on page 159
- Optimizing Total Negative Slack on page 159
- Creating Hard Regions on page 160
 - Deleting Buffers and Inverters Driven by Hard Regions on page 160
 - Preventing Boundary Optimization Through Hard Regions on page 161
- Making DRC the Highest Priority on page 161

Preserving Instances and Modules

Use the preserve attribute to prevent RTL Compiler from performing optimizations on specific objects in the design.

By default, RTL Compiler will perform optimizations that can result in logic changes to any object in the design. You can prevent any logic changes in a block while still allowing mapping optimizations in the surrounding logic, as shown below.

➤ To preserve hierarchical instances, type the following command:

```
rc:/> set_attribute preserve true object
where object is a hierarchical instance name.
```

➤ To preserve primitive instances, type the following command:

```
rc:/> set_attribute preserve true object where object is a primitive instance name.
```

➤ To preserve modules or submodules, type the following command:

Defining Optimization Settings

```
rc:/> set_attribute preserve true object
where object is a module or submodule name.
```

In RTL Compiler, you can preserve and protect your existing mapped logic from being further synthesized or changed. Preserve logic with the preserve attribute on the desired module or the instance.

The preserve attribute can be used on a mapped sub-design to prevent any logic changes in the block while allowing mapping optimizations to be performed in surrounding logic.

The default value of this attribute is false. Therefore, you must set it to true to preserve the module. The following example preserves the module counter:

```
rc:/> set attribute preserve true [find / -subdesign counter]
```

The following example preserves a mapped leaf cell instance, g1.

```
rc:/> set attribute preserve true [find / -instance g1]
```

This command will force logic optimization to preserve the current mapping of the g1 instance.

Modifying Instances

RTL Compiler offers the following additional features to give you more flexibility with preserved instances or modules during synthesis:

■ The size_ok argument enables RTL Compiler to preserve an instance (g1 in the example below), while allowing it to be resized.

```
rc:/> set_attribute preserve size_ok [find / -instance g1]
```

■ The delete_ok argument allows RTL Compiler to delete an instance (g1 in the example below), but not to rename, remap, or resize it.

```
rc:/> set attribute preserve delete_ok [find / -instance g1]
```

■ The size_delete_ok argument allows RTL Compiler to resize or delete an instance (g1 in the example below), but not to rename or remap it.

```
rc:/> set_attribute preserve size_delete_ok [find / -instance g1]
```

Grouping and Ungrouping Objects

RTL Compiler provides a set of commands that enable you to group or ungroup any existing instances, designs, or subdesigns. Grouping and ungrouping are helpful when you need to change your design hierarchy as part of your synthesis strategy.

December 2005 156 Product Version 5.2

Defining Optimization Settings

- *Grouping* builds a level of hierarchy around a set of instances.
- Ungrouping flattens a level of hierarchy.

Grouping

If your design includes several subdesigns, you can group some of the subdesign instances into another single subdesign for placement or optimization purposes using the edit netlist group command.

For example, the following command creates a new subdesign called CRITICAL_GROUP that includes instances I1 and I2.

```
rc:/> edit_netlist group -group_name CRITICAL_GROUP [find / -instance I1] \
 [find / -instance I2]
```

The new instance name for this new hierarchy will be CRITICAL_GROUP, and it will be placed in the directory path:

```
/designs/top counter/instances hier/CRITICAL GROUP
```

Ungrouping

To flatten a hierarchy in the design, use the ungroup command.

```
rc:/> ungroup instance
```

where *instance* is the name of the instances to be ungrouped.

If you need to ungroup the design hierarchy CRITICAL_GROUP (which contains instances I1 and I2), use the ungroup command along with the instance name as shown below:

```
rc:/> ungroup [find / -instance CRITICAL_GROUP]
```

Note: RTL Compiler will respect all preserved instances in the hierarchy. For more information on preserving instances, see <u>"Preserving Instances and Modules"</u> on page 155.

Setting Boundary Optimization

RTL Compiler performs boundary optimization for all hierarchical instances in the design during synthesis. Examples of boundary optimizations include:

- Constant propagation across hierarchies
 - Both through input ports and output ports
- Rewiring of equivalent signals across hierarchy

Defining Optimization Settings

If two outputs of a module are identical, RTL Compiler may disconnect one of them and use the other output to drive the fanout logic for both.

RTL Compiler may also rewire opposite signals which are functionally equivalent, but of opposite polarity, as illustrated in <u>Figure 8-1</u> on page 158. The figure on the left shows SIGA fanning to two output ports, out1 and out2. These are connected to SIGB and SIGC, respectively. The figure on the right shows that RTL Compiler can change that signal so that SIGB and SIGC are both connected to out1.

Figure 8-1 Rewiring Equivalent Signals

You can control boundary optimization during synthesis using the following two attributes:

- boundary_opto
- delete unloaded seqs

If you cannot perform top-down formal verification on the design, then turn off boundary optimization for sub-blocks that will be individually verified.

➤ To disable boundary optimization on the subdesign, type the following command:

rc:/> set attribute boundary opto false [find /des* -subdesign name]

By default RTL Compiler will remove flip-flops and logic if they are not transitively fanning out to output ports. To prevent this, use the delete_unloaded_seqs attribute as shown below:

rc:/> set_attribute delete_unloaded_seqs false [subdesigns or /]

Mapping to Complex Sequential Cells

The sequential mapping feature of RTL Compiler takes advantage of complex flip-flops in the library to improve the cell count of your design, and sometimes the area or timing (depending on the design).

RTL Compiler performs sequential mapping when the flops are inferred in RTL. For instantiated flops, other than sizing, RTL Compiler performs no other optimization.

December 2005 158 Product Version 5.2

Defining Optimization Settings

Asynchronous flip-flop inputs are automatically inferred from the sensitivity list and the conditional statements within the always block.

➤ To keep the synchronous feedback logic immediately in front of the sequential elements, type the following command:

```
rc:/> set_attribute rtl_DFF_synchro_load_enable 1
```

Setting this attribute may have a negative impact on the area and timing. RTL Compiler currently does not support multi-bit register bank inference from the library.

Deleting Unused Sequential Instances

xifuBtac/xicyBtac/icyBrTypeHold1T_reg[1]

RTL Compiler optimizes sequential instances that transitively do not fanout to primary output. This information is generated in the log file. This is especially relevant if you see unmapped points in formal verification.

```
Deleting 2 sequential instances. They do not transitively drive any primary outputs:

ifu/xifuBtac/xicyBtac/icyBrTypeHold1F reg[1] (floating-loop root), ifu
```

- ➤ To prevent the deletion of unloaded sequential instances, set the delete_unloaded_seqs attribute to false. The default value of this attribute is true.

 rc:/> set attribute delete unloaded seqs false /
- ➤ To prevent constant 0 propagation through flip-flops, set the optimize_constant_0_flops attribute to false. The default value of this attribute is true.

```
rc:/> set attribute optimize constant 0 flops false /
```

➤ To prevent constant 1 propagation through flip-flops, set the optimize_constant_1_flops attribute to false. The default value of this attribute is false.

```
rc:/> set attribute optimize constant 1 flops false /
```

To prevent constant propagation through latches set the optimize_constant_latches to false. The default value of this attribute is true. rc:/> set_attribute optimize_constant_latches false /

Optimizing Total Negative Slack

By default, RTL Compiler optimizes Worst Negative Slack (WNS) to achieve the timing requirements. During this process, it tries to fix the timing on the most critical path. It also checks the timing on all the other paths. However, RTL Compiler will not work on the other paths if it cannot improve timing on the WNS.

December 2005 159 Product Version 5.2

Defining Optimization Settings

➤ To make RTL Compiler work on all the paths to reduce the total negative slack (TNS), instead of just WNS, type the following command:

```
rc:/> set_attribute endpoint_slack_opto true /
```

Ensure that you specify the attribute on the root-level ("/"). This attribute instructs RTL Compiler to work on all the paths that violate the timing and try to reduce their slack as much as possible.

This may cause the run time and area to increase, depending on the design complexity and the number of violating paths.

Creating Hard Regions

Use the hard_region attribute to specify hierarchical instances that are recognized as hard regions in your floorplan during logic synthesis.

Place and route tools operate better if your design has no buffers between regions at the top level. To accommodate this, specify hard regions before mapping.

To create hard regions, follow these steps:

- 1. Specify the hard region, for example pbu_ctl, by typing: set attribute hard region 1 [find / -instance pbu ctl]
- 2. Eliminate buffers and inverter trees between hard regions using the variable map_rm_hr_driven_buffers, even if design timing gets worse, by typing:

 set map_rm_hr_driven_buffers 1

Primary inputs and outputs are also treated as hard regions for this purpose.

3. Run the synthesize -to_mapped command.

The regular boundary optimization related controls are also applicable to hard regions.

Deleting Buffers and Inverters Driven by Hard Regions

To prepare your design for place and route tools, you need to remove the buffer and inverter trees between hard regions. You can specify that any buffers or inverters driven by a hard region be deleted by setting the map_rm_hr_driven_buffers variable to 1.

➤ To remove buffers and inverters, type the following command:

```
rc:/> set map_rm_hr_driven_buffers 1
```

Defining Optimization Settings

This instructs RTL Compiler to eliminate the buffers and inverters between hard regions, even if doing so degrades design timing. Primary inputs and outputs are treated as hard regions for this purpose.

Where possible, inverters will be paired up and removed, or RTL Compiler will try to push them back into the driving hard region. Otherwise, the inverter is left alone because orphan buffers, buffers that do not belong to any region, can be placed anywhere during place and route. The backend flows can address this kind of buffering. The regular boundary optimization controls are applicable to hard regions.

Note: Timing may become worse due to this buffer removal. This clean-up phase occurs before writing out the netlist for place and route.

Preventing Boundary Optimization Through Hard Regions

If you want to prevent boundary optimization through identified hard regions, type the following command before performing synthesis or technology mapping:

```
rc:/> set boundary_opt_down_hard_regions 0
```

Making DRC the Highest Priority

By default, RTL Compiler tries to fix all DRC errors, but not at the expense of timing. If DRCs are not being fixed, it could be because of infeasible slew issues on input ports or infeasible loads on output ports. You can force RTL Compiler to fix DRCs, even at the expense of timing, with the drc first attribute.

➤ To ensure DRCs get solved, even at the expense of timing, type the following command:

```
rc:/> set attribute drc first true
```

By default, this attribute is false, which means that DRCs will not be fixed if it introduces timing violations.

Using Encounter RTL Compiler Ultra Defining Optimization Settings

9

Super-threading

- Overview on page 164
 - □ <u>Licensing Requirements</u> on page 164
- Tasks on page 165
 - Setting Super-threading Optimization on page 165

Super-threading

Overview

RTL Compiler's super-threading capability allows you to reduce synthesis turn-around time by distributing the processing work across multiple CPUs. The CPUs may be on the same machine on which RTL Compiler was launched, or it may be on different machines across a network.

Unlike previous approaches to parallelize logic synthesis, RTL Compiler's capability is unique: the synthesis results produced through parallel processing are identical to those produced in a non-parallel run. Therefore, only the turn-around time is affected.

Licensing Requirements

When the remote servers are launched, the main process will try to acquire an RTL_Compiler_Ultra_II license. If this license is not available, optimization will continue without super-threading.

- The first remote server requires no extra licenses.
- Each remote server after the first will require its own RTL_Compiler_Ultra license. If this license is not available, optimization will continue without that server.
- If you want to reserve licenses in advance, use the license command. That is, use the license command to check out licenses before super-threading optimization starts.

See the <u>license</u> command in the <u>Command Reference for Encounter RTL</u> <u>Compiler</u> for more information about its usage.

Note: Instead of an RTL_Compiler_Ultra license you can also use one of the following licenses: FE GPS, SOC Encounter GPS, Or RTL Compiler Verification.

Super-threading

Tasks

Super-threading is available in the global map portion of the synthesize -to_mapped command. Enable super-threaded optimization by setting the root attribute super thread servers:

```
rc:/> set attribute super thread servers {machine_names}
```

This attribute should be set to a Tcl list representing the set of machines on which RTL Compiler can launch processes to super-thread.

Setting Super-threading Optimization

Setting the super_thread_servers attribute does not cause the server processes to be launched immediately. Instead, the processes are launched just before the super-threaded optimization starts and are automatically shut down when the optimization completes.

RTL Compiler launches the server processes using the UNIX command rsh. Before setting the super_thread_servers attribute, ensure you can execute the following command without getting any errors or being prompted for a password:

```
unix> rsh machine name -c echo hello world
```

If you are prompted for a password, you may need to set up a ~/.rhosts file. See the UNIX manpage for rsh for more information.

The following examples illustrate how to set super-threading optimization in various scenarios:

The following example illustrates RTL Compiler launching a single process for super-threaded optimization on the machine in which RTL Compiler is currently running. In super-threaded optimization mode, the original process merely serves as a work-dispatcher. This will only slow synthesis compared to if no super-threading were specified due to inter-process communication overhead.

```
rc:/> set_attribute super_thread_servers {localhost} /
```

■ The following example illustrates RTL Compiler launching three processes on the current machine for super-threading. If the current machine has at least three CPUs, a turnaround time reduction of up to 3x can be achieved.

```
rc:/> set attribute super thread servers {localhost localhost localhost} /
```

■ RTL Compiler will support super-thread servers of different platform types. The following example illustrates RTL Compiler launching two server processes on the machine called linux33 and two processes on sun42.

```
rc:/> set attribute super thread servers {linux33 linux33 sun42 sun42} /
```

December 2005 165 Product Version 5.2

Super-threading

■ In the following example, three processes are specified on linux21:

```
rc:/> set attribute super thread servers {linux21 linux21 linux21}
```

However, there are only two CPUs on linux21. In this case, three super-thread server processes will be launched but the operating system will divide processing time among the two existing CPUs so that each process only gets 2/3 of a CPU.

The turn-around time will be negligible compared to if only two super-thread servers has been specified.

■ To turn off super-threading specify an empty list:

```
rc:/> set_attribute super_thread_servers {}
```

■ RTL Compiler supports super-threading on LSF. The following command launches two server processes on linux33 and two on LSF:

```
rc:/> set_attribute super_thread_servers {linux33 linux33 lsf lsf} /
```

You can also launch processes just on LSF. The following example launches three processes on LSF:

```
rc:/> set attribute super thread servers {lsf lsf lsf} /
```

If you want to pass options to bsub, use the <u>bsub_options</u> attribute in conjunction with super thread servers:

```
rc:/> set_attribute bsub_options some_options /
rc:/> set_attribute super_thread_servers {lsf lsf} /
```

If you invoked RTL Compiler with the <code>-lsf_cpus</code> and <code>-lsf_queue</code> options, they will be overridden by the parameters given to the <code>super_thread_servers</code> and <code>bsub_options</code> attributes. In the following example two processes will be sent to LSF and the <code>stormy</code> queue used:

```
unix> rc -lsf_cups 4 -lsf_queue teagan_queue
...
rc:/> set_attribute super_thread_servers {lsf lsf} /
rc:/> set_attribute bsub_options stormy_queue /
```

If a specified super-thread server does not reply in two minutes (120 seconds), the process will be sent back to the dispatcher to process. Only the process on the non-responsive server will be affected: all other processes will be honored.

In the following example, processes are specified on linux33, linux41, and linux51. However, linux33 is too busy and cannot respond within the two minute time frame. As a result, the processes on linux41 and linux51 will continue but the process specified on linux33 will be sent back to the machine that dispatched the processes (localhost, for example).

```
rc:/> set attribute super thread servers {linux33 linux41 linux51}
```

Super-threading

■ Use the following example to measure the "wall clock" time of a process. The wall clock time is the elapsed time as opposed to the CPU time, which is returned by the runtime attribute. In this example, the wall clock time of the synthesize -to_mapped command is measured:

We see that the command took 33.611 seconds to complete.

December 2005 167 Product Version 5.2

Using Encounter RTL Compiler Ultra Super-threading

Performing Synthesis

- Overview on page 170
 - □ RTL Optimization on page 171
 - □ Global Focus Mapping on page 171
 - □ Remapping on page 171
 - □ Incremental Optimization (IOPT) on page 171
- <u>Tasks</u> on page 172
 - □ Synthesizing your Design on page 172
 - □ Setting Effort Levels on page 176
- Generic Gates in a Generic Netlist on page 177
 - ☐ Generic Flop on page 177
 - ☐ Generic Latch on page 178
 - ☐ Generic Mux on page 179
 - ☐ Generic Dont-Care on page 181
 - □ Writing the Generic Netlist on page 182
 - ☐ Reading the Netlist on page 190

Overview

Synthesis is the process of transforming your HDL design into a gate-level netlist, given all the specified constraints and optimization settings.

In RTL Compiler, synthesis involves the following four processes:

- RTL Optimization
- Global Focus Mapping
- Remapping
- Incremental optimization

Performing Synthesis

RTL Optimization

During RTL optimization, RTL Compiler performs optimizations like datapath synthesis, resource sharing, speculation, mux optimization, and carrysave arithmetic (CSA) optimizations. After this step, RTL Compiler performs logic optimizations like structuring and redundancy removal.

For more information on datapath synthesis, see <u>Datapath Synthesis in Encounter RTL</u> Compiler.

Global Focus Mapping

RTL Compiler performs global focus mapping at the end of the RTL technology-independent optimizations (during the synthesize —to mapped command).

This step includes restructuring and mapping the design concurrently, including optimizations like splitting, pin swapping, buffering, pattern matching, and isolation.

Remapping

After Global Focus Mapping, RTL Compiler performs synthesis remapping. During this phase, RTL Compiler only performs global sizing of cells. There are actually multiple remapping phases: some are targeted at area optimization while others at timing optimization.

Incremental Optimization (IOPT)

The final optimization RTL Compiler performs is incremental optimization. Optimizations performed during IOPT improve timing and area and fix DRC violations.

By default, RTL Compiler does not fix DRC violations if doing so causes timing violations. This priority can be over ridden by setting the drc_first attribute to true. By default, timing has the highest priority.

IOPT also includes Critical Region Resynthesis (CRR) which iterates over a small window on the critical path to improve slack. You can control CRR through the effort level argument in the synthesize command. It is asserted by specifying the high effort level.

Performing Synthesis

Tasks

- Synthesizing your Design on page 172
 - Synthesizing Submodules on page 173
 - Synthesizing Unresolved References on page 175
 - Re-synthesizing with a New Library (Technology Translation) on page 175
- Setting Effort Levels on page 176
- Generic Gates in a Generic Netlist on page 177
 - ☐ Generic Flop on page 177
 - □ Generic Latch on page 178
 - ☐ Generic Mux on page 179
 - ☐ Generic Dont-Care on page 181
 - □ Writing the Generic Netlist on page 182
 - ☐ Reading the Netlist on page 190

Synthesizing your Design

After you set the constraints and optimizations for your design, you can proceed with synthesis using the synthesize command. Synthesis is performed in two steps:

- 1. Synthesizing the design to generic logic (RTL optimizations are performed in this step).
- **2.** Mapping to the technology library and performing incremental optimization.

These two sequential steps are represented by the synthesize command options -to generic and -to mapped (see Table 10-1):

■ The synthesize -to generic command performs RTL optimization on your design.

Note: When the synthesize command is issued on an RTL design without any arguments, the -to_generic option is implied.

■ The synthesize -to_mapped command maps the specified design(s) to the cells described in the supplied technology library and performs logic optimization.

The goal of optimization is to provide the smallest possible implementation of the design that satisfies the timing requirements. The three main steps performed by synthesize -to mapped option are:

Performing Synthesis

- □ Technology-independent Boolean optimization
- Technology mapping
- Technology-dependent gate optimization

The synthesize -to_mapped command queries the library for detailed timing information. After you use the synthesize -to_mapped command to generate an optimized netlist, you can analyze the netlist using the report command and output it to a file using the write command. For more information on the write command, see "Writing Out the Design Netlist" on page 225.

Table <u>10-1</u> shows a matrix of actions performed by the synthesize command depending on the state of the design and the option specified.

Table 10-1 Actions Performed by the synthesize Command

Specified Option	Current Design State		
	RTL	Generic	Mapped
No Option Specified	■ RTL Optimization	MappingIncremental Optimizations	UnmappingRemappingIncremental Optimizations
-to_generic	■ RTL Optimization	■ Nothing	■ Unmapping
-to_mapped	 RTL Optimization Mapping Incremental Optimizations 	MappingIncrementalOptimizations	UnmappingRemappingIncremental Optimizations

Synthesizing Submodules

In RTL Compiler you can have multiple designs, each with its own design hierarchy. The synthesize command allows you to synthesize any of these top-level designs separately.

Performing Synthesis

Whenever you need to synthesize any submodule in your design hierarchy, use the <u>derive_environment</u> command to promote this subdesign to a top-level design. The steps below illustrate how to synthesize a submodule:

1. Elaborate the top-level design, in which the submodule is contained, with the elaborate command:

```
rc:/> elaborate module_top
```

- 2. Apply constraints.
- **3.** Synthesize the design to gates using the low effort level (to more accurately extract the constraints):

```
rc:/> synthesize -to mapped -effort low
```

4. Promote the submodule into a top-level module using the derive_environment command:

```
rc:/> derive_environment -name <new_top> -instance <new_top_instance_name>
```

The new_top module will have its own environment, since its constraints were derived from the top-level design. The new_top module will now be seen as another top-level module in the Design Information Hierarchy.

```
rc:/> ls /designs
./ module top/ new top/
```

5. Write out the new top design constraints using the <u>write script</u> command:

```
rc:/> write_script new_top > new_top.con
```

6. For the best optimization results, remove the derived new_top module, re-read in the HDL file, elaborate the new_top module, and then synthesize (in this case only the submodule will be synthesized):

```
rc:/> rm new_top
rc:/> read_hdl <read_RTL_files>
rc:/> elaborate <new_top>
rc:/> include new_top.con
rc:/> synthesize
```

Note: Alternatively, you can re-synthesize new_top immediately after writing out the constraints without re-reading the HDL file. However, doing so might not provide the best optimization results:

```
rc:/> synthesize /designs/new_top
```

Performing Synthesis

Synthesizing Unresolved References

In RTL Compiler, unresolved references are instances that do not have any library or module definitions. It is important to distinguish unresolved references from timing models: Timing models, also known as black boxes, are library elements that have timing information, but no functional descriptions.

The ports of unresolved references are considered to be directionless. Unresolved references tend to cause numerous multidrivers. RTL Compiler will maintain any logic leading into or out of the I/Os of unresolved references and treat them as unconstrained.

Re-synthesizing with a New Library (Technology Translation)

Technology translation and optimization is the process of using a new technology library to synthesize an already technology mapped netlist. The netlist is first read-in, and then "unmapped" to generic logic gates. The generic netlist would then be synthesized with the new library. The following example illustrates this process:

1. Read-in the mapped netlist using the -structural option of the <u>read hdl</u> command:

```
rc:/> read_hdl -structural mapped_netlist.v
```

2. Use Tcl in conjunction with the <u>preserve</u> and <u>avoid</u> attributes to allow the flip-flops in the design to be optimized and mapped according to the new library:

```
rc:/> foreach cell [find /lib* -libcell *] {
==> set_attribute preserve false $cell
==> set_attribute avoid false $cell
==> }
```

3. Unmap the netlist to generic gates using the -to_generic option of the synthesize command:

```
rc:/> synthesize -to generic
```

4. Write-out the generic netlist:

```
rc:/> write hdl -generic > generic netlist.v
```

5. Remove the design from the design information hierarchy:

```
rc:/> rm /designs/*
```

6. Set the new technology library:

```
rc:/> set_attribute library new_library.lib
```

7. Re-read and elaborate the generic netlist

```
rc:/> read_hdl generic_netlist.v
rc:/> elaborate
```

Performing Synthesis

8. Apply constraints and Synthesize to technology mapped gates using the -to_mapped option of the synthesize command:

```
rc:/> synthesize -to mapped
```

After the final step, proceed with your RTL Compiler session.

Setting Effort Levels

You can specify an effort level by using the -effort {low | medium | high} option with the synthesize command. The possible values for the -effort option are as follows:

■ low

The design is mapped to gates, but RTL Compiler does very little RTL optimization, incremental clean up, or redundancy identification and removal. The low setting is generally not recommended.

medium (default setting)

RTL Compiler performs better timing-driven structuring, incremental synthesis, and redundancy identification and removal on the design.

■ high

RTL Compiler does the timing-driven structuring on larger sections of logic and spends more time and makes more attempts on incremental clean up. This effort level involves very aggressive redundancy identification and removal.

Performing Synthesis

Generic Gates in a Generic Netlist

RTL Compiler can write out a generic netlist, read it back in, and restore circuitry written into the netlist. In this process, the generic netlist may have some *generic gates* that are defined and understood by RTL Compiler.

There are four kinds of generic gates:

■ Generic Flop

CDN flop

■ Generic Latch

CDN latch

■ Generic Mux

CDN mux2

CDN mux3

CDN mux4

CDN_mux5

. . .

■ Generic Dont-Care

CDN dc

When seeing a generic gate in the design description, RTL Compiler has built-in knowledge about its input and output interface, its function, and its implementation.

Generic Flop

A CDN_flop is a generic edge-triggered flip-flop. The following shows the CDN_flop function and I/O interface:

Performing Synthesis

Generic Flop CDN_flop

```
module CDN_flop (clk, d, sena, aclr, apre, srl, srd, q);
 input clk, d, sena, aclr, apre, srl, srd;
 output q;
 reg qi;
 assign #1 q = qi;
 always @(posedge clk or posedge apre or posedge aclr)
 if (aclr)
 qi = 0;
 else if (apre)
 qi = 1;
 else if (srl)
 qi = srd;
 else
 begin
 if (sena)
 qi = d;
 end
 initial
 qi = 1'b0;
```

endmodule

Generic Latch

A CDN_latch is a generic level-triggered latch. The following example shows the CDN latch function and I/O interface:

Performing Synthesis

Generic Latch CDN_latch

```
module CDN_latch (ena, d, aclr, apre, q);
 input ena, d, aclr, apre;
 output q;
 reg qi
 assign #1 q = qi;
 always @(d or ena or apre or aclr)
 if (aclr)
 qi = 0;
 else if (apre)
 qi = 1;
 else
 begin
 if (ena)
 qi = d;
 end
 initial
 qi = 1'b0;
module
```

Generic Mux

The CDN mux* gates are generic multiplexers. For example:

- CDN mux2 is a 2-to-1 mux
- CDN mux3 is a 3-to-1 mux
- CDN_mux4 is a 4-to-1 mux
- CDN mux5 is a 5-to-1 mux

The following example shows the CDN mux2 function and I/O interface:

Performing Synthesis

Generic Mux CDN_mux2

The following example shows the CDN_mux3 function and I/O interface:

Generic Mux CDN_mux3

The following example shows the CDN mux5 function and I/O interface:

Performing Synthesis

Generic Mux CDN_mux5

```
module CDN mux5 (sel0, data0, sel1, data1,
 sel2, data2, sel3, data3, sel4, data4, z);
 input sel0, data0, sel1, data1,
 sel2, data2, sel3, data3, sel4, data4;
 output z;
 wire data0, data1, data2, data3, data4;
 wire sel0, sel1, sel2, sel3, sel4;
 req z;
 always @(sel0 or data0 or sel1 or data1 or sel2 or
 data2 or sel3 or data3 or sel4 or data4)
 case ({sel0, sel1, sel2, sel3, sel4})
 5'b10000: z = data0;
 5'b01000: z = data1:
 5'b00100: z = data2;
 5'b00010: z = data3;
 5'b00001: z = data4;
 default: z = 1'bx;
 endcase
endmodule
```

Generic Dont-Care

A CDN_dc is a dont-care gate. The following example shows the CDN_dc function and I/O interface:

Generic Dont-Care Gate CDN dc

```
module CDN_dc (cf, dcf, z);
  input cf, dcf;
  output z;
  wire z;
  assign z = dcf ? 1'bx : cf;
endmodule
```

There are two input pins and one output pin. The z output pin is the data output. The cf input pin is the data input that provides the care function. The dcf input pin is an active-high dont-care control that provides the dont-care function. The output data is a dont-care, for example 1'bx, if the dont-care control is active and if the dcf input is 1. The CDN dc gate is a feed-

Performing Synthesis

through from the cf input to the z output, if the dont-care control pin is inactive, such as if the dcf input is 0.

Writing the Generic Netlist

SYNTHESIS Macro

The write_hdl -g command describes these generic gates, but encloses each one with a pair of ifdef-endif Verilog compiler directives. For example:

```
`ifdef SYNTHESIS
`else
  module CDN_latch (ena, d, aclr, apre, q);
 ...
  endmodule
`endif
```

The if-branch is empty. To make it Verilog-1995 compatible, the tool does not use the `ifndef directive.

Using the write_hdl -g command may produce a netlist that has a mixture of Verilog primitives and RTL Compiler generic gates.

Example Generic Netlists

The following examples show how the generic gates are used in the generic netlist.

The following is the synthesis flow used in these examples:

```
set_attribute library tutorial.lib
set_attribute hdl_ff_keep_feedback false
read_hdl test.v
elaborate
write hdl -g
```

Setting the hdl_ff_keep_feedback attribute to false tells RTL Compiler to use the sena logic inside of the generic flop to implement the load enable logic. If you do not set this attribute, RTL Compiler uses the glue logic outside of the generic flop to implement the load enable logic.

Performing Synthesis

CDN_flop

With the following the RTL code shown in Example 10-1, RTL Compiler produces a netlist, such as shown in Example 10-2.

Example 10-1 RTL Code Inferring Flop With sync_set_reset

Example 10-2 Generic Netlist From Example 10-1

Using the sync_set_reset pragma tells RTL Compiler to use the srl and srd logic inside of the generic flop to implement the sync set and reset logic. If you do not set this pragma, RTL Compiler uses the glue logic outside of the generic flop to implement the sync set and reset logic.

With the RTL code, as shown in Example 10-3, RTL Compiler produces a netlist, such as shown in Example 10-4.

Performing Synthesis

Example 10-3 RTL Code Inferring Flop With async_set_reset

Example 10-4 Generic Netlist From Example 10-3

CDN_latch

With the following RTL code, as shown in Example 10-5, RTL Compiler produces a netlist, such as the one shown in Example 10-6.

Performing Synthesis

Example 10-5 RTL Code Inferring Latch

Example 10-6 Generic Netlist From Example 10-5

```
module test (q, d, g, rstn);
 input d, g, rstn;
 output q;
 wire d, g, rstn, q, rst;
 not gl (rst, rstn);
 CDN_latch q_reg (.d(d), .ena(g),.aclr(rst), .apre(1'b0), .q(q));
endmodule

`ifdef SYNTHESIS
`else
module CDN_latch (ena, d, aclr, apre, q);
...
endmodule
`endif
```

Using the async_set_reset pragma tells RTL Compiler to use the apre and acrl logic inside of the generic latch to implement the async set and reset logic. If you do not set this pragma, RTL Compiler uses glue logic outside of the generic latch to implement the async set and reset logic.

Performing Synthesis

CDN_mux

With the following RTL code, as shown in Example 10-7, RTL Compiler produces a netlist, such as shown in Example 10-8.

Example 10-7 RTL Code Inferring 2-to-1 Mux

```
module test (y, a, b, s); // 2-to-1 mux
input s;
input [2:0] a, b;
output [2:0] y;
assign y = s ? b : a;
endmodule
```

Performing Synthesis

Example 10-8 Generic Netlist From Example 10-7

```
module mux (ctl, in_0, in_1, z);
 input [1:0] ctl;
 input [2:0] in_0, in_1;
 output [2:0] z;
 wire [1:0] ctl;
 wire [2:0] in_0, in_1;
 wire [2:0] z;
 CDN_mux2 g1 (.sel0(ctl[1]), .data0(in_0[2]),.sel1(ctl[0]), .data1(in_1[2]),
 .z(z[2]));
 CDN mux2 g4 (.sel0(ctl[1]), .data0(in 0[1]), .sel1(ctl[0]), .data1(in 1[1]),
 .z(z[1]));
 CDN_mux2 g5 (.sel0(ctl[1]), .data0(in_0[0]),.sel1(ctl[0]), .data1(in_1[0]),
 .z(z[0]);
endmodule
module test (y, a, b, s);
 input s;
 input [2:0] a, b;
 output [2:0] y;
 wire [2:0] a, b;
 wire [2:0] y;
 wire s, s inv;
 not g2 (s inv, s);
 mux m1 (.ctl({s_inv, s}), .in_0(a), .in_1(b), .z(y));
endmodule
`ifdef SYNTHESIS
module CDN mux2 (sel0, data0, sel1, data1, z);
endmodule
`endif
```

With the following RTL code, as shown in Example 10-9, RTL Compiler produces a netlist, such as shown in Example 10-10.

Performing Synthesis

Example 10-9 RTL Code Inferring 5-to-1 Mux

Performing Synthesis

Example 10-10 Generic Netlist From Example 10-9

```
module mux (ctl, in_0, in_1, in_2, in_3, in_4, z);
 input [4:0] ctl;
 input [2:0] in_0, in_1, in_2, in_3, in_4;
 output [2:0] z;
 wire [4:0] ctl;
 wire [2:0] in_0, in_1, in_2, in_3, in_4;
 wire [2:0] z;
CDN_mux5 g1 (.sel0(ctl[4]), .data0(in_0[2]),.sel1(ctl[3]), .data1(in_1[2]),
 .sel2(ctl[2]), .data2(in 2[2]),.sel3(ctl[1]), .data3(in 3[2]),
 .data3(in_3[2]), .sel4(ctl[0]), .data4(in_4[2]), .z(z[2]));
CDN mux5 g5 (.sel0(ctl[4]), .data0(in 0[0]), .sel1(ctl[3]), .data1(in 1[0]),
 .sel2(ctl[2]), .data2(in 2[0]),.sel3(ctl[1]), .data3(in 3[0]),
 .sel4(ctl[0]), .data4(in 4[0]), .z(z[0]));
endmodule
module test (y, a, b, c, d, e, s);
input [2:0] a, b, c, d, e;
input [2:0] s;
output [2:0] y;
wire [2:0] a, b, c, d, e;
wire [2:0] s, s inv;
wire [2:0] y;
wire m000, m001, m010, m011, m100;
wire s000, s001, s010, s011, s100;
not v2 (s inv[2], s[2]);
not v1 (s inv[1], s[1]);
not v0 (s inv[0], s[0];
mux m1 (.ctl({s000, s001, s010, s011, s100}), .in_0(a),.in_1(b), .in_2(c),
 .in_3(d), .in_4(e), .z(y));
nand m0 (m000, s_inv[2], s_inv[1], s_inv[0]);
nand m1 (m001, s_inv[2], s_inv[1], s[0]
 );
nand m2 (m010, s_inv[2], s[1],
 s inv[0]);
nand m3 (m011, s_inv[2], s[1],
 s[0]
 );
 s inv[1], s_inv[0]);
nand m4 (m100, s[2],
```

Performing Synthesis

```
Example 10-10 continued

not i0 (s000, m000);

not i1 (s001, m001);

not i2 (s010, m010);

not i3 (s011, m011);

not i4 (s100, m100);

endmodule

`ifdef SYNTHESIS
`else

module CDN_mux5 (sel0, data0, sel1, data1, ...);
...

endmodule
`endif
```

Reading the Netlist

This section applies to both the read_hdl command and the read_hdl -structural command.

As described in Chapter 6.2 of IEEE Std 1364.1-2002, RTL Compiler, by default, has a macro named SYNTHESIS defined. Therefore, RTL Compiler does not see the description of the generic gates and RTL Compiler does not re-synthesize generic gates found in the design description, if any.

However, if the input HDL code defines any of these module/entity names - CDN_flop, CDN_latch, CDN_mux*, or CDN_dc - your definition takes precedence. With any of these special names:

- If your definition cannot be found in the input HDL code, RTL Compiler uses the built-in generic definition.
- If your definition is found in the input HDL code, RTL Compiler does not try to identify whether it is the same as (or equivalent to) what the write_hdl -g command writes out; RTL Compiler synthesizes your description.

In a bottom-up structural flow, the following scenario can happen. At an early stage of netlist loading, RTL Compiler cannot resolve a CDN_flop, CDN_latch, CDN_mux*, CDN_dc instantiation. Therefore, RTL Compiler uses the built-in generic definition for it. At a later stage of netlist loading, RTL Compiler finds the description in another netlist file and uses it for the previous instance that has been *linked* to the built-in generic definition. In other words, the previous decision to use the built-in generic definition for that instance of CDN_flop,

Performing Synthesis

 ${\tt CDN_latch, CDN_mux^*, CDN_dc} \ is \ overridden. \ Your \ definition \ takes \ precedence, \ even \ if \ it \ comes \ from \ a \ different \ netlist \ file.$

Using Encounter RTL Compiler Ultra Performing Synthesis

Retiming the Design

- Overview on page 194
 - □ Retiming for Timing on page 195
 - □ Retiming for Area on page 195
- Tasks on page 196
 - □ Retiming Using the Automatic Top-Down Retiming Flow on page 196
 - ☐ Manual Retiming (Block Level Retiming) on page 198
 - □ Incorporating Design for Test (DFT) and Low Power Features on page 200
 - Localizing Retiming Optimizations to Particular Subdesigns on page 202
 - Controlling Retiming Optimization on page 203
 - □ Retiming Registers with Asynchronous Set and Reset Signals on page 204
 - □ Identifying Retimed Logic on page 207
 - □ Retiming Multiple Clock Designs on page 208

Retiming the Design

Overview

Retiming is a technique for improving the performance of sequential circuits by repositioning registers to reduce the cycle time or the area without changing the input-output latency. This technique is generally used in datapath designs. Pipelining is a subset of retiming where sufficient stages of registers are added to the design. The retiming operation distributes the sequential elements at the appropriate locations to meet performance requirements. Thus, retiming allows you to improve the performance of the design during synthesis without having to redesign the RTL. Retiming does not change or optimize the existing combinational logic.

Figure <u>11-1</u> shows how to use retiming to reduce the clock period from 6ns to 5ns.

Original Design (min clock period: 6ns)

Sns

Ans

Ans

Original Design (min clock period: 6ns)

Fetimed Design (min clock period:5ns)

Figure 11-1 Retiming for Minimum Delay

RTL Compiler supports both automatic and manual retiming.

Retiming the Design

Retiming for Timing

Improving the clock period or timing slack is the most common use of retiming. This can be a simple pipelined design, which contains the combinational logic describing the functionality, followed by the number of pipeline registers that satisfy the latency requirement. It can also be a sequential design that is not meeting the required timing. RTL Compiler distributes the registers within the design to provide the minimum cycle time. The number of registers in the design before retiming may not be the same after retiming because some of the registers may have been combined or replicated.

Retiming for Area

Retiming does not optimize combinational logic and hence the combinational area remains the same. When retiming for area, RTL Compiler moves registers in order to minimize the register count without worsening the critical path in the design. A simple scenario on how registers can be reduced is shown in Figure 11-2.

Figure 11-2 Retiming for Area

Retiming the Design

Tasks

- Retiming Using the Automatic Top-Down Retiming Flow on page 196
- Manual Retiming (Block Level Retiming) on page 198
- Incorporating Design for Test (DFT) and Low Power Features on page 200
- Localizing Retiming Optimizations to Particular Subdesigns on page 202
- Retiming Multiple Clock Designs on page 208

Retiming Using the Automatic Top-Down Retiming Flow

In the top-down (implicit) retiming flow, RTL Compiler retimes those blocks that were marked with the retime attribute. In this flow, retiming focuses on minimizing the delay. To retime the design to minimize area, you must use the manual retiming flow. See <u>Manual Retiming</u> (Block <u>Level Retiming</u>) on page 198 for more information about manual retiming.

If the retime attribute is set on a top level design, all the subdesigns will also be retimed. Use this flow when retiming is part of a well-planned synthesis strategy and the design has retimeable subdesigns. Set the retime attribute to true on the desired modules after elaboration and then synthesize the entire design with synthesize -to mapped. No special command is needed: RTL Compiler automatically

derives appropriate constraints, synthesizes, and retimes the specified modules.

When synthesizing, you must synthesize to a technology mapped netlist. That is, you must specify the synthesize -to_mapped command. Using synthesize -incremental or synthesize -to_generic for example, will not result in retimed modules despite the retime attribute specification.

Figure $\underline{11-3}$ depicts a small, hierarchical design with three levels of hierarchy. The top level module is called \underline{Top} . Submodules \underline{A} , \underline{B} , and \underline{C} represent the next level down while the \underline{D} submodule represents the last level. Thus, subdesign \underline{B} contains subdesign \underline{D} and some glue logic.

Retiming the Design

Figure 11-3 Graphic Illustration of a Hierarchical Design

Example 11-1 Top-Down Retiming on Submodules

The following example illustrates how to retime only the A and D modules referred to in Figure 11-3:

1. Read the HDL for the entire design using the following command:

```
rc:/> read hdl Top.v
```

2. Elaborate the top level design using the following command:

```
rc:/> elaborate Top
```

3. Set the retime retiming attribute on the subdesigns you want to retime. In this example, this would be A and D:

```
rc:/> set_attribute retime true /designs/Top/subdesigns/A
rc:/> set_attribute retime true /designs/Top/subdesigns/B/subdesign/D
```

Note: This step enables automatic retiming. The specified modules will now automatically be retimed during synthesis.

4. Apply top-level design constraints in SDC or by using the RTL Compiler native format and optimization settings. In the following step, SDC is used:

```
rc:/> read_sdc top.sdc
rc:/> include top.scr
```

The top.scr file contains the optimization settings. There is no need to specify any special or "massaged" constraints in this top-down automatic flow.

5. Synthesize the design top-down using the following command:

```
rc:/> synthesize —to mapped
```

During this step the design is optimized, including technology independent RTL optimization, advanced datapath synthesis, global focus mapping, and incremental optimization. During the mapping phase, retiming is performed automatically on the blocks marked with the retime attribute and focuses on minimizing the delay.

Note: For retiming in this automatic top-down flow, you must use the

Retiming the Design

synthesize -to_mapped command to realize retiming optimization in the specified modules.

6. Evaluate the results using the following commands:

```
rc:/> report timing
rc:/> report gates
rc:/> report area
```

If you wanted to retime Top and all its subdesigns, not just A and D, merely set the retime attribute on Top:

```
rc:/> set attribute retime true /designs/Top/
```

Manual Retiming (Block Level Retiming)

Use the manual retiming method when you want to retime specific sub-blocks in your design. Manual retiming does not involve a flow, like automatic top-down retiming. Instead, your specific retiming scenarios dictate which and when retiming commands and attributes are used.

Synthesizing for Retiming

Designs intended for retiming should be synthesized with realistic constraints to account for any pipeline stages.

Synthesize for retiming by either using the path_adjust command before synthesis or synthesize the design automatically while deriving realistic constraints using the -prepare option of the retime command:

```
rc:/> retime -prepare
```

As the option named implies, retime -prepare "prepare" the design for retiming by deriving the appropriate constraints and synthesizing to a gate-level design that is ready for retiming. When retiming is subsequently performed, the original constraints will be used and not those derived with the -prepare option.

Note: If you are retiming to minimize area with the <code>-min_area</code> option, do not use the <code>-prepare</code> option at all. See <u>Retiming for Minimum Area</u> on page 199 for more information.

Retiming for Minimum Delay

Perform block level retiming on a block by block basis to further optimize the design, thereby minimizing the delay or area. This is performed on a gate-level design that has been synthesized.

December 2005 198 Product Version 5.2

Retiming the Design

Pipelined designs should first be synthesized with their pipeline constraints. Otherwise, synthesis will produce a design with a larger area due to over constraining. This expanded area cannot be minimized even with subsequent synthesis optimizations.

When you are retiming to optimize for timing on only one design or subdesign, you can use the -prepare and -min_delay options together:

```
rc:/> retime -prepare -min delay
```

Alternatively, you can issue retime -prepare before retime -min dealy sequentially:

```
rc:/> retime -prepare
rc:/> retime -min_delay
```

If you are specifying multiple subdesigns, then issuing the commands separately will first map all subdesigns and then retime them. If you specify the options together on multiple subdesigns, then each subdesign will be mapped and retimed before the next subdesign is processed.

Retiming for Minimum Area

Retiming can recover sequential area from a design with both easy to meet timing goals and a positive slack from the initial synthesis. Retiming a design that does not meet timing goals after the initial synthesis could impact total negative slack: the paths with the better slack can be "slowed down" to the range of worst negative slack.

Use retiming to try to recover area with the following command:

```
rc:/> retime -min_area
```

Do not use the -prepare option at all if you are retiming to minimize area.

The following two examples illustrate scripts that perform block level manual retiming. Example 11-2 does not use the retime -prepare command while Example 11-3 does. Example 11-3 does not require the removal of any path adjust or multi-cycle constraints.

Example 11-2 Retiming without Using the retime -prepare Command

Retiming the Design

```
report timing
retime -min_delay | -min_area
report timing
report gates
synthesize -to_mapped -incremental
```

Example 11-3 Retiming Using the retime -prepare Command

```
read_hdl <block.v>
elaborate
include design.constraints
retime -prepare
report timing
retime -min_delay
report timing
report gates
synthesize -to_mapped -incremental
```

As both of the above examples illustrate, it is best to specify the <code>-incremental</code> option with the <code>synthesize-to_mapped</code> command because doing so will generally yield realize faster run-times.

Incorporating Design for Test (DFT) and Low Power Features

There are two flows that involve retiming a design with DFT and low power features. One is the recommended flow, while the other is available if the recommended flow cannot be pursued.

The recommended flow involves setting the retiming, DFT, and low power attributes before sythesizing the design to gates. The following example illustrates this flow.

Example 11-4 Recommended Flow for Retiming with DFT and Low Power

```
set_attribute lp_insert_clock_gating true /
set_attribute lp_insert_operand_isolation true /
read_hdl teagan.v
elaborate

set_attribute lp_clock_gating_max_flops 18 /designs/*
set_attribute lp_clock_gating_min_flops 6 /designs/*
```

Retiming the Design

```
set_attribute lp_clock_gating_test_signal test_signal /designs/top_design
set_attribute max_leakage_power number /designs/top_design
define_dft test_mode test_mode_signal
define_dft shift_enable shift_enable_signal
check_dft_rules

set_attribute retime true [design | subdesign]
synthesize -to_mapped

report timing
report clock_gating
report dft_registers

connect_scan_chains -auto
report dft_chains
synthesize -to mapped -incremental
```

Note: If you have multiple clock-gating cells for the same load-enable signal (for example, you are limiting the fanout of a clock-gating cell), retiming will put all the flops driven by the same clock-gating cell in a separate, single class. Flops with different classes would not be merged.

- See *Design for Test in Encounter RTL Compiler* for more information on DFT.
- See <u>Low Power in Encounter RTL Compiler</u> for more information on low power.

The following example illustrates an alternative flow that involves retiming the design after it has been mapped to gates: the clock-gating logic has been inserted and the scan flops have been mapped. In this flow, the retime command is explicitly issued (indicating manual retiming) whereas in the recommended flow only the retime attribute was specified (indicating automatic, top-down retiming).

Example 11-5 Alternative Flow for Retiming with DFT and Low Power

```
set_attribute lp_insert_clock_gating true /
set_attribute lp_insert_operand_isolation true /
read_hdl teagan.v
elaborate

set_attribute lp_clock_gating_max_flops 18
set_attribute lp_clock_gating_min_flops 6
set_attribute dft_scan_style {muxed_scan|clocked_lssd_scan} /
```

Retiming the Design

```
define dft test mode test mode signal
define dft shift enable shift enable signal
check dft rules
synthesize -to mapped
 //Synthesizes the netlist that has
 //the scan flops and clock gating logic
set attribute unmap scan flops true /
retime -min delay
report timing
replace scan
connect scan chain -auto create
report dft chains
report clock gating
report dft setup
synthesize -to mapped -incremental
report timing
```

- You do not have to issue the retime -prepare command in this flow. An exception would be if the design contains pipelining and the original constraints are not well adjusted for retiming. In such a case, issuing retime -prepare before retime -min_delay could help achieve better area and timing.
- The scan flops must be unmapped after synthesizing to gates. Otherwise, all the scan flops will not to be retimed. Furthermore, since the scan flops must be unmapped before retiming, the scan chains will become unconnected. As the example above illustrates, the scan chains must be restitched with the connect_scan_chain command.
- The replace_scan command needs to be used in this flow because scan flops are replaced with simple flops during retiming. Consequently, the original flops could be replaced with bigger scan flops. As the example above illustrates, it is recommended that you perform an incremental optimization to resize such flops for timing.

See <u>Design for Test in Encounter RTL Compiler</u> for more information on DFT.

See *Low Power in Encounter RTL Compiler* for more information on low power.

Localizing Retiming Optimizations to Particular Subdesigns

Use the retime_hard_region attribute to contain the retiming operations to a specific subdesign. By default, RTL Compiler operates on all retimeable logic through all levels of

Retiming the Design

hierarchy. Therefore, if multiple subdesigns on the same level of hierarchy are being retimed, their interfaces may get modified. Setting the retime_hard_region attribute on these subdesigns will localize the retiming operations to the submodule boundaries. However, doing so will have a negative impact on QoS.

The following example prevents all the registers in the SUB_1 subdesign from being moved across its boundary:

```
rc:/> set_attribute retime_hard_region true [find / -subdesign SUB_1]
 Setting attribute of subdesign SUB 1: 'retime hard region' = true
```

Controlling Retiming Optimization

Use the dont_retime attribute to control which sequential instances can be moved around and which should not be moved. For example:

```
rc:/designs/retime_eg/instances_seq/U1> set_attribute dont_retime true a_reg1
rc:/designs/retime eg/instances seq/U2> set attribute dont retime true B reg
```

Note: Set the dont retime attribute before using the retime command.

An object specified with the dont_retime attribute is treated as a boundary for moving flops, thus, flops cannot move over it. Although retiming is only available on sequential instances, RTL Compiler does not consider the following objects for retiming:

- Asynchronous registers with both set and reset signals (but does consider registers with either a set or reset signal)
- Latches
- Preserved modules
- RAMs
- Three-state buffers
- Unresolved references

All sequential registers that are part of the following timing exceptions are treated as implicit dont_retime objects:

- false path
- multicycle path
- path adjust
- path delay

Retiming the Design

preserved sequential cells (sequential cells marked with the preserve attribute)

Note: During retiming, registers which belong to a path_group will be removed from the path_group. After retiming, the original path_group constraints will have to be re-applied if they are needed for static timing analysis or optimization purposes.

Retiming Registers with Asynchronous Set and Reset Signals

Setting the <u>retime_async_reset</u> attribute to true will retime those registers that have either a set or reset signal. Registers that have both set and reset signals will not be retimed in any case.

Optimize registers with reset signals with the <u>retime_optimize_reset</u> attribute. The attribute will replace those registers whose set or reset conditions evaluate to dont_care with simple flops without set or reset inputs. This attribute needs to be set in addition to the retime async reset attribute.

Figures $\underline{11-4}$ through $\underline{11-6}$ below illustrate the my_flop register experience retiming as well as retiming with asynchronous reset optimization.

Figure 11-4 Register with Asynchronous Reset

Retiming the Design

Figure 11-5 Register with Asynchronous Reset after Retiming

Retiming the Design

my_flop2 set my_nand clk clk Ζ q d eset reset my_flop set clk q d

Figure 11-6 Register with Asynchronous Reset after Retiming and Optimization

The retime_async_reset and retime_optimize_reset attributes are root attributes and they should be set before issuing the retime command:

Note: Using the retime_async_reset attribute can cause longer run-times.

Example 11-6 Retiming Asynchronous Registers with Set and Reset Signals

```
rc:/> set_attribute retime_async_reset true /
rc:/> set_attribute retime_optimize_reset true /
rc:/> retime -prepare
```

Retiming the Design

```
rc:/> retime -min_delay
```

By default, registers with either set or reset or both assume the dont_retime attribute and consequently they will not be retimed. If retiming is initially performed without enabling the retime_async_reset attribute, such registers cannot be retimed later unless the dont_retime is removed. Therefore, enable the retime_async_reset attribute before the initial retiming.

Note: Enabling the retime_async_reset attribute could impact run-time because the tool needs to ensure that the initial condition of the set and reset is preserved. Registers with both asynchronous set and reset signals will not be retimed in any case.

Identifying Retimed Logic

You can identify which registers were moved due to retiming optimization with the retime_reg_naming_suffix attribute. The attribute allows you to specify a particular suffix to the affected registers. By default, the _reg suffix is appended. You must specify this attribute before you retime the design.

The following example instructs RTL Compiler to add the __retimed_reg suffix to all registers that are moved during retiming optimization:

```
rc:/> set_attribute retime_reg_naming_suffix __retimed_reg
Setting attribute of root /: 'retime_reg_naming_suffix' = __retimed_reg
```

The affected registers could look like the following example:

```
D_F_LPH0002_H retime_16__retimed_reg(.E (ck), .D (n_118), .L2N (n_159));
D_F_LPH0001_E retime_17__retimed_reg((.E (ck), .D (n_118), .L2 (n_158));
D F LPH0002 E retime 8 retimed reg((.E (ck), .D (n 112), .L2N (n 165));
```

RTL Compiler also allows you to retrieve the original names of the retimed registers through the trace_retime and retime_original_registers attributes. Mark the registers you want to track with the trace_retime attribute and use the retime_original_registers attribute to return the original names of those registers that were marked with the trace_retime attribute.

The following example specifies that all retimed registers have a _stormy_reg suffix. It then marks all registers so that they can be retrieved. After retiming, we see that the original name of the retime 1 stormy reg register is teagan1 reg[7].

Example 11-7 Retrieving the Original Name of a Retimed Register

```
rc:/> set_attribute retime_reg_naming_suffix _stormy_reg
rc:/> set_attribute trace_retime true [find / -instance teagan1_reg[7]]
```

Retiming the Design

```
rc:/> retime -prepare
rc:/> retime -min_delay
rc:/> get_attribute retime_original_registers retime_1_stormy_reg
teagan1 reg[7]
```

Retiming Multiple Clock Designs

RTL Compiler retimes only one clock domain at a time. If your design has multiple clocks, you must:

- 1. Set the dont_retime attribute to true on all the sequential instances for all clock domains except for the current one on which you wish to work.
- 2. Retime the design.
- Set the dont_retime attribute to true on the retimed domain and false on the new domain to be retimed.

Repeat these steps until all desired clock domains are retimed. The following example illustrates these steps on a design with two clock domains, clk1 and clk2.

Example 11-8 Retiming a Design with Two Clock Domains

```
rc:/> read_hdl test2clk.v
rc:/> elaborate

specify_multiclock_constraints

rc:/> set_attribute dont_retime true [all::all_seqs -clock clk2]
rc:/> retime -prepare //Optional
rc:/> retime -min_delay
rc:/> set_attribute dont_retime false [all::all_seqs -clock clk2]
rc:/> set_attribute dont_retime true [all::all_seqs -clock clk1]
rc:/> retime -prepare //Optional
rc:/> retime -min_delay
```


In the above example, after issuing the first retime <code>-min_delay</code>, all the logic clocked by <code>clk1</code> will be retimed. The <code>dont_retime</code> attribute is set to <code>true</code> on the <code>clk1</code> domain before issuing the <code>retime</code> command again. Otherwise, the <code>clk1</code> domain would get retimed again while the <code>clk2</code> domain would remain untimed. The second <code>retime -min_delay</code> command will now retime the <code>clk2</code> domain.

12

Generating Reports

- Overview on page 210
- <u>Tasks</u> on page 211
 - ☐ Generating Timing Reports on page 211
 - ☐ Generating Area Reports on page 213
 - □ Summarizing Messages on page 215
 - □ Redirecting Reports on page 216
 - □ Customizing the report Command on page 217
 - □ Analyzing the Log File on page 217

Overview

This chapter discusses how to analyze your synthesis results using the report command and the log file.

Generating Reports

Tasks

- Generating Timing Reports on page 211
- Generating Area Reports on page 213
- Summarizing Messages on page 215
- Redirecting Reports on page 216
- Customizing the report Command on page 217
- Analyzing the Log File on page 217
 - □ Reporting Area in the Log File on page 218
 - Incremental Optimization on page 218
 - □ Reporting Run Time on page 219
 - ☐ Generating Target Timing Values on page 220
 - □ Global Map Report on page 221
 - □ <u>Tracking Total Negative Slack</u> on page 221

Generating Timing Reports

Use the report timing command to generate reports on the timing of the current design. The default timing report generates the detailed view of the most critical path in the current design.

➤ To generate a timing report, cd into the design directory and type the following command:

```
rc:/designs/top> report timing
```

The timing report provides the following information:

- Type of cell (flop-flop, or, nor, and so on)
- The cell's fanout and timing characteristics (load, slew, and total cell delay)
- Arrival time for each point on the most critical path

Use the <code>-lint</code> option to generate timing reports at different stages of synthesis. This option provides a list of possible timing problems due to over constraining the design or incomplete timing constraints, such as not defining all multicycle or false paths.

```
rc:/designs/top> report timing -lint
```

Generating Reports

Use the -from and -to options to report the timing value between two points in the design. The timing points in the report is given with the <<< indicator.

rc:/designs/top> report timing -from [find / -instance cout_reg_3] -to flag5

The following timing report is an example output of the above command:

•••							
I1/clock							
cout_reg_3/CK	<<<				0		0 R
cout_reg_3/Q		DFFRHQX1	3	24.8	646	+518	518 R
<pre>I1/cout[3]</pre>							
p0160A/B						+0	518
p0160A/Y		NOR2X1	1	7.4	262	+174	692 F
p0201A/B						+0	692
p0201A/Y		NAND3BX1	1	8.0	285	+174	866 R
p0257A/B						+0	866
p0257A/Y		NOR4X1	1	3.6	185	+133	999 F
top_counter/flag5	<<<	out port				+0	999 F
•••							

Use the <code>-exceptions</code> or <code>-cost_group</code> options to generate the timing reports for any of the previously set timing exception names or the set of path group names defined by the <code>define_cost_group</code> command. These help generate custom timing reports for the paths that you previously assigned to cost groups.

```
rc:/designs/top> report timing -exceptions <exception_name>
Of
rc:/designs/top> report timing -cost group <cost group name>
```

If timing is not met, "Timing Slack" is reported with a minus (-) number and "TIMING VIOLATION" is written out.

RTL Compiler generates the timing accuracy report down to the gate and net level.

The following is an example timing report run with the -num paths option:

December 2005 212 Product Version 5.2

Generating Reports

```
Timing slack: 543ps
Start-point : accum[1]
End-point : aluout_reg_7/D
path 2:
 Type Fanout Load Slew Delay Arrival
  Pin
 (fF) (ps) (ps) (ps)
_____
Timing slack: 547ps
Start-point : accum[1]
End-point : aluout_reg_6/D
path 3:
 Type Fanout Load Slew Delay Arrival
  Pin
 (fF) (ps) (ps) (ps)
Timing slack: 1030ps
Start-point : accum[1]
End-point : aluout reg 5/D
path 4:
 Type Fanout Load Slew Delay Arrival
  Pin
 (fF) (ps) (ps) (ps)
______
Timing slack: 1034ps
Start-point : accum[1]
End-point : aluout reg 4/D
```

Generating Area Reports

The area report gives a summary of the area of each component in the current design. The report gives the number of gates and the area size based on the specified technology library. Levels of hierarchy are indented in the report.

In the outputs generated by report gates and report area commands, RTL Compiler shows the technology library name, operating conditions, and the wire-load mode used to generate these reports.

Generating Reports

➤ To generate an area report, type the following:

rc:/> report area

RTL Compiler generates a report similar to the example below.

Generated by: RTL Compiler (RC) 2005.1.2

Generated on: Jan 28 2005 10:20:27 AM

Module: top_counter
Technology library: slow 1.0
Operating conditions: slow
Wireload mode: segmented

Block	Cells	Cell Area	Net Area	Wireload
ton gountor	56	 1873		CDE18 Conservative (D)
top_counter	30	10/3	U	CDE16_Conservative (D)
12	24	880	0	CDE18_Conservative (D)
I1	24	863	0	CDE18_Conservative (D)
(5)	, ,			1

(D) = wireload is default in technology library

➤ To generate a report that shows a profile of all library cells inferred during synthesis, type the following command:

```
rc:/> report gates
```

RTL Compiler generates a report listing all the gates, the number of instances in the design, and the total area for all these instances.

Generated by: RTL Compiler (RC) 2005.1.2

Generated on: Jan 28 2003 10:20:33 AM

Module: top_counter

Technology library: slow 1.0 Operating conditions: slow

Wireload mode: segmented

Gate	Instances	Area	Library
AND2X2	10	166.3	slow
AOI21X1	2	33.3	slow
AOI2BB2X1	2	46.6	slow
DFFRHQX1	13	910.7	slow
DFFRHQX2	3	260.1	slow
INVX1	2	20.0	slow

Generating Reports

INVX3	2	20.0	slow
NAND2X1	3	29.9	slow
NAND3BX1	2	39.9	slow
NAND4BX1	1	23.3	slow
NOR2X1	4	39.9	slow
NOR3X1	1	16.6	slow
NOR4X1	1	20.0	slow
OAI2BB2X1	8	186.3	slow
XNOR2X1	2	59.9	slow
total	56	1872.7	
Туре	Instances	Area	Area %
sequential	16	1170.8	62.5
inverter	4	39.9	2.1
logic	36	662.0	35.3
total	56	1872.7	100.0

At the end of the gate report, RTL Compiler shows the total number of instances and the area for all the sequential cells, inverters, buffers, logic, and timing-models, if any.

To get a report on the total combinational area, add the logic, inverter, and buffer area numbers.

Summarizing Messages

Use the report messages command to summarize all the info, warning, and error messages that were issued by RTL Compiler in a particular session. The report contains the number of times the message has been issued, the severity of the message, the ID, and the message text.

The report messages command has various options that can selectively print message types or print all the messages that have been issued in a particular session. Typing the report messages command without any options prints all the error messages that have been issued since the last time report messages was used. Therefore, if no messages were issued since the last time report messages was used, RTL Compiler returns nothing. Consult the <u>RTL Compiler Command Reference</u> for more information on the report messages command.

The following example is the first request to report messages in a session:

Generating Reports

rc:/> report messages				
======== Message Summary ========				
Num Se	7 Id	Message Text		
	Fo ELAB-VLOG-9 nd will be simpli	Variable has no fanout. This variable is not driving fied		
	fo LBR-30 is input pins are	Promoting a setup arc to recovery. Setup arcs to not supported		
	fo LBR-31 is input pins are	Promoting a hold arc to removal. Hold arcs to not supported		
1 In unit.	Eo LBR-54	Library has missing unit. Current library has missing		

If report messages were typed again (with no intermediate commands or actions), RTL Compiler would return nothing.

Redirecting Reports

The report command sends the output to stdout by default You can redirect stdout information to a file or variable with the redirect command. If you use the -append option, the file is opened in append mode instead of overwrite mode.

Example

■ To write the report gates report to a file called gates.rep, type the following command:

```
rc:/> report gates > gates.rep

or
rc:/> redirect gates.rep "report gates"
```

- To append information into the existing gates.rep file, type the following command:
 - rc:/> redirect -append gates.rep "report gates"
- To send the reports to stdout and to a file on the disk, type the following command:

```
rc:/> report gates
rc:/> report gates > gates.rep
Or
rc:/> redirect -tee gates.rep "report gates"
```

Generating Reports

Customizing the report Command

The lib/cdn/rc/report.tcl file contains commands that make it easy to create custom reports. These commands allow you to create a report header and to tabulate data into columns. You can even add your report as a subcommand of RTL Compiler's report command.

Analyzing the Log File

Log files contain information recorded during any activity within the tool, including all manually typed commands and all messages printed to stdout.

The following topics will be useful for analysis if you encounter an issue and the complete log file cannot be sent.

- Status Messages on page 217
- Reporting Area in the Log File on page 218
- Incremental Optimization on page 218
- Reporting Run Time on page 219
- Generating Target Timing Values on page 220
- Global Map Report on page 221
- Tracking Total Negative Slack on page 221

Status Messages

During certain processes, like optimization, RTL Compiler will print status messages that indicate its activity level or progression. For example, during optimization, you might encounter the following short messages:

```
Pruning unused logic...

Analyzing hierarchical boundaries...

Performing redundancy-removal...
```

These messages correspond to internal events that are occurring and are printed to provide you with a status, not as an aid for debugging. They can be viewed as textual representations of the hourglass that appears when launching GUI based applications: they covey that the tool is actively trying to process something.

Generating Reports

Reporting Area in the Log File

The area report found in the log file is identical to the one generated through the <u>report area</u> command. See <u>Generating Area Reports</u> on page 213 for a detailed explanation of area reporting.

Incremental Optimization

Incremental optimization is the process of incrementally optimizing mapped gates. Therefore, it is only available after the synthesize -to_mapped command has been issued or the gates of the design have already been mapped from a previous synthesis session. The following information shows the current slack and critical path start points and end points:

This information in the incremental optimization phase shows the different routines that are called, their run time, and so on.

Trick	Calls		Accepts		Attempts		Time	
glob_delay	10	(0	/	10)	21430	
crit_upsz	7831	(788	/	1616)	47890	
${\tt crit_dnsz}$	2484	(118	/	1581)	54230	
load_swap	668	(64	/	260)	3440	
crit_swap	557	(37	/	147)	2600	
dup	353	(2	/	37)	1430	
un_buffer	0	(0	/	0)	0	
fopt	423	(12	/	125)	2770	
setup_dn	6	(0	/	6)	3870	
exp	18	(14	/	54)	5200	

Generating Reports

```
Final optimization status
Group
 Total - - DRC Totals - -
 Total Worst
 Max
 Max
Operation
 Area Slacks
 Cap
 Fanout
______
incr drc
 2472247
 250
 7074330
 100960
 Path: iu/arf/arfRs0BypsToIU0/arfRs0ReadData1A reg[1]/cp -->
 lsu/dpcdPrimCache/dpcdPriCacheMem/mem256x128r1w2/dpccL0WriteS1A
```

In addition to the optimization operation, total area, maximum capacitance, and maximum fanout values, a group total worst slack value is reported. This value reports the sum of the worst violations among all cost groups.

Reporting Run Time

If you want to retrieve the run time that includes the first issued command to the end of the last command, query the runtime attribute. This feature is available at anytime and does not include the run time query itself. This is a root attribute.

➤ To report RTL Compiler's design process time in CPU seconds, not actual clock time, type the following command:

```
rc:/> get attribute runtime /
```

The value is printed to stdout. To format the output, use the following command:

```
puts "The RUNTIME is [get attribute runtime /]"
```

To report memory utilization, type the following command:

```
rc:/> get_attribute memory_usage /
or
rc:/> puts "The MEMORY USAGE is [get_attr memory_usage]" /
RTL Compiler will return the memory usage in kilobytes.
```


To get reference points throughout the synthesis process, use these commands in your script after elaboration, synthesize -to_generic, synthesize - to mapped, and at the end of the session.

Generating Reports

Generating Target Timing Values

Target timing values help you determine whether the design goals are realistic. RTL Compiler can generate a target timing number before completing synthesis. This number is based upon the fastest speed that the design can accommodate given the specified clock period.

This number is generated after roughly one third of the total synthesis run time, so you can decide whether or not to let RTL Compiler proceed with synthesis.

To generate this number in the log file (or in stdout), set the following variable in your script before loading or elaborating your design:

```
set map timing 1
```

When this Tcl variable is used, the log file will have the output similar to the example shown below.

```
. . .
max rise (pin: top counter/flag5[0])
 target
 100
Target worst path (pre-mapping):
counter29/cout reg 0/g (DFFRHQX4)
 arr= 227r fo=3
 arr= 278r fo=0
I2/cout[0]
mux ctl 0xi/I2 cout[0]
 arr= 278r fo=1
 NAND4X4/(D->Y) (0xae96de8/f=+n)
 arr= 419f fo=1
 NOR4X2/(D->Y) (0x931a490/f=-n)
 arr= 644r fo=0
mux ctl 0xi/flag5[0]
 arr= 644r fo=0
top counter/flag5[0]
 arr= 1644r
 req= 2000
```

- When the target is positive, RTL Compiler can achieve a faster clock speed, which is the specified clock period minus the target number.
- When the target is negative, RTL Compiler might produce a violation by this target value by the end of optimization.
- When target is a large negative number, you might want to reconsider your constraints for more realistic values.

Along with the target number, RTL Compiler will show the probable critical path. You should verify if this is a valid path in your design.

Note: In some cases, unspecified false paths might show up as the critical path.

Generating Reports

Global Map Report

Global mapping status

In the global mapping status report, RTL Compiler shows the worst critical path with the corresponding total area and the worst negative slack on different processing stages (global_map, fine_map, area_map). As each step is processed, RTL Compiler tries to meet or improve the timing and then to reduce the area without degrading the worst critical path timing.

```
================
 Worst
 Total
 Neg
Operation
 Area
 Slack Worst Path
______
global_map
 8143
 -139 decode_reg_10/CK --> go_data_reg/D
fine_map
 7238
 -181 decode_skip_one_reg/CK --> go_prog_reg/D
 -111 decode_reg_10/CK --> read_data_reg/D
 7245
area map
 7192
 -117 decode reg 14/CK --> two cycle reg/D
area map
 7212
 -111 decode_reg_10/CK --> go_data_reg/D
area_map
```

Tracking Total Negative Slack

During the optimization process (synthesize -to_mapped) RTL Compiler reports the Worst Negative Slack information in the log files. This information will be listed under the Global mapping status, Local delay optimization status, and Final optimization status sections of the log file.

```
Global mapping status
Worst
 Total Neg
 Area Slack Worst Path
Operation
global map 2764 1403 I2/cout reg 3/CK --> flag5
Incremental optimization status
_____
 Worst.
 Total Neg
Operation
 Area Slack Worst Path
______
init delay
 2671 1368 I1/cout reg 0/CK --> flag5
```

December 2005 221 Product Version 5.2

Generating Reports

Final	optimization	status

		Worst	DRC To	otals	
	Total	Neg	Max	Max	
Operation	Area	Slack	Trans	Cap	
init_drc	2671	1368	0	0	
	Path: I1/co	ut_reg_	0/CK> f	lag5	

• • •

Depending on whether the *endpoint_slack_opto* attribute is turned on, RTL Compiler will work on either the Worst Negative slack or all the violating paths. You can track RTL Compiler's progress by looking at the Worst Path column in the log file.

As RTL Compiler works on the paths, the Total Area will be adjusted accordingly.

Interfacing to Place and Route

- Overview on page 224
- Tasks on page 225
 - Writing Out the Design Netlist on page 225
 - □ Writing SDC Constraints on page 226
 - □ Connecting Pins, Ports, and Subports on page 227
 - Disconnecting Pins, Ports, and Subports on page 227
 - □ Creating New Instances on page 228
 - □ Creating New Instances on page 228
 - Overriding Preserved Modules on page 228
 - ☐ Changing Names on page 229
 - □ Creating Unique Parameter Names on page 230
 - □ Naming Flops on page 231
 - Removing Assign Statements on page 232
 - □ Handling Bit Blasted Port Styles on page 233
 - Naming Generated Components on page 234
 - □ Changing the Instance Library Cell on page 235
 - ☐ Handling Bit-Blasted Constants on page 235

Interfacing to Place and Route

Overview

This chapter describes how to write out the synthesized design so that the netlist and constraints can interface smoothly with third-party tools.

Interfacing to Place and Route

Tasks

- Writing Out the Design Netlist on page 225
- Writing SDC Constraints on page 226
- Connecting Pins, Ports, and Subports on page 227
- <u>Disconnecting Pins, Ports, and Subports</u> on page 227
- Creating New Instances on page 228
- Creating New Instances on page 228
- Overriding Preserved Modules on page 228
- Changing Names on page 229
- Creating Unique Parameter Names on page 230
- Naming Flops on page 231
 - Synopsys Design Compiler Compatibility Settings on page 232
- Handling Bit Blasted Port Styles on page 233
- Naming Generated Components on page 234
- Changing the Instance Library Cell on page 235
- Handling Bit-Blasted Constants on page 235

Writing Out the Design Netlist

The final part of the RTL Compiler flow involves writing out the netlists and constraints. This section describes how to write the design to a file using the write_hdl command. Use file redirection (>) to create a design file on disk, otherwise the write_hdl command, like all write commands, will direct its output to stdout.

Only two representations of the gate-level netlist are relevant to RTL Compiler:

- Mapped gate-level netlist
- RTL Compiler generic library mapped netlist

In order to write out a gate-level netlist, you must have mapped the RTL design to technology specific gates through the synthesize -to_mapped command. Alternatively, you could have loaded an already mapped netlist from a previous synthesis session.

Interfacing to Place and Route

To write the gate-level netlist to a file called design.v, type the following command:

```
rc:/> write_hdl > design.v
```

Note: If you issue the write_hdl command before issuing the synthesize -to_mapped command, then a generic netlist will be written out since only such a netlist is available at that time.

➤ To write out only a specific design, specify the design name with the write_hdl command. The following command writes out the design top to a file called top.v:

```
rc:/> write hdl /designs/top/ > top.v
```

If you wanted to write out a specific subdesign, without its parent or child design, use the write hdl command with the <u>unresolved</u> attribute:

```
rc:/> set_attribute unresolved true \
 [ get_attribute instance [ get_attribute subdesign bottom ] ]
rc:/> write hdl [ find / -subdesign middle ] > middle.v
```

In this example, even though the middle design instantiates the bottom subdesign, only the middle design is written out to middle.v. This was intentionally done by setting the unresolved attribute to true on the bottom design.

➤ To write out a subdesign and any child designs it instantiates, specify the top-level design with the write hdl command.

```
rc:/> write_hdl /designs/top/subdesign/middle/ > middle_and_bottom.v
In this example, the middle and its subdesign, bottom, were written out to
```

For debugging and analysis purposes, it is sometimes useful to generate a gate-level representation of a design without using technology-specific cells. In this case, use the -generic option. You can write out a generic netlist either after issuing the synthesize -to generic command or after synthesize -to mapped.

➤ To create a gate-level netlist that is not technology specific, type the following command:

```
rc:/> write hdl -generic > example rtl.v
```

However, if you plan to use your netlist in a third-party tool, write out the technology specific gate-level netlist.

Writing SDC Constraints

middle and bottom.v.

After synthesizing your design, you can write out the design constraints in SDC format along with your gate-level netlist.

➤ To write out SDC constraints, type the following command:

Interfacing to Place and Route

```
rc:/> write sdc
```

Like the other RTL Compiler commands, write_sdc prints the results to stdout unless specified otherwise. Therefore, make sure to specify the redirection character '>' along with the command.

➤ To write out the SDC constraints into constraints.sdc file, type the following command:

```
rc:/> write_sdc > constraints.sdc
```

Note: RTL Compiler writes out the SDC constraints in SDC format.

Connecting Pins, Ports, and Subports

The edit_netlist connect command connects two specified objects, and anything they might already be connected to, into one net. For example, if A and B are already connected and C and D are already connected, when you connect A and C, the result is a net connecting A, B, C, and D.

You can create nets that have multiple drivers and you can use connect to create combinational loops.

You cannot connect:

- Pins, ports, or subports that are in different levels of hierarchy. This is illegal Verilog.
- Pins, ports, or subports that are already connected
- An object to itself.
- A object that is driven by a logic constant to an object that already has a driver. This prevents you from shorting the logic constant nets together.
- To those objects that would require a change to a preserved module.

Disconnecting Pins, Ports, and Subports

The edit_netlist disconnect command disconnects a single subport, port, or pin from all its connections. For example, if A, B, and C are connected together and you disconnect A, then B and C remain connected to each other, but A is now connected to nothing else.

- You cannot disconnect any object that would require changes to a preserved module.
- You cannot disconnect an object that is not currently connected to anything else. If you disconnect an inout pin, it still remains connected to the other side.

Interfacing to Place and Route

Creating New Instances

The edit_netlist new_instance command creates an instance type in a specified level of the design hierarchy. You can instantiate inside a top-level design or a subdesign. There is an optional name subcommand.

- You cannot instantiate objects that require a change to a preserved module.
- You cannot create a hierarchical loop. If subdesign A contains subdesign B, then you cannot instantiate A again somewhere underneath B.

The logic1 and logic1 pins are visible in the directory so that you can connect to and disconnect from them. They are in a directory called constants and are called 1 an 0. The following is how the top-level logic1 pin appears in a design called add:

```
/designs/add/constants/1
```

The following is how a logic 0 pin appears deeper in the hierarchy:

```
/designs/add/instances_hier/ad/constants/0
```

You can refer to them by their shorter names:

```
add/1
add/ad/0
```

Each level of hierarchy has its own dedicated logic constants that can only be connected to other objects within that level of hierarchy.

Overriding Preserved Modules

If you have a script that you want to apply to all modules, even preserved modules, set the root attribute ui_respects_preserve to false.

The following code is a simple script that inserts a dedicated tie-hi or tie-lo to replace every constant in a design. The script demonstrates the edit netlist feature. This script could be extended to share the tie-offs up to some fanout limit.

Interfacing to Place and Route

```
set const dir $inst dir/constants
 # Work on both logic constants
 foreach const {0 1} libpin {TIELO/Y TIEHI/Y} {
 # Find the logic 0 or logic 1 pin within this module
 set const pin $const dir/$const
 # find the libcell that we want to instantiate
 set libcell [find / -libcell [dirname $libpin]]
 # Find all the loads driven by this logic constant pin
 set net [get attribute net $const pin]
 if {[llength $net]} {
 foreach load [get attribute loads $net] {
 # At each load instantiate a tie inst
 set tie insts \
 [edit netlist new instance -name "tie ${const} cell" \
 $libcell $module;
 set tie_inst [lindex $tie insts 0]
 # Find the output pin of the tie inst to connect to
 set tie pin $tie inst/[basename $libpin]
 # Disconnect the load from the logic constant
 edit netlist disconnect $load
 # Connect to the new tie pin instead
 edit netlist connect $load $tie pin
 # Rename the net for extra credit
 mv -flexible [get attribute net $load] "logic ${const} net"
 }
 }
  }
}
```

Changing Names

When interfacing with different place and route tools, you may need to make modifications in the naming scheme of the gate-level netlist to suit the relevant back-end tool. To change the naming scheme, use the change_names command before writing out the netlist in your synthesis script file.

When you change the naming scheme with the change_names command, the change occurs immediately.

Interfacing to Place and Route

■ To rename all subdesign objects with the top_ prefix in the output netlist, type the following command:

```
rc:/> change_names -prefix top_ -subdesign
```

■ To add the suffix _m on all the design and subdesign objects, type the following command and options:

```
rc:/> change names -design -subdesign -suffix m
```

■ The following example will change all instances of lowercase n with uppercase n and underscores (_) with hyphens (-).

```
rc:/> change_names -map {{"n", "N"} {"_", "-"}}
```

■ In the following example, all instances of @ will be replaced with at. If the replace_char option is not specified, the default character of underscore (_) will be used.

```
rc:/> change names -restricted "@" -replace char "at"
```

■ If the case_insensitive option is specified, then names which are otherwise differentiated will be considered identical based on the case of their constituent letters. For example, n1 and N1 will be considered as identical names.

```
rc:/> change_names -case_insensitive
```

■ The following example changes the brackets on an instance to "x"s.

```
rc:/> change names -instance -restricted {\[ \]} -replace char "x"
```

You cannot change the left bracket, "[", and the right bracket, "]" when they are a part of the bus name referencing individual bits of the bus. For example:

```
rc:/designs/test/ports_in> ls
 SI2
 clk1
 in1[0]
 in2[0]
 in2[3]
 in3[2]
 in3[5]
rc:/designs/test/ports_in> change_names -port_bus -map {{"[" "("} {"]" ")"}}
rc:/designs/test/ports_in> ls
./
 SI2
 clk1
 in1[0]
 in2[0]
 in2[3]
 in3[2]
 in3[5]
```

■ All changes are global unless the -local option is specified, in which case only the current directory is affected.

Creating Unique Parameter Names

Use the parameter_naming_style attribute to define the naming style for each binding (parameter, value).

To specify naming style, type the following command:

```
rc:/> set attribute parameter naming style " %d" /
```

Ensure that you specify the attribute on the root-level ("/").

Interfacing to Place and Route

<u>Table 13-1</u> on page 231 illustrates the naming style results of various parameter_naming_style settings for the following example:

```
foo \#(1,2) u0();
```

where the Verilog module is defined as:

```
module foo();
 parameter p = 0;
 parameter q = 1;
 endmodule
```

Table 13-1 Specifying Naming Styles

Naming Style Setting	Resulting Naming Style				
set_attribute parameter_naming_style "_%d" /	foo_1_2				
<pre>set_attribute parameter_naming_style "_%s_%d" /</pre>	foo_p_1_q_ 2				
<pre>set_attribute parameter_naming_style "" /</pre>	foo				
Note: This is the default attribute setting.					

You can match the names generated by Design Compiler with the following variable settings in your script:

```
set hdlin_template_naming_style "%s_%p"
set hdlin_template_parameter_style "%d"
set hdlin_template_separator_style "_"
set hdlin_template_parameter_style_variable "%d"
```

➤ To match the names generated by Design Compiler, type the following command:

```
rc:/> set attribute parameter naming style " %d" /
```

Note: Values greater-than-32-bits are truncated in the name and parameter values are used in the name even if they are default values. Only one %d or a combination of %d and %s are accepted in this attribute.

Naming Flops

RTL Compiler uses the following default flop naming styles:

For vectored variables, that is cout reg 1

```
<var_name>_reg_<idx>
```

Interfacing to Place and Route

For scalar variables, that is out1_reg

```
<var name> reg
```

You can change the naming style on the flops to match third-party requirements on the netlist. To customize the default naming scheme, use the following attributes:

■ hdl reg naming style vector

The default setting is:

```
rc:/> set_attribute hdl_reg_naming_style_vector %s_reg_%d /
```

hdl_reg_naming_style_scalar

The default setting is:

```
rc:/> set attribute hdl req naming style scalar %s req /
```

where %s represents the signal name, and %d is the bit vector, or bit index.

Synopsys Design Compiler Compatibility Settings

To match Design Compiler nomenclature, specify the following:

```
rc:/> set_attribute hdl_reg_naming_style_vector %s_reg\[%d\]
rc:/> set attribute hdl reg_naming_style_scalar %s_reg
```

Two dimensional arrays will then be represented in the following format in the RTL Compiler output netlist.

```
<var_name>_reg_<idx1>_<idx2>
That is cout reg 1 1
```

Removing Assign Statements

The generated gate-level netlist could contain assign statements like the following example:

```
... wire n_7, n_9;
assign dummy_out[0] = 1'b0;
assign dummy_out[1] = 1'b0;
assign dummy_out[2] = 1'b0;
assign dummy_out[3] = 1'b0;
assign dummy_out[4] = 1'b0;
assign dummy_out[5] = 1'b0;
...
assign dummy_out[15] = 1'b0;
DFFRHQX4 cout_reg_0(.D (n_15), .CK (clock), .RN (n_13), .Q (cout[0]));
```

Interfacing to Place and Route

Since some place and route tools cannot recognize assign statements, you can use the remove assigns command to replace them with buffer instantiations.

■ In the following example, all assign statements will be recursively removed from the toplevel design

```
rc:/> remove assigns
```

■ In the following example, assign statements will only be removed from the stormy subdesign:


```
rc:/> remove_assigns [find / -subdesign stormy]
```

■ To specify a particular buffer to replace the assign statements, use the -buffer option. The following example recursively replaces assign statements with the BUFX2 cell:

```
rc:/> remove assigns -buffer BUFX2
```

The remove_assigns command is only valid after you synthesize the design with the synthesize -to_mapped command. Figure <u>13-1</u> graphically illustrates the result of using the insert_io_buffers -remove_assigns command.

Figure 13-1 Assign Statements Replaced with Buffers

Handling Bit Blasted Port Styles

Bit blasting is the process of individualizing multi-bit ports through nomenclature. For example, the following Verilog port A is defined to be four bits:

A[0:3]

Bit blasting this A port can produce the following result in the netlist:

A 0

Interfacing to Place and Route

A_1

A_2 A 3

This section describes the following two attributes available for handling bit-blasted ports:

- bit blasted mapped port
- bit blasted port style

Some place and route tools prefer to see port names in expanded format, rather than as vector representations, which is how RTL Compiler generates the gate-level netlists:

```
module addinc(A, B, Carry, Z);
 input [7:0] A, B;
```

Since this format may not be fully recognized by some tools, you have to set the attribute bit_blasted_mapped_port to true.

```
rc:/> set attribute bit blast mapped port true
```

Then the generated netlist will look like this:

```
module addinc(A_7, A_6, A_5, A_4, A_3, A_2, A_1, A_0, B_7,
B_6, B_5, B_4, B_3, B_2, B_1, B_0, Carry, Z_8, Z_7,
Z_6, Z_5, Z_4, Z_3, Z_2, Z_1, Z_0);
input A_7;
input A_6;
```

To control the bit blasted port naming style, use the bit_blasted_port_style attribute. If you type the following command for the above example

```
rc:/> set attribute bit blasted port style %s\[%d\]
```

The output netlist will look like this:

```
module addinc(\A[7], \A[6], \A[5], \A[4], \A[3], \A[2], \A[1],
 \A[0], \B[7], \B[6], \B[5], \B[4], \B[3], \B[2], \B[1],
 \B[0], Carry, \Z[8], \Z[7], \Z[6], \Z[5], \Z[4], \Z[3],
 \Z[2], \Z[1], \Z[0]);
input \A[7];
input \A[6];
```

Naming Generated Components

The gen_module_prefix attribute sets all internally generated modules, such as arithmetic, logic, register-file modules, and so on, with a user-defined prefix. This enables you to identify these modules easily. Otherwise, the modules will have the RTL Compiler internally generated names.

Interfacing to Place and Route

For example, if you were to set the attribute to CDN DP by typing:

```
rc:/> set attribute gen module prefix CDN DP /
```

this will generate the modules with the CDN DP prefix.

If you prefer to remove or ungroup these modules, you should type the following command after the design is synthesized:

```
rc:/> edit_netlist ungroup [find /des* -subdesign CDN_DP*]
```

Changing the Instance Library Cell

After RTL Compiler completes the optimization and maps the design to the technology library cells, all the instances in the design will refer to the technology library.

You can find out the corresponding library cell name by checking the *libcell* attribute on each instance.

For example, if you want to find out what the cout_reg_5 instance is mapped to in the technology library, type the following command:

```
rc:/> get_attribute libcell designs/top_counter/instances_hier/I2/instances_seq/
cout_reg_5
```

RTL Compiler will show the library cell and its source library:

```
/libraries/slow/libcells/DFFRHQX4
```

To manually force the instance to have a different library cell, you can use the same *libcell* attribute. If you want to replace one pin with another, the pin mappings must be equal.

For example, if you want to use DFFRHQX2 instead of DFFRHQX4 on the cout_reg_5 instance, type the following command:

```
rc:/> set_attribute libcell [find / -libcell DFFRHQX2] \
 designs/top_counter/instances_hier/I2/instances_seq/cout_reg_5
```

This command will force the instance to be mapped to *DFFRHQX2*.

Note: Make sure to generate all the reports, especially a timing report, to ensure that no violations exist in the design.

Handling Bit-Blasted Constants

Typically, before sending the netlist to the place and route flow, there will be some netlist preparation. In order for some of the netlist changes to take effect, you should execute a low

Interfacing to Place and Route

effort, incremental synthesis to realize the full effects of the changes. That is, the changes should be followed by typing the following command:

```
rc:/> synthesize -to mapped -effort low -incremental
```

For example, some place and route tools cannot properly handle bus constants in the netlist. If you are using APR tools with this limitation, set the bit_blast_constants attribute to true before writing out the netlist:

```
rc:/> set attr bit blast constants true /
```

This attribute tells RTL Compiler to bit blast the constants. For example, if there is a constant 7 'b0, then it will be represented as {1 'b0,1 'b0,1 'b0,1 'b0,1 'b0,1 'b0,1 'b0}.

This attribute is only used by the write command, so there is no need to issue the synthesize command with its -to_mapped and -incremental options.

December 2005 236 Product Version 5.2

The Multiple Supply Voltage Flow

- Overview on page 238
- Flow Steps on page 242
 - □ Begin Setup on page 242
 - □ Create Library Domains on page 242
 - ☐ Read Target Libraries for Library Domains on page 243
 - ☐ Read HDL Files on page 243
 - □ Elaborate Design on page 244
 - Set Timing and Design Constraints on page 244
 - □ Apply Optimization Directives on page 244
 - □ Associate Library Domains with Different Blocks of Design on page 245
 - □ Synthesize Design on page 247
 - □ Insert Level Shifters on page 247
 - □ Run Incremental Optimization on page 249
 - □ Analyze Design on page 250
 - Export to Place and Route on page 252
- MSV Information in the Design Information Hierarchy on page 256
- Additional Tasks on page 257
 - □ Removing a Library Domain on page 257
 - Removing Level Shifter Instances on page 258
 - □ Saving Information on page 258
 - □ What If Analysis on page 258
- Other Flows on page 261

Overview

This chapter describes the top-down synthesis flow using multiple supply voltages. This flow, further referred to as the *MSV* flow, is shown in Figure 14-1. A script for the common MSV flow is shown in <u>Example 14-1</u> on page 241.

Figure 14-1 Top-Down MSV Flow

The Multiple Supply Voltage Flow

In an MSV design, multiple supply voltages can be used for the core logic. You can group libraries that were characterized for the same nominal operating conditions in a *library domain*. These library domains can then be associated with different portions of the design, for example to indicate the voltage on which these portions are operating. Level shifters are needed to pass data signals between portions of the design that operate on different voltages. In Figure 14-2, the top design and subdesign A operate on voltage VDD1 while subdesign B operates on voltage VDD2 and subdesign C operates on voltage VDD3. For each voltage, a library domain with the corresponding name was created. Libraries LIB1 and LIB2 were associated with library domain VDD1, and so on. Three types of level shifters were defined. RTL Compiler groups level shifters inserted to pass signals between the same domains in a hierarchical instance. For example, the level shifters on signals between domain VDD1 and VDD2 are stored in the originating domain (from_domain).

Figure 14-2 Library Domains and Level Shifters

The Multiple Supply Voltage Flow

Because the generic flow was described in <u>Chapter 2</u>, "The RTL Compiler Work Flow," this chapter will focus on the additional steps for the MSV flow. For more information, see <u>Flow Steps</u>.

MSV Information in the Design Information Hierarchy shows where the additional MSV-specific information is stored.

When using multiple supply voltages in the design you can also perform a what-if analysis to determine which configuration results in better timing and power. This analysis and some other tasks that are not part of the <u>Flow Steps</u> are described in <u>Additional Tasks</u>.

Library domains can also be used for designs where you want to use specific libraries for some of the blocks. For more information, refer to <u>Using Library Domains for Non-MSV Design</u>.

December 2005 240 Product Version 5.2

The Multiple Supply Voltage Flow

Example 14-1 Script for Common Top-Down MSV Flow

```
# general setup
set attributer lib search path ...
set attribute hdl search path ..
# create library domains
create_library_domain domain_list
# specifiy the target libraries for each library domain
#-----
set_attribute library library_list1 [find /libraries -library_domain domain1] /
set_attribute library library_list2 [find /libraries -library_domain domain2] /
# load and elaborate the design
#______
read hdl design.v
elaborate
# specify timing and design constraints
#_____
# specify the following constraints per library domain
#-----
set attr operating conditions string [find /libraries -library domain domain]
set attr wireload selection string [find /libraries -library_domain domain]
# set target library domain for top design
#-----
set_attribute library_domain library_domain design
# set target library domain for blocks
#-----
edit netlist uniquify subdesign
set attribute library domain library domain subdesign
#synthesize the design
#_____
synthesize -to mapped
# insert level shifters
define_level_shifter_group -from_library_domain library_domain \
-to_library_domain library_domain [-name string] \
-libcells cell list
level shifter insert [-from library domain library domain] \
[-to_library_domain library_domain] [-location {from | to}] \
[-dedicate level shifter libcell]
report level shifter -hier -detail
# analyze design
report timing
report gates
report power
# export design
write_fe_msv [-design design] [-output_directory path] \
[-template_config file] [-template_setup file]\
[-template_level_shifter file] [-reference_config file]\
[-lef list file file] [> file]
```

The Multiple Supply Voltage Flow

Flow Steps

Begin Setup

For more information on the setup, see

- Generating Log Files on page 31
- Generating the Command File on page 32
- Setting Information Level and Messages on page 32
- Specifying Explicit Search Paths on page 33

Create Library Domains

A library domain is a collection of libraries. You use library domains to indicate that portions of your design operate on different *voltages*. You must create a library domain for each supply voltage.

➤ To create library domains, use the create_library_domain command:

```
create library domain domain list
```

Note: There is no limitation on the number of library domains you can create.

This command returns the directory path to the library domains that it creates. You need this information when loading in the target libraries.

To get meaningful timing results, all libraries within a library domain *should* have been characterized for the same nominal operating conditions. If the libraries have different operating conditions, the nominal operating conditions of the last library will be used and thus the last library also determines the voltage of the library domain. For example to find the active operating condition of a specific domain, use

```
get_att active_operating_conditions [find / -library_domain lib*/*domains/domain]
```

To find the voltage of a domain, you need use the active operating condition of the domain:

```
get_att voltage [get_att active_operating_conditions \
[find / -library_domain lib*/library_domains/domain]]
```


You can always rename or remove a library domain. For more information on removing library domains, refer to Removing a Library Domain.

The Multiple Supply Voltage Flow

Read Target Libraries for Library Domains

RTL Compiler needs to know which library cells to use for a block that uses a particular supply voltage. Therefore, you need to associate the libraries that are characterized for a specific voltage (or set of operating conditions) with the library domain that corresponds to that supply voltage.

➤ To read in the libraries for a specific voltage, set the <u>library</u> attribute for the corresponding domain:

```
set attribute library library list [find /libraries -library domain domain]
```

Note: There is no limitation on the number of libraries you can read in per domain.

The first library domain for which you read in the libraries, becomes the default library domain.

To change the default library domain, set the following attribute:

```
set attribute is default true desired library domain
```

For more information on the use of the default library domain, refer to Removing a Library Domain.

Read HDL Files

For more information on reading HDL files, see <u>Loading HDL Files</u> on page 102.

The Multiple Supply Voltage Flow

Elaborate Design

For more information on elaborating a design, see Performing Elaboration on page 127.

Set Timing and Design Constraints

Except for the following constraints, which *should* be set per library domain, all other (SDC and RC native) constraints are set as in the regular top-down flow.

```
set_attr operating_conditions string [find /libraries -library_domain domain]
set_attr wireload_selection string [find /libraries -library_domain domain]
```

For more information on setting design constraints, see "Applying Constraints" on page 147.

When you set the force_wireload attribute on a design or subdesign, make sure that the wireload model you set matches a wireload model defined for a library in the associated library domain.

Apply Optimization Directives

For more information on optimization strategies and related commands, see <u>"Defining Optimization Settings"</u> on page 153.

The Multiple Supply Voltage Flow

Associate Library Domains with Different Blocks of Design

Different blocks of your design may operate on different voltages or you may want to use dedicated libraries for some blocks of the design. To inform RTL Compiler about the voltage usage or special library use, you need to associate these blocks with the appropriate library domains.

➤ To set the target library domain for the top design, specify the library_domain attribute on the design:

```
set attribute library domain library domain design
```

- > To set the target library domain for a subdesign, do the following
 - a. Uniquify the subdesign:

```
edit netlist uniquify subdesign
```

See Example 14-2 for more information.

b. Specify the library domain attribute on the subdesign:

```
set attribute library domain library domain subdesign
```

Note: This attribute is hierarchical. It applies to all instances of the specified design or subdesign. So the order in which you specify the target domains is important. See Example 14-3 for more information.

When you *change* the library domain for a subdesign, RTL Compiler copies all attributes from the original mapped instances to the new mapped instances.

/ Important

If you marked an instance *preserved*, the library domain that the instance is associated with will still be changed. However, the instance will still be marked preserved even though it will probably be pointing to another library cell in the new library domain. In other words, the library_domain attribute has a higher priority than the preserve attribute.

If RTL Compiler cannot find the corresponding cell in the libraries that belong to the new library domain, the instance becomes *unresolved*.

The Multiple Supply Voltage Flow

Example 14-2 Uniquifying a Subdesign before Associating the Library Domain

In the following design, module top has two instantiations of module my_mod. If you associate subdesign my_mod with library domain domain1 before uniquifying subdesign my_mod, both instances my_inst1 and my_inst2 are associated with library domain domain1. This is illustrated in Figure 14-3. To associate instance my_inst1 with library domain domain1, and instance my_inst2 with library domain domain2, you first need to uniquify subdesign my_mod, and then associate both subdesigns with their domains individually.

Figure 14-3 Uniquifying a Subdesign before Associating the Library Domain

Example 14-3 Setting Target Library Domains

Assume a design top which has a subdesign u1. Subdesign u1 has a subdesign u2.

Assume that all instances of the u2 should be mapped using libraries from library domain dom1. All instances of u1, except for the instances of u2, should be mapped using libraries from library domain dom2. The instances in the remainder of the design should be mapped using libraries from library domain dom1.

To ensure the correct mapping, make the assignments in the following order:

```
set_attribute library_domain [find / -library_domain dom1] /designs/top
set_attribute library_domain [find / -library_domain dom2] [find / -subdesign u1]
set_attribute library_domain [find / -library_domain dom1] [find / -subdesign u2]
```

December 2005 246 Product Version 5.2

The Multiple Supply Voltage Flow

Synthesize Design

After the constraints and optimizations are set for your design, you can proceed with synthesis by issuing the synthesize command.

➤ To synthesize your design using the synthesize command, type:

```
synthesize -to mapped
```

Note: The design can be synthesized top down, without the need for manual partitioning.

The different portions of the design that are associated with different library domains will be mapped to the target libraries of those library domains and optimized.

For details on the synthesize command, see "Synthesizing your Design" on page 172.

Insert Level Shifters

When passing data signals between library domains representing different voltages, you need to insert level shifters.

1. To specify which library cells to use between two specific library domains, use the <u>define level shifter group</u> command:

```
define_level_shifter_group -from_library_domain library_domain
-to_library_domain library_domain [-name string]
-libcells cell list
```

This command creates a level shifter group which points to the appropriate library cells for the specified library domains.

The specified cells must belong to the same library domains and must have the same functionality. Each cell can belong to only one level-shifter group.

Any library cells that you refer to in the define_level_shifter_group command must follow the <u>Level Shifter Requirements</u> described in the *Library Guide for Encounter RTL Compiler*.

You can rename a level-shifter group using the \underline{mv} command. You can remove a level-shifter group using the \underline{rm} command.

2. To insert level-shifter instances, use the level shifter insert command:

```
level_shifter insert [-from_library_domain library_domain]
[-to_library_domain library_domain] [-location {from | to}]
[-dedicate level shifter libcell]
```

The Multiple Supply Voltage Flow

You can insert all level shifters at once, or you can insert them for the specified domains only using either existing level-shifter cells or using a dedicated library cell (AND gate or buffer). However, only level-shifter cells that belong to the same level-shifter group can be used for resizing.

/Important

RTL Compiler can only insert level shifters between two library domains if you defined the appropriate level-shifter group or you specified a dedicated library cell.

RTL Compiler will not insert level shifters on

- primary inputs and outputs
- constant nets
- dangling pins or nets
- multiple-driver nets if all or some drivers reside in different library domains and you request to insert the level shifters in the destination library domain (to domain)
- multiple-fanout nets if all or some loads reside in different library domains and you request to insert the level shifters in the originating library domain (from domain)
- **3.** To report all the level shifters inserted in the design, use the report level_shifter command:

```
report level_shifter -hier -detail
```

Finding Level Shifters in the Hierarchy

RTL Compiler creates a separate subdesign for the level shifters connecting two library domains. You can find the level-shifter subdesigns in the design hierarchy at

```
/designs/design/subdesigns/RC LS MOD*
```

You can find the path to a level-shifter instance in the design hierarchy using the find command:

```
find / -instance RC LS HIER INST*
```

Preserve Actions

RTL Compiler automatically sets the preserve attribute on the level-shifter subdesigns to size_delete_ok. However, if you use a dedicated library cell for level shifter insertion, RTL Compiler sets the preserve attribute value to true on the level-shifter subdesigns.

December 2005 248 Product Version 5.2

The Multiple Supply Voltage Flow

When a net crosses multiple library domains, RTL Compiler automatically sets the preserve attribute on some portions of the net to prevent buffer insertion as illustrated in Figure 14-4.

Figure 14-4 Preserving Nets to Prevent Buffer Insertion

location from

location to

Run Incremental Optimization

Inserting the level shifters can have an impact on the timing.

To fix any timing issues, run incremental optimization:

synthesize -incremental

The Multiple Supply Voltage Flow

Analyze Design

After synthesizing the design, you can generate detailed timing and area reports using the various report commands.

For more information on generating reports for analysis, see <u>"Generating Reports"</u> on page 209 and <u>"Analysis Commands"</u> in the *Command Reference for Encounter RTL Compiler*.

Most reports reflect information for the library domains. The following example shows the top of the report gates report.

```
rc:/> report gates
```

```
______
 RTL Compiler-D (RC) version
Generated by:
Generated on:
 date
 Module:
 top
 Library domain:
 Domain index:
 1v
 Technology libraries: lib1 1v08 1.1
 lib2 1v08 1.1
 Operating conditions: oc_1v08 (balanced_tree)
 Library domain:
 07v
 Technology libraries: lib1 0v70 1.1
 lib2 0v70 1.1
 ls_0\overline{v}70_1v08 1.0
 Operating conditions: oc_0v70 (balanced_tree)
 Library domain:
 Domain index:
 Technology libraries: lib1 0v80 1.1
 lib2 0v80 1.1
 1s \ 0\overline{v}80 \ 1v08 \ 1.0
 ls 0v70 0v80 1.0
 Operating conditions: oc 0v80 (balanced tree)
 Wireload mode: enclosed
```

Gate	Instances	Area	Library	Domain Index
AND2X AOI22X AOI22X AOI22X	1 16 15 7	5.884 131.792 123.555 57.659	lib2_1v08 lib2_0v70 lib2_1v08 lib2_0v80	0 1 0 2
CLKINVX1	1	3.530	lib2_0v70	1

The Domain index in the report header is introduced for easy referencing in the remainder of the report. This is most useful when the library domains have long names.

This report shows that RTL Compiler used the same cell AOI22X from three library domains.

December 2005 250 Product Version 5.2

The Multiple Supply Voltage Flow

In the timing report (shown in <u>Figure 14-5</u> on page 251), the domain index allows you to see how the critical path goes from one library domain to the next.

Figure 14-5 Timing Report

```
rc:/> report timing
Warning: Possible timing problems have been detected in this design. [TIM-11]
 : The design is 'top'.
_____
Generated by: RTL Compiler-D (RC) version date
 Module:
 top
 Library domain:
 0.8v
 Domain index:
 Technology library: ss 0v80 1.1
 Operating conditions: oc 0v80 (balanced tree)
 Library domain:
 0.\overline{9}v
 Domain index:
 Technology library: ss_0v90 1.1
 Operating conditions: oc_0v90 (balanced_tree)
 Library domain:
 lvl
 Domain index:
 Technology libraries: tutorial 1.0
 slow 0v80 0v90 1.0
 Operating conditions: typical_case (balanced_tree)
 Wireload mode: enclosed
______
```

Pin	Type (Domain index)				Delay (ps)	Arrival (ps)	
(clock clock)	launch						R
(ls_opt.sdc_line_2)	ext delay	_		_	+0		R
inl i1/in1	in port	1	7.5	0	+0	0	R
g4/B					+0	0	
g4/Y	AND2X1(0)	1	13.2	92	+190	190	R
i1/out							
ls/in							
i/A		_			+0	190	_
i/Y	LevLHX8(2)	1	3.7	63	+535	725	R
ls/out							
i2/in1 g4/A					+0	725	
g4/A g4/Y	AND2X4(1)	1	0.5	48	-	850	D
i2/out	ANDZA4(1)	1	0.5	40	1123	830	К
top/out	out port				+0	850	R
(ls_opt.sdc_line_3)	ext delay				+0	850	
(clock clock)	capture					0	R

Cost Group : 'clock' (path_group 'clock')
Timing slack : -850ps (TIMING VIOLATION)

Start-point : in1 End-point : out

The Multiple Supply Voltage Flow

Export to Place and Route

To export the necessary files for the Encounter place and route tool, use the following command:

```
write_fe_msv [-design design] [-output_directory path]
[-template_config file] [-template_setup file]
[-template_level_shifter file] [-reference_config file]
[-lef_list_file file] [> file]
```

This command writes the netlist file, the SDC constraint file, templates for the Encounter config file, Encounter setup file, and Encounter level-shifter table file.

This command creates template files. It is your responsibility to fill in the remaining information needed to start the Encounter place and route tool.

Encounter Command Template

The write_fe_msv command creates a *template* for the Encounter command file and sets the following information:

- 1. Removes the assignment statement for the netlist (see **1** in Figure 14-6).
- 2. Loads in the Encounter config template file that it created (see 2 in Figure 14-6).
- 3. Creates power domains in Encounter (see 3 in Figure 14-6).
 - The write_fe_msv command adds a prefix (RC_FE_MSV_PD) to the library domain name defined in RTL Compiler if that name starts with a digit.
 - Changes the default library domain to the domain associated with the design because that is the default in Encounter.
 - The write_fe_msv command lists the same libraries for maxTimingLibs and minTimingLibs.
- 4. Specifies the operating conditions for each power domain (see 4 in Figure 14-6).

Note: Encounter does not read the operating conditions from the SDC constraint file.

- 5. Associates the design and instances with the power domains (see 5 in Figure 14-6).
 - ☐ If several instances are associated with the same power domain, a separate entry is required for Encounter.
 - The write_fe_msv command names the power net differently for each library domain.
- 6. Specified the power and ground pin for each level-shifter library cell (see **6** in Figure 14-6).
- 7. Loads the level shifter file (see 7 in Figure 14-6).

The Multiple Supply Voltage Flow

Figure 14-6 Sample Encounter Command Template File

```
setDoAssign
 loadConfig top_RC_FE_MSV.conf
commitConfig
 createPowerDomain RC_FE_MSV_PD_lv -default -maxTimingLibs {
 lib1 1v08
 lib2 1v08
 } -minTimingLibs {
 lib1 1v08
 lib2 1v08
modifyPowerDomainMember RC_FE_MSV_PD_1v -instances m1/b1 -power (VDD_1v:VDD)
ground (VSS:VSS)
 setOpCond -min oc 1v08 -max oc 1v08 -powerDomain RC FE MSV PD 1v
 createPowerDomain RC FE MSV PD 07v -maxTimingLibs {
 lib1 0v70
 lib2_0v70
 1s \ 0\overline{v}70 \ 1v08
 } -minTimingLibs {
 5
 lib1_0v70
lib2_0v70
 1s 0\overline{v}70 1v08
modifyPowerDomainMember RC FE MSV PD 07v -instances m1 -power (VDD_07v:VDD)
ground (VSS:VSS)
modifyPowerDomainMember RC FE MSV PD 07v -instances m3 -power (VDD 07v:VDD)
ground (VSS:VSS)
 setOpCond -min oc_0v70 -max oc_0v70 -powerDomain RC_FE_MSV_PD_07v
createPowerDomain RC FE MSV PD 08v -maxTimingLibs {
modifyPowerDomainMember RC FE MSV PD 08v -instances m2 -power (VDD 08v:VDD)
ground (VSS:VSS)
setOpCond -min oc 0v80 -max oc 0v80 -powerDomain RC FE MSV PD 08v
modifyPowerDomainMember RC FE MSV PD 07v -instances LSLHX2 -power
{(VDD_07v:VDDL)(VDD_1v:VDDH)} -grond (VSS:VSS)
modifyPowerDomainMember RC_FE_MSV_PD_07v -instances LSLHX8 -power
{(VDD_O7v:VDDL)(VDD_1v:VDDH)} -ground (VSS:VSS)
 -bower (VDD_1v:VDD)
modifyPowerDomainMember RC FE MSV PD lv -instances *
-ground(VSS:VSS)
 loadShifter -infile top RC FE MSV.vsf
```

The Multiple Supply Voltage Flow

Encounter Config Template

The write_fe_msv command creates a *template* for the Encounter config file that fills in the following information (as shown in Figure 14-7): the name of the netlist file (1), the type of the netlist file (2), the names of the timing libraries (3), the name of the constraint file (4), (if provided) the list of the LEF files (5), the power net names that RTL Compiler created based on the domain names (6). The power and net names are also used in the command file.

Figure 14-7 Sample Encounter Config Template File


```
global rda Input
set rda Input(import mode) {-treatUndefinedCellAsBbox 0 -keepEmptyModule 1 -
useLefDef56 1 }
set rda_Input(ui_netlist) " top.v "
set rda_Input(ui_netlisttype) {Verilog}
set rda_Input(ui_rtllist) ""
set rda_Input(ui_ilmlist) ""
set rda_Input(ui_ilmspef) ""
set rda_Input(ui_settop) {1}
set rda_Input(ui_topcell) {top}
set rda_Input(ui_celllib)
set rda Input(ui iolib)
set rda_Input(ui_areaiolib)
set rda_Input(ui_blklib)
set rda_Input(ui_kboxlib)
set rda_Input(ui_gds_file) ""
set rda_Input(ui_timelib,min)
/my path/lib1 1v08.lib \
set rda Input(ui_timelib,max)
/my path/lib1 1v08.lib \
set rda_Input(ui_timelib,typ)
set rda_Input(ui_timelib)
set rda_Input(ui_smodDef)
set rda Input(ui smodData)
set rda_Input(ui_dpath) {}
set rda Input(ui tech file)
set rda Input(ui io file)
set rda_Input(ui_timingcon_file) "top.sdc"
set rda_Input(ui_latency_file)
set rda_Input(ui_scheduling_file) ""
set rda_Input(ui_buf_footprint) {}
set rda_Input(ui_delay_footprint) {}
set rda_Input(ui_inv_footprint) {}
set rda_Input(ui_leffile)
my_tech.lef \
. . .
set rda Input(ui gndnet) {VSS}
```

The Multiple Supply Voltage Flow

Encounter Shifter Table File

The write_fe_msv command also creates a shifter table file. A sample is shown in Figure 14-8.

Figure 14-8 Sample Encounter Shifter Table File

LEF File List

You can specify the LEF files that the write_fe_msv command needs to fill in the Encounter config template file. Enter the path to each LEF file on a separate line. A sample is shown in Figure 14-9.

Example 14-4 Sample LEF Files List

/mypath/LIB/my_tech.lef
/mypath/LIB/my_macros.lef
/mypath/LIB/my_lvl.lef
/mypath/LIB/myhvt macros.lef

MSV Information in the Design Information Hierarchy

RTL Compiler stores the original design data along with additional information added by RTL Compiler in the design information hierarchy in the form of attributes. Figure <u>14-9</u> highlights the MSV information in the design information hierarchy.

Figure 14-9 Design Information Hierarchy

The Multiple Supply Voltage Flow

Additional Tasks

Removing a Library Domain

➤ To remove a library domain, use

```
rm [find /libraries -library_domain domain]
```

When you remove a library domain, RTL Compiler removes

- The libraries that are part of that library domain
- Any level-shifter group that was referring from or to this library domain

Additional Notes

RTL Compiler links any instances in the subdesigns associated with a library domain that is being removed to the default library domain. While relinking, RTL Compiler copies all attributes from the original mapped instance to the new mapped instance.

/Important

If you marked an instance *preserved*, the library domain that the instance is associated with will still be removed. However, the instance will still be marked preserved even though it will probably be pointing to another library cell in the default library domain. In other words, the library_domain attribute has a higher priority than the preserve attribute.

If RTL Compiler cannot find the corresponding cell in the libraries that belong to the default library domain, the instance becomes *unresolved*.

You can remove the library domain that is marked the default library domain, by first setting the is_default attribute on another library domain.

In the following example, dom_1 is the default library domain. You can only remove library domain dom1, after changing the is_default for example to library domain dom 2,

The Multiple Supply Voltage Flow

You can only remove the default library domain if it is the only library domain that remains. If you remove the default library domain and a design was loaded, all instances become unresolved. In that case, none of the instances have timing, power or area information.

Removing Level Shifter Instances

If you reset the target library domain for a portion of the design, you should also remove the level shifters going to or from that portion of the design.

To remove a level-shifter hiearchical instance, use

```
level shifter remove [find / -instance ls instance]
```

Saving Information

➤ To save the information for a later synthesis session, use the following commands:

```
write_hdl > design.v
write_script > design.scr
write sdc > design.sdc
```

These commands will save MSV-specific information such as library domainassociations with portions of the design.

What If Analysis

You can check the effect on timing and power by using different library domains for some portions of the designs. The what-if analysis can be done before or after mapping, although you can get more meaningful results when you perform it after mapping

To do a what-if analysis, RTL Compiler expects that the libraries in the library domain you want to switch to, have the same set of cells with the same names as the libraries in the original library domain.

When you change the library domain assignment of a subdesign, RTL Compiler tries to rebind each cell in the subdesign by searching for a cell with the same name in a library in the new library domain. If RTL Compiler finds such cell, it uses the timing and power information of this cell from the new library domain to perform timing and power analysis and optimization. Otherwise, the original instance becomes an unresolved instance with the library cell name as its subdesign name.

The Multiple Supply Voltage Flow

What-If Analysis before Mapping Flow

- 1. Setup.
- 2. Create library domains.
- 3. Load libraries
- 4. Read netlist.
- **5.** Elaborate design.
- 6. Set constraints.
- 7. Set optimization directives.
- **8.** Assign library domains to portions of design.
- **9.** Report timing and power.

What-if Analysis Steps

- **10.** Reassign the target library domain for a portion of the design.
- **11.** Report on timing and power.
- 12. Repeat steps 10 through 11 until you are satisfied with results.
- 13. Map design.
- 14. Continue flow.

The Multiple Supply Voltage Flow

What-If Analysis after Mapping Flow

- 1. Setup.
- 2. Create library domains.
- 3. Load libraries
- 4. Read netlist.
- **5.** Elaborate design.
- **6.** Set constraints.
- 7. Set optimization directives.
- **8.** Assign library domains to portions of design.
- **9.** Map design.
- **10.** Report timing and power.

What-if Analysis Steps

- 11. Save information (see Saving Information).
- **12.** Reassign the target library domain for a portion of the design.
- **13.** Either remap or do incremental synthesis.
- **14.** Report on timing and power.
- **15.** Repeat steps <u>11</u> through <u>14</u> until you are satisfied with results.
- **16.** Restore information depending on the what-if results.
- 17. Insert level shifters.
- **18.** Continue flow.

The Multiple Supply Voltage Flow

Other Flows

- MSV Flow when Starting from Structural Netlist
- MSV with DFT Flow
- MSV with Power Flow
- Using Library Domains for Non-MSV Design

MSV Flow when Starting from Structural Netlist

In case you start the MSV flow with a structural netlist, follow these steps:

1. Setup.

```
set_attribute lib_search_path ... /
set_attribute hdl_search_path ... /
...
```

2. Create library domains.

```
create_library_domain domain_list
```

3. Specify the target libraries for each library domain.

```
set attribute library library list [find /libraries -library domain domain] /
```

4. Read netlist saved in previous session.

```
read_hdl -struct design.v
```

5. Elaborate the design.

During elaboration of a structural netlist, RTL Compiler will link the cells in the structural netlist to library cells of the *default* library domain.

Note: You might get unresolved reference warnings if cells present in the netlist are not present in the default library domain. However, after binding to the appropriate library domains (done when reading in the script in the next step), a search for unresolved should return empty.

6. Read in script saved in previous session (see Saving Information)

```
include design.scr
```

- 7. Read in modified SDC constraints.
- 8. Continue flow.

The Multiple Supply Voltage Flow

MSV with DFT Flow

1. Setup.

```
set_attribute lib_search_path ... /
set_attribute hdl_search_path ... /
...
```

2. Create library domains.

```
create_library_domain domain_list
```

3. Specify the target libraries for each library domain.

```
set_attribute library library_list [find /libraries -library_domain domain] /
```

4. Read netlist.

```
read hdl hdl files
```

5. Elaborate design.

```
elaborate
```

- **6.** Set constraints.
- 7. Set optimization directives.
- 8. Set target library domain for top design

```
set attribute library domain library domain design
```

9. Set target library domain for blocks.

```
edit_netlist uniquify subdesign
set attribute library domain library domain subdesign
```

10. Specify the DFT setup and run the DFT rule checker.

```
define_dft shift_enable ...
define_dft test_mode ... (design dependent)
check_dft_rules
report dft_registers
```

11. (Optional) Fix DFT rule violations.

```
fix_dft_violations ....
```

12. (Optional) Insert testability logic.

```
insert_dft shadow_logic ....
insert_dft test_point ...
```

13. Synthesize and map to scan.

```
synthesize -to_mapped ...
```

The Multiple Supply Voltage Flow

14. Configure and connect top-level chains.

```
define_dft scan_segment -name segment_name ...
define_dft scan_chain ...
connect_scan_chains -preview -auto_create_chains
connect_scan_chains -auto_create_chains
report dft_chains > DFTchains
```

15. Insert level shifters.

```
define_level_shifter_group -from_library_domain library_domain \
-to_library_domain library_domain [-name string] \
-libcells cell_list
level_shifter insert [-from_library_domain library_domain] \
[-to_library_domain library_domain] [-location {from | to}] \
[-dedicate_level_shifter libcell]
report level_shifter -hier -detail
```

16. To fix any timing issues, run incremental optimization.

```
synthesize -incremental
```

17. Analyze design.

```
report timing
report area
report dft_setup
```

18. Export the design.

```
write fe msv
```

The Multiple Supply Voltage Flow

MSV with Power Flow

1. Setup

```
set_attribute lib_search_path ... /
set_attribute hdl_search_path ... /
```

2. Create library domains.

```
create_library_domain domain_list
```

3. Specify the target libraries for each library domain.

```
set attribute library library list [find /libraries -library domain domain] /
```

4. Enable clock gating.

```
set_attribute lp_insert_clock_gating true /
set_attr lp_clock_gating_prefix string /
```

5. Enable RTL power analysis.

```
set attr hdl track filename row col true /
```

6. Load and elaborate the design.

```
read_hdl hdl_files
elaborate
```

7. Set target library domain for top design and for blocks:

```
set_attribute library_domain library_domain design
# See Associate Library Domains with Different Blocks of Design
edit_netlist uniquify subdesign
set attribute library domain library domain subdesign
```


To perform multi-Vth leakage power optimization, you can read in multiple Vth libraries per library domain.

8. Estimate RTL power.

```
set_attribute lp_power_unit mW /
report power -rtl -detail
```

9. Set constraints.

```
read_sdc sdc_file
report timing -lint
```

10. Specify the following constraints per library domain.

```
set_attr operating_conditions string [find /libraries -library_domain domain]
set_attr wireload_selection string [find /libraries -library_domain domain]
```

11. Set optimization directives.

The Multiple Supply Voltage Flow

12. Set clock-gating directives

```
set_attribute lp_clock_gating_cell cg_libcell_name /
set_attribute lp_clock_gating_add_reset
set attribute lp_clock gating_style
```

13. Set power optimization directives

```
set attribute lp power analysis effort medium /
```

To enable the use of state retention power-gating (SRPG) flops, set the following attributes:

```
set_attribute lp_map_to_srpg_cells true /designs/design
set_attribute lp_map_to_srpg_cells true instance
set_attribute lp_srpg_pg_driver string /designs/design
```

To only optimize leakage power, set the following attributes:

```
set_attribute max_leakage_power integer [find / -des *]
# the next atribute should only be set if you read in multiple vth libraries
set attribute lp multi vt optimization effort medium /designs/design
```

To only optimize dynamic power, set the following attributes:

```
set attribute max dynamic power integer [find / -des *]
```

To optimize both leakage and dynamic power, but optimize dynamic power first, set the following attributes:

```
set_attribute max_leakage_power integer [find / -des *]
set_attribute max_dynamic_power integer [find / -des *]
set_attribute lp_optimize_dynamic_power_first true /designs/design
# set attribute lp power optimization weight float /designs/design
```

14. Annotate switching activities.

```
set_attribute lp_toggle_rate_unit /ns /
read_tcf [-scale scale_factor] tcf_file_for_RTL
```

15. Synthesize the design.

```
synthesize -to mapped ...
```

16. Insert level shifters

```
define_level_shifter_group -from_library_domain library_domain \
-to_library_domain library_domain [-name string] -libcells cell_list
level_shifter insert [-from_library_domain library_domain] \
[-to_library_domain library_domain] [-location {from | to}] \
[-dedicate_level_shifter libcell]
report level shifter -hier -detail
```

17. Annotate switching activities.

```
read_tcf tcf_file_for_gate_netlist
```

18. Analyze design.

```
report power
report timing
report area
```

The Multiple Supply Voltage Flow

report gates -power
report clock_gating

19. Export the design.

write_fe_msv

The Multiple Supply Voltage Flow

Using Library Domains for Non-MSV Design

The MSV flow can also be used for designs for which you want to use specific libraries for some of the blocks, or for designs for which you want to use different configurations of the same library for different blocks in the same design.

- Associate Dedicated Libraries with Different Portions of the Design
- Target Different Cells from Same Library for Different Portions of Design

Note: Because the design uses only a single supply voltage, there is no need for level-shifter insertion in this flow.

Associate Dedicated Libraries with Different Portions of the Design

For example, the design in Figure 14-10 uses three different library sets. You want to use libraries LIB1 and LIB2 for the top-level and for block A, library LIB3 for block B and library LIB4 for block C.

Dom1 LIB1 C A B B LIB4 Dom3

Figure 14-10 Use of Dedicated Libraries in Single Supply Voltage Design

The Multiple Supply Voltage Flow

- 1. Begin setup.
- 2. Create as many library domains as there are portions in the design for which you want to use dedicated libraries.

In the example of Figure 14-10, you want to use three different sets of libraries, which requires you to create three library domains.

- 3. Read in the library (libraries) for each library domain.
- **4.** Read the HDL files.
- **5.** Elaborate the design.
- **6.** Set the constraints.
- Associate library domains with the design and blocks for which you want to use the dedicated cells.

```
set_attribute library_domain library_domain {design|subdesign}
```

For more information, refer to <u>Associate Library Domains with Different Blocks of Design</u>.

8. Synthesize the design.

The different portions of the design that are associated with different library domains will be mapped to the target libraries of those library domains and optimized.

9. Analyze the design.

The Multiple Supply Voltage Flow

Target Different Cells from Same Library for Different Portions of Design

For example, the design in Figure 14-11 uses the same library for the entire design, but you would like to use a limited set of cells to map block B and a different set of cells to map block C, and you allow the use of all cells for the top-level and block A.

Figure 14-11 Use of Targeted Cells

- 1. Begin setup.
- 2. Create the same number of library domains as number of library cell sets that you want to use.

In the example above you want to use three different cell sets, so you need to create three library domains.

3. Read in the library (libraries) for each library domain.

```
set_attribute library lib [find /libraries -library_domain dom1]
set_attribute library lib [find /libraries -library_domain dom2]
set_attribute library lib [find /libraries -library_domain dom3]
```

4. Exclude library cells.

Because library 1ib is used in three library domains, RTL Compiler treats it as if three different libraries were read in. This allows to exclude cells in one library domain, while you allow the use of them in a different library domain.

The Multiple Supply Voltage Flow

Within each library domain, you can exclude the library cells that the mapper should not use. To exclude a cell you can use the avoid attribute.

set_attribute avoid true /libraries/library_domains/dom2/lib/libcells/AO22X2M
set_attribute avoid true [find /*/dom2/lib -libcell AO22X2M]

- **5.** Read the HDL files
- **6.** Elaborate the design
- 7. Set the Constraints
- **8.** Associate library domains with the design and blocks for which you want to use the dedicated cells.

```
set_attribute library_domain library_domain {design|subdesign}
```

For more information, refer to <u>Associate Library Domains with Different Blocks of Design</u>.

9. Synthesize the design.

The different portions of the design that are associated with different library domains will be mapped to the targeted cells of those library domains and optimized.

10. Analyze the design.

Simple Synthesis Template

The following script is a simple script which delineates the very basic RTL Compiler flow.

```
# ******************
# * A very simple script that shows the basic RTL Compiler flow
# ********************
set attribute lib search path <full path of technology library directory> /
set attribute hdl search path <full path of hdl files directory> /
set attribute library <technology library> /
read_hdl <hdl_file_names>
elaborate <top level design name>
set clock [define clock -period <periodicity> -name <clock name> [clock ports]]
external delay -input <specify input external delay on clock>
external delay -output <specify output external delay on clock>
synthesize -to mapped
report timing > <specify timing report file name>
report area > <specify area report file name>
write -mapped > <specify netlist name>
write_script > <script_file_name>
quit
```

Using Encounter RTL Compiler Ultra Simple Synthesis Template

B

Encrypting Libraries

To protect proprietary data, you can encrypt the ASCII library files. Use the lib_encrypt utility to perform the encryption. The lib_encrypt utility is installed along with the Encounter software. To encrypt the ASCII library file, use the following command:

```
lib_encrypt [-ogz] [-help] in_file out_file
```

Options and Arguments

-help	Displays the syntax of the lib_encrypt command.
in_file	Specifies the name of library file to be encrypted.
-ogz	Creates a gzip file of the encrypted output library file.
out_file	Specifies the name of the output file.

To check the .lib technology library files for any errors or compatibility issues, use the check_library command within the rcl environment. The rcl command invokes the rcl environment. The syntax of the rcl command is:

```
rcl [-no_custom] [-files file]
```

Options and Arguments

-no_custom	Specifies to read only the master $\tt.synth_init$ file, located in the installation directory.
	By default, RTL Compiler also loads the initialization file in your home directory and in your current design directory
-files	Specifies the name of a script (or command file) to execute.

Specify the libraries to check with the check_library command from within the rcl environment. The lib_encrypt format is supported. The following example illustrates how to check the two libraries named a.lib and b.lib, starting from the unix environment:

Using Encounter RTL Compiler Ultra Encrypting Libraries

```
unix> rcl
rcl:/> check_library { a.lib b.lib }
```

Index

Symbols	В
.synth_init 20	boundary optimization <u>161</u> boundary_opto <u>158</u>
A	
	C
analyzing synthesis results 38, 250	
area reports 38, 250	case_insensitive 230
arithmetic	cells
packages <u>120</u>	preserving <u>156</u>
Attributes	sequential cell mapping 158
information_level <u>32</u>	change_names <u>229</u>
attributes	change_names -prefix <u>230</u>
gen_module_prefix <u>44</u>	clock-gating logic (CG logic)
preserve_cell <u>156</u>	instances
preserve_module <u>155</u>	location in design hierarchy 248
Attributes (set_attribute)	subdesign
hdl_parameter_naming_style	location in design hierarchy <u>248</u>
set the naming style for automatic	clocks
elaboration <u>141</u>	defining 149
hdl_search_path	domains 149
specify a list of UNIX directories	removing <u>150</u>
associated with the read_hdl	code compliance
command <u>129</u> hdl_track_filename_row_col	verify with the LRM 119 command file 32
keep track of the RTL source	Commands
code 145	elaborate
attributes (set_attribute)	override default parameter values
hdl_language	using the -parameters
specify the language version used to	option 144
read HDL designs 104	commands
hdl_search_path	boundary_opt_down_hard_regions 16
specify a list of UNIX directories	1
associated with the read_hdl	create_library_domain <u>242</u>
command 107	define_clock <u>149</u>
hdl_vhdl_case	exit <u>39</u>
specify the case of VHDL	new_seq_map <u>158</u>
names <u>121</u>	quit <u>39</u>
hdl_vhdl_environment	rc <u>30</u>
change the environment setting <u>117</u>	read_hdl <u>102</u>
use arithmetic packages from other	read_sdc <u>149</u>
vendors <u>120</u>	report <u>38,</u> <u>250</u>
hdl_vhdl_lrm_compliance	rm <u>150</u>
verify code compliance 119	synthesize -to_mapped 37, 247 ungroup 66

write_hdl <u>38, 226</u>	group total worst slack 219
write_sdc <u>149</u> constraints	grouping <u>157</u>
timing <u>149</u>	Н
writing out 38 control-c	"
caution <u>39</u>	hard_region 160
correlating a module to its filename 72 cost_group 212	HDL files setting the search path 93
Critical Region Resynthesis 171	HDL search paths
_	specify <u>107, 129</u> hdl_reg_naming_style_scalar <u>232</u>
D	hdl_reg_naming_style_vector 232
default values	hdl_search_path <u>93</u> hierarchy
override	created by RTL Compiler 44
for generics 141 define_clock 149	
delete_unloaded_seqs <u>158</u>	I
design constraints applying 147	incr_drc 219
timing <u>149</u>	incremental optimization (IOPT) 218
design information hierarchy 43, 256 DFT information	Information <u>32</u> information_level <u>32</u>
in design hierarchy 256	invoking RTL Compiler 30
DRC <u>151</u> drc_first <u>161</u>	_
- -	L
E	launching RTL Compiler 30
elaborate design 141	lbr <u>96</u> level shifters
elaborate design <u>141</u> exceptions <u>212</u>	defining categories 247
excluding library cells 96 exit command 39	inserting <u>247</u>
exit confinance <u>39</u> exiting the tool <u>39</u>	reporting <u>248</u> lib_search_path <u>93</u>
-	libraries
F	predefined common <u>118</u>
finding	Synergy 118
finding HDL files 93	library cells excluding <u>96</u>
libraries <u>93</u>	library domains
scripts <u>93</u>	changing, issues with <u>245</u> creating <u>242</u>
G	removing, issues with <u>257</u>
G	setting for subdesign <u>245</u> library format <u>96</u>
gen_module_prefix 44, 234	converting 96
get_attribute 72 get2chip file 20	lib <u>96</u> log file

generating 31	Environments <u>118</u> preserve <u>155</u> preserve attribute <u>155</u> preserve_cell <u>155</u> , <u>156</u>
macros Verilog <u>109</u>	preserve_module <u>155, 156</u> preserving cells <u>156</u> preserving modules <u>155</u>
map_rm_hr_driven_buffers 160 mapping sequential cells 158 Messages setting the level 32 messages in log file 31	Q quit command 39 quitting RTL Complier 39
module synthesize <u>129</u> modules naming <u>44</u>	R
N name individual bits of array ports and registers 130 modifying case 121 naming modules 44 netlist writing out 38 new_seq_map 158	rc command, syntax 30 rc shell 30 read_hdl command 102 read_sdc 149 redirect command 216 replace_char 230 report 38, 250 report area command 214 report commands 38, 250 report gates command 213, 214 report timing command 211 report timing -lint 211 reports generating 38, 250 runtime 219 rtl_DFF_synchro_load_enable 159 runtime reporting 219
optimization directives applying <u>37</u> optimization settings <u>153</u>	S
parameter override default values 144 path attribute 94 performance optimization directives 37 ports_in 77 ports_out 77 predefined VHDL	script_search_path 93 scripts recording in a log file 31 running 102 setting the search path 93 SDC commands using 23 SDC constraints 149 search paths setting 93 sequential cell mapping 158 set_load 24

set_output_delay 23 setting search paths 93 setting the level 32 Setup file 20 size_delete_ok 156 size_ok 156 starting RTL Compiler 30 structural constructs Verilog 108 supported VHDL environments 118 libraries common 118 libraries Synergy environment 118 Synergy predefined VHDL libraries 118 synthesis performing 37, 247 synthesis scripts running 102 synthesize -to_generic 219 synthesize -to_mapped command 37, 247	specify version 104 verify code compliance 119 VHDL predefined common environment 118 environments 118 Synergy libraries 118 show mapping between libraries and directory 119 specify case of names 121 using arithmetic packages from vendors 120 verify code compliance 119 W write_hdl command 38 write_hdl -generic 226 write_sdc 38, 149, 227 writing out netlist and constraints 38
Т	
technology library setting the search path 93 setting the target library 33, 94 timing constraints 149 timing problems, fixing after scan connection 249 timing reports 38, 250	
U	
ungrouping <u>157</u> ungrouping modules <u>66</u> using control-c to end a session <u>39</u>	
V	
values override 144 propagate 141 vendor specific packages 120 Verilog keep track of RTL source code 145	