Encounter® RTL Compiler

Version 10.1

Lecture Manual

April 25, 2011

© 1990-2011 Cadence Design Systems, Inc. All rights reserved. Printed in the United States of America.

Cadence Design Systems, Inc., 2655 Seely Avenue, San Jose, CA 95134, USA

Cadence Trademarks

BuildGates®

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 above or call 800.862.4522.

SourceLink® online customer support

Incisive® Silicon Express[™] Allegro® SKILL® Accelerating Mixed Signal Design® InstallScape¹ IP Gallery™

Assura® SoC Encounter[™]

NanoRoute[®]

Cadence® NC-Verilog® Specman® CeltIC® NeoCell[®] Spectre® Conformal® NeoCircuit® Speed Bridge® Connections® OpenBook® online documentation library UltraSim® OrCAD® Diva® Verifault-XL®

Dracula® Palladium® Verification Advisor®

ElectronStorm® Pearl® Verilog[®] Encounter® PowerSuite® Virtuoso® EU CAD® PSpice[®] VoltageStorm[®] Fire & Ice® Xtreme® SignalStorm®

Silicon Design Chain TM First Encounter® HDL-ICE® Silicon Ensemble®

Other Trademarks

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.

Confidentiality Notice

No part of this publication may be reproduced in whole or in part by any means (including photocopying or storage in an information storage/retrieval system) or transmitted in any form or by any means without prior written permission from Cadence Design Systems, Inc. (Cadence).

Information in this document 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 LEGEND Use, duplication, or disclosure by the Government is subject to restrictions as set forth in subparagraph (c)(1)(ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.227-7013.

UNPUBLISHED This document contains unpublished confidential information and is not to be disclosed or used except as authorized by written contract with Cadence. Rights reserved under the copyright laws of the United States.

Table of Contents

Encounter RTL Compiler

Module 1	About this Course	3
Module 2	Introduction to Encounter RTL Compiler	19
Module 3	HDL Modeling	33
Module 4	Synthesis Flow	43
	Lab 4-1 Running the Basic Synthesis Flow	
	Lab 4-2 Navigating the Design Hierarchy	
	Lab 4-3 Reading SDC Constraints	
	Lab 4-4 Using the Graphical Interface	
Module 5	Datapath Synthesis	85
	Lab 5-1 Running Datapath Synthesis	
Module 6	Optimization Strategies	109
	Lab 6-1 Exploring Optimization Strategies	
Module 7	Low-Power Synthesis	143
	Lab 7-1 Running Low-Power Synthesis	
Module 8	Interface to Other Tools	191
	Lab 8-1 Interfacing with Other Tools	
Module 9	Test Synthesis	207
	Lab 9-1 Running Scan Synthesis	

Appendix A	Physical Synthesis	263
Appendix B	Advanced Synthesis Features	277
Appendix C	Encounter RTL Compiler Constraints	285
	Lab C-1 Applying RTL Compiler Constraints (Optional)	

Encounter® RTL Compiler

Course Prerequisites

Before taking this course, you must have experience with or already have knowledge of the following:

- ◆ Any HDL such as Verilog[®] (recommended) or VHDL
- Synthesis and ASIC design flow basics
- Static timing analysis basics

As an alternative, you can complete the following courses:

- Basic Static Timing Analysis
- Verilog Language and Application

04/25/11 Encounter RTL Compiler 4

ASIC: Application specific integrated chip

Course Objectives

In this course, you

- ◆ Apply the recommended synthesis flow using Encounter RTL Compiler
- Navigate the design database and manipulate design objects
- Constrain designs for synthesis and perform static timing analysis
- Optimize RTL designs for timing and area using several strategies
- Diagnose and analyze synthesis results
- Use the extended datapath features
- Analyze and synthesize the design for low-power structures
- Interface with other tools and place-and-route flows
- Constrain the design for testability (DFT)

Course Modules

Session 1

- □ Introduction to Encounter RTL Compiler
- □ HDL Modeling
- Synthesis Flow

Session 2

- Datapath Synthesis
- Optimization Strategies

Session 3

■ Low-Power Synthesis

Session 4

- □ Test Synthesis
- Interface to Other Tools
- Appendix A: Advanced Features
- □ Appendix B: RTL Compiler Constraints

Each session typically runs about 3-4 hours

04/25/11

Encounter RTL Compiler

c

Learning Map of Digital Implementation Courses

For more information about Cadence[®] courses:

- Go to www.cadence.com.
- Click Support & Training.
- Choose one of the catalogs to explore.

Training Course Catalogs

Courses are available in your region at local training centers.

Browse the course catalogs:

- EMEA
- India
- North America
- China
- Japan
- Korea
- Taiwan

Getting Help

There are three ways to get help:

- Cadence Help: Accessing tool-specific help
 - cdnshelp
- Cadence Online Support: Accessing documents and support
 - □ http://support.cadence.com
- Cadence Community: Staying current with tips and tricks
 - □ http://www.cadence.com/community/forums
 - □ http://www.cadence.com/community/blogs
 - □ http://www.cadence.com/cdnlive

04/25/11

Encounter RTL Compiler

8

Cadence Help

Cadence Help gives you access to the Cadence online product documentation system.

Documentation for each product is included automatically when you install the product. Documents are available in both HTML and PDF format

The Library window lets you access documents by product family, product name, or type of document.

You can access Cadence Help from

- The graphical user interface
 - ☐ The Help menu in windows
 - The Help button on forms
- The command line: cdnshelp

04/25/11

 The Cadence Online Support system (if you have a license agreement) Cadence Help File Edit View Favorites Help cādence **Documentation Browser** + Search & Library Options Ė- € RC9.10 🖮 🧎 Build Gates E Cadence Shared Tools 🕁 🧎 Cadence Help 🖶 🗎 Install and License 🖶 📔 Languages 🖶 🍋 PKS 🖮 陯 RTL 0 进 📔 Attribute Reference for Encounter RTL Compi. ±- mar ChipWare Developer + ChipWare in Encounter RTL Compiler + Command Reference for Encounter RTL Com. i Datapath Synthesis in Encounter RTL Compiler + Design For Test in Encounter RTL Compiler 🖶 🧎 Design with RTL Compiler Physical in Encounter RTL Compiler Synthesis Flows H- CUI Guide for Encounter RTL Compiler in Encounter RTL Compiler interfacing between Encounter RTL Compiler in Encounter .. 庄 🧎 Library Guide for Encounter BTL Compiler ± Encounter RTL Compiler ±- a Quick Reference for Encounter RTL Compiler 🖮 📔 Rule Check Reference for Encounter RTL Co.. 🖫 📔 Setting Constraints and Performing Timing A.. ⊕ Toggle Count Format Reference 🖶 📔 Using Encounter RTL Compiler H- Lina Encounter RTL Compiler Quality Analyzer

■ To access Cadence Help from a Cadence software application, from the menu, choose

Encounter RTL Compiler

Help—Cadence Documentation. The browser displays the document page. After the document page opens, click the **Library** button to open the Library window.

■ To access Cadence Help from a command line, enter *cdnshelp* & in a terminal window. When the Library window appears, navigate to the manual you want by selecting the specific product, then double-click to open the manual in your browser.

9

Cadence Online Support (COS)

Cadence Online Support

(http://support.cadence.com) is a website that gives you access to support resources, including

- An extensive knowledge base with
 - User guides
 - Reference manuals
 - Design topics
 - Frequently asked questions
 - Known problems and solutions
 - White papers
 - Application notes
- Software updates for Cadence products
- Access to Cadence customer support engineers

Register now and take advantage of the many benefits of Cadence online support.

04/25/11

Encounter RTL Compiler

10

Searching the Knowledgebase:

You can personalize the document types and products by editing your Preferences.

To search the knowledge base for different document types:

- 1. Point your web browser to **support.cadence.com**.
- 2. Log in to the online support site.
- 3. Enter search criteria.
- 4. Specify document type for current search
- 5. Select Products for this search only
- 6. Click Resources menu to access:
 - Application Notes,
 - · Computing Platforms,
 - Installation Information,
 - Product & Release Lifecycle
 - Product Manuals
 - SKILL Information
 - Tech Info and White Papers
 - · Links to Other Resources
 - Troubleshooting Information
 - Video Library

Once search results are displayed, you can use the "within" option to refine your search. You can also filter your results based on the year created, "Date Filter".

Using Cadence Online Support

You can use the Cadence Online Support site for service requests. Fill out the Service Request Creation form and submit it. The request goes first to Customer Support, and if necessary is escalated to Cadence R&D for a solution.

Submitting a Service Request:

- 1. Point your web browser to **support.cadence.com**.
- 2. Log in to the online support site.
- 3. Click on "Create Service Request" to interact directly with Cadence Customer Support
- 4. Select the product from the list of products
- 5. Describe the problem
- 6. Click Continue
- 7. View documents that may solve your stated problem
- 8. Set additional request attributes
- 9. Click Submit SR

Demo: Cadence Online Support

The demo at right shows you how to:

- Register for Cadence Online Support
- Search the knowledge base
- Submit a service request
- View your service request

04/25/11 Encounter RTL Compiler 12

This section outlines how to register for COS.

Registering for Cadence Online Support

- 1. Go to http://support.cadence.com
- 2. Click the "Register Now" link
- 3. You will need:
 - Email address you use at work
 - You may also be asked for your license server Host Id or Reference Key
- 4. After registering, check your email.
- 5. Use your email ID and the one time password provided in the email, to login
- 6. You will then change your password, security question, and personal data

Cadence Online Communities

Stay connected by visiting resources, such as blogs and forums,

- Go to:
 <u>http://www.cadence.</u>
 <u>com/community</u>
- Select your area of interest.

Lab Exercises

Lab 1-1 Locating Cadence Online Support Solutions

♦ Log in and run a search.

Lab 1-2 Customizing Notification and Search Preferences

Set preferences to improve search and receive email notification.

Lab Instructions

You can only complete these labs if you have access to the internet and a Cadence Online Support account. If you do not, your instructor may be able to perform a demo of these labs for the class.

Lab 1: Log in to Cadence Online Support (COS) and search for information about a specific issue.

- In a web browser enter http://support.cadence.com
- Log in to Cadence Online Support with your email and password
- 3. In the Support Home page, make sure the following options are selected:
 - All Document Types
 - All Products
- In the Search field enter
 <search term to be provided by instructor>
 and click the SEARCH button.
- In the Troubleshooting Info section, click the match called:<item to select provided by instructor>
- 6. Close the solution window.

Lab 2: Set preferences so you can improve search results and receive email notification.

- 1. Click on the My Account link.
- 2. Click on the **Notification Preferences** tab.
- 3. On the Set Email Notification Preferences page:
 - a. Check **Send me email notifications** about new product releases.
 - b. Click on the products, email format and document types you prefer.
 - c. Click Save.
- 4. Click on the **Search Preferences** tab.
- 5. On the **Set Search Preferences** page:
 - a. Click on Use same product and document type preferences as my Notification Preferences.
 - b. Click Save.

04/25/11 Encounter RTL Compiler 15

Note: You can filter the search results by selecting specific document types or products which are listed to the left of the results.

Certificate of Course Completion (Optional)

- Benefits:
 - ☐ Test your knowledge and understanding.
 - An acknowledgement of course mastery.
 - □ Update your resume with new skills and make yourself more marketable.
 - Peer recognition.
- ◆ To receive a Certificate of Completion, you must complete an online exam with a score of 75% or more.
- Detailed instructions for obtaining a certificate of completion are provided at the end of this course.

You can obtain a proof of attendance after attending a Cadence Instructorled Course (Public, Standard onsite, or Virtual Class). Please contact your local regional customer training office* to request a Certificate of Attendance. Be sure to include your name and course title.

* For local customer training contact information, refer to: http://www.cadence.com/Training/Pages/training contacts.aspx

Pre and Post Assessments

Pre and Post Assessments are a way to help you determine what new knowledge you have gained by completing this course.

- ♦ You will take a Pre-class Assessment at the start of the class.
- You will take a Post-class Assessment at the end of the class.
- These will have the same set of questions and take about 15 minutes to complete.
- After the Post-Assessment we will go over the questions and answers in detail.

The expectation is that you will not successfully answer most of the questions in the pre class assessment, which is expected as you have not yet completed the class.

Conversely, at the end of the class you should be able to answer correctly most of the post assessment questions.

Completing the Pre-Class Assessment

- 1. In a web browser enter: http://exam.cadence.com
- 2. Login to the exam server:
 - a) Name: your complete email address (example: joe@cadence.com)
 - **b) Group:** your company's email suffix (example: cadence.com)
- 3. Select the Pre-class assessment for this class: ES <your course title> PRE
- 4. Complete the assessment. You do not need to answer all questions.
- 5. Click Submit at the bottom of the exam. Note: You will be given a score but will not be provided with the answers until you take the post assessment at the end of class.

Introduction to Encounter RTL Compiler

Module 2

April 25, 2011

Module Objectives

In this module, you

- ◆ Identify the features of Encounter® RTL Compiler
- ◆ Identify where Encounter RTL Compiler (RC) fits in the Cadence flow

What Is Logic Synthesis?

Definition:

The process of parsing, translating, optimizing, and mapping RTL code into a specified standard cell library.

To determine the feasibility of the design, we need to synthesize the RTL code into gates and measure timing, power, and area, before moving on to placement.

04/25/11

Examples of Logic Synthesis

RTL	Generic Netlist	Synthesized Netlist
<pre>assign #1 gez = gz z;</pre>	or g1 (gez, gz, z);	<pre>assign gez = 1'b0; // Zeroed because of optimization</pre>
assign #1 arnz = (ar != 0) ;	<pre>nor g45 (n_63, n_61, n_62); not g46 (arnz, n_63); // Not targeted to a library</pre>	NAND4X1MTH g395(.A (n_5), .B (n_7), .C (n_10), .D (n_12), .Y (arnz)); // Notice that the gate is mapped to a library component.

Logic Synthesis: Input and Output Formats

- Input
 - RTL in the Verilog® language or other HDL
 - Constraints in SynopsysDesign Constraints (SDC)format
 - Timing libraries in Liberty(.lib) format
- Output
 - Gate level netlist in the Verilog language

04/25/11

Encounter RTL Compiler

23

Simulation and layout tools that are adjacent to the Encounter technology are not shown so that the graph is concise.

As the die utilization approaches the red zone (95% to 100%), meeting timing becomes increasingly difficult. As utilization and cell density increase, more congestion in interconnect appears. The result is a vicious cycle of detoured routes, which result in longer wires. Long wires require the insertion of buffers. Buffering increases the cell density, which increases congestion, and so on.

Thus, for a given die size, 3% to 5% reduction in cell area helps the design to be congestion free and provides enough resources to route.

Importance of Global Optimization

The old synthesis tools work at incrementally refining the optimization cost function (represented by the 3-D graph) providing the best results from an initial starting point (the initial logic structure), but result in a poor job of recovering from a bad starting point.

In contrast, Encounter® RTL Compiler algorithms iterate through multiple design scenarios that provide the best initial design to create a solution that is far superior to those achievable using the other synthesis tools.

For example, in the RTL, a MUX drives the inputs of a multiplier. The old synthesis tools might not find this MUX redundant and might use the delay of the MUX in the final slack numbers. If it is redundant logic, this MUX could have been eliminated prior to synthesis. Global synthesis determines the best initial generic netlist to use as a starting point.

As designs get larger, the benefits of a global optimization strategy become increasingly important.

Better Structure for Place and Route

The synthesized designs will have a well **balanced** structure for congestion and timing closure.

Global synthesis, in its two-pass sweep of the design and libraries, identifies critical and noncritical paths before structuring. Thus, the compiler can better isolate critical paths from noncritical, and structure them differently.

Smaller cells have a richer set of sizing options, including multi-VT cells. Critical paths are structured to be faster using smaller cells. This strategy creates self-buffering paths that will be helpful to the downstream placement tools.

Noncritical paths are structured to be smaller and to cause less leakage. Encounter RTL Compiler will optimize for leakage even with a single VT library.

The compiler also reduces the instance count and net count for the noncritical paths to improve the optimization of place and route.

How Is the Global Approach Different?

This graphic compares how the local and global approaches translate to path structures in a design.

Encounter RTL Compiler

Note that the length of the horizontal bars represent timing path length and the width represents area/power consumed by that path.

04/25/11

29

Global Elements of Synthesis OLD Low capacity → small blocks Peep hole on path → local minima Path at a time → nonlinear run time Axis at a time → suboptimal QoS Whole objective space → single pass Timing QoS Switching

QoS: Quality of Silicon

04/25/11

Synthesis based on the old algorithms can only optimize for one objective at a time. This limitation results in iterations and eventually long run times and compromised results. RTL Compiler global optimization optimizes for timing while using power and area as cost factors. This optimization results in a single pass flow that creates the desired balance of timing, power, and area.

Encounter RTL Compiler

30

Global synthesis engine				
Multi-vt optimization				
Clock gating	VDI	RC-L		
Datapath synthesis	3002	(RC110)		
ChipWare	Capacity –	,		
DFT rule checking and fixing	limited 50k instances	Capacity – limited	RC-XL	
Scan insertion	Can stack 2	100k mapped/ 400k generic	(RC200)	RC-Physical
RTL/gate power estimation	Comes with	, and the second		(RC400)
Power shutoff (PSO) synthesis	capacity- limited	4 stack = Unlimited		(5155)
PLE & RC-Spatial coarse physical prediction	EDI System	capacity		
Superthreading master				
Cache-based Rapid Re-synthesis				
RC-Physical •Legal placement •Physical optimization •Congestion optimization				
Top-down retiming	RC-GXL			
Top-down multi-supply voltage (MSV)	option			
Single-pass multi-mode synthesis	(RC300)			
Dynamic voltage-frequency scaling	Requ	ires RC-L, RC-XL,	or equivalent	as base

RC-Physical includes a superthreading master along with an extra thread license (total=2 threads).

RC-XL is available via 1P1L in the following, to which an RC-GXL can be paired:

- RC-Verify (RCV200)
- RC-Physical (RC400)
- Conformal ECO (CFM620)
- C-to-Silicon (CTS102)
- FE-XL (FE100GPS)
- SoCE-XL (FE200GPS)

RC-XL+RC-GXL available via 1P1L in:

- FE-GXL (FE800)
- SoCE-GXL (FE850)

RC provides BG access as 1P1L

- BG with RC-L
- BGX with RC-XL

*The "generic" limit is because we don't know the final instance count until the end of the synthesis run, and users wanted the job to terminate earlier if it didn't fit in the capacity of the license. So we do a check of generic instance count at each step in the optimization, and the limit here is 4x the mapped count.

SuperThreading master is available in all RC packages.

Module Objectives

In this module, you

- Identify a few HDL modeling techniques
- ◆ Identify where pragmas can be used

04/25/11

Encounter RTL Compiler

Modeling a Rising-Edge-Triggered Flip-Flop

```
RTL
 Synthesized Netlist
module sync flop (clk, din,
 module sync flop(clk, din,
dout);
 dout);
 input clk;
 input clk, din;
 input din;
 output dout;
 output dout;
 wire clk, din;
 reg dout;
 wire dout;
 always @ (posedge clk)
 DFFQX2M dout reg(.CK (clk),
 .D (din), .Q (dout));
 begin
 dout <= din;</pre>
 endmodule
 end
endmodule
```

04/25/11

Encounter RTL Compiler

Modeling Clock Gating Logic

RTL	Synthesized Netlist
<pre>module conv_subreg(rcc_clk, enable, din, dout) ;</pre>	<pre>module conv_subreg(rcc_clk,</pre>
<pre>always @ (negedge rcc_clk) dout = enable ? din : dout;</pre>	<pre>RC_CGIC_INST(.E(enable), .CK(ck_in), .SE (test), .ECK(rc_clk));</pre>
endmodule	<pre>DFFQX2M \dout_reg[1] (.CK (rcc_clk), .D (din[1]), .Q (dout[1]));</pre>
	<pre>DFFQX2M \dout_reg[7] (.CK (rcc_clk), .D (din[7]), .Q (dout[7]));</pre>
	endmodule

Encounter RTL Compiler

Encounter RTL Compiler, 10.1

04/25/11

Modeling Adders

```
RTL
 Synthesized Netlist
module signed add (Y, A, B);
 module signed add(Y, A, B);
 input [15:0] A, B;
 parameter w = 16;
 input [w-1:0] A, B;
 output [15:0] Y;
 output [w-1:0] Y;
 wire [15:0] A, B;
 input signed A, B;
 wire [15:0] Y;
 output signed Y;
 assign Y = A + B;
 ADDFX2MTH g379(.A (B[2]), .B
endmodule
 (A[2]), .CI (n 3), .S (Z[2]),
 .CO (n 5));
 ADDFX2MTH g380(.A (B[1]), .B
 (A[1]), .CI (n 1), .S (Z[1]),
 .CO (n 3));
 endmodule
```

04/25/11

Encounter RTL Compiler

Modeling Division

RTL

module unsigned_divide (Y, A, B); parameter wA = 16, wB = 6; input [wA-1:0] A; input [wB-1:0] B; output [wA-1:0] Y; assign y = A / B; endmodule

Synthesized Netlist

```
module unsigned_divide(A, B,
Y);
  input [15:0] A;
  input [5:0] B;
  output [15:0] Y;
```


04/25/11 Encounter RTL Compiler 38

Modeling Case Statements

When a case statement does not specify all possible case condition values, a latch is inferred. If RTL Compiler determines that the case is not full, then it uses a latch to implement a state transition table.

Case statement to NOT infer a Latch

Case statement to infer a Latch

```
module case latch(dout, sel, a, b, c);
 module case nolatch(dout, sel, a, b, c);
 input [1:0] sel;
 input [1:0] sel;
 input a,b,c;
 input a,b,c;
 output dout;
 output dout;
 reg dout;
 reg dout;
 always @(a or b or c or sel)
 always @(a or b or c or sel)
 begin
 begin
 case (sel)
 case (sel)
 2'b00 : dout = a;
 2'b00 : dout = a;
 2'b01 : dout = b;
 2'b01 : dout = b;
 2'b10 : dout = c;
 2'b10 : dout = c;
 default : dout = 1'b0;
 endcase
 end
 endcase
endmodule
 end
 endmodule
```

04/25/11 Encounter RTL Compiler 39

Synthesis Pragmas

Synthesis pragmas are specially-formatted comments. Do not confuse these comments with Verilog HDL compiler directives that begin with.

Synthesis pragmas perform code selection or specify how the set and reset pins of a register are wired.

RTL Compiler supports the following two forms of Verilog synthesis pragmas:

Short comments that terminate at the end of the line:

```
// cadence pragma name
```

Long comments that extend beyond one line:

```
/* cadence pragma_name */
```

04/25/11

Encounter RTL Compiler

Specifying the parallel_case Pragma

Use the *parallel_case* pragma to specify that the condition values listed for the case statement in the RTL are non-overlapping. This can result in a more efficient design because it prevents RTL Compiler from generating logic to prioritize the conditions.

```
module case parallel
 The parallel_case pragma directs RTL Compiler to
 (clk,cc,data in,cntr);
 implement the following logic forentr.
input clk;
input [3:0] cc;
 cntr = (cc[0] and '0') or
 (cc[1] and data in) or
input [2:0] data in;
output [2:0] cntr;
 (cc[2] and data in-1) or
reg [2:0] cntr;
 (cc[3] and data in+1)
always @(posedge clk) begin
case (1'b1) // cadence parallel case
 rather than:
cc[0] : cntr = 0 ;
cc[1] : cntr = data in ;
 cntr = (cc[0] and '0') or
cc[2] : cntr = data in - 1;
 (!cc[0] and cc[1] and data in) or
cc[3] : cntr = data in + 1 ;
 (!cc[0] \text{ and } !cc[1] \text{ and } cc[2] \text{ and}
 data in-1) or
endcase
end
 (!cc[0] and !cc[1] and !cc[2] and cc[3]
 and data in+1)
endmodule
 Encounter RTL Compiler
04/25/11
 41
```

Comparing the RTL to the synthesized design using formal verification or simulation may result in mismatches if overlapping case condition values, such as cc = 1111 shown in the example, are applied during verification to case statements marked as *parallel_case*.

Specifying Multiplexer Mapping Pragma

Use the *map_to_mux* pragma (also called infer_mux) in the *case* and *if-then-else* statements to force RTL Compiler to implement the statement with multiplexer components from the technology library.

RTL


```
module map2mux1 (a,sel,z);
  input [3:0] a;
  input [1:0] sel;
  output z;
  reg z;
  always @ (a or sel) begin
  case (sel) // cadence map_to_mux
 2'b00 : z <= a[0];
 2'b01 : z <= a[1];
 2'b10 : z <= a[2];
 2'b11 : z <= a[3];
  endcase
  end
endmodule</pre>
```

The *map_to_mux* pragma directs RTL Compiler to implement a MUX for the case statement.

04/25/11 Encounter RTL Compiler 42

The resulting netlist may have worse area, delay, or power than if RTL Compiler were not forced to map to multiplexers.

Module Objectives

In this module, you

- Prepare for synthesis
- Run basic synthesis
- Navigate the hierarchy
- ◆ Analyze the design using the graphical interface
- Write the synthesis outputs

04/25/11

Encounter RTL Compiler

Inputs and Outputs of Encounter RTL Compiler

.lib

.lbr

Encounter

Compiler

Physical

Design

.SDC .g

.g .SDC

Logic

Verification

45

RTL

Netlist

Optimized netlist

Inputs

RTL: Verilog. VHDL, directives, pragmas.

Constraints: .sdc or .g

Library: .lib or .lbr

Physical: LEF, DEF, Captable (optional)

Outputs

- Optimized netlist
- ◆ LEC .do file
- ATPG, ScanDEF, and others
- Constraints: .sdc or .g
- First Encounter® input files

04/25/11

Encounter RTL Compiler

ATPG – Automatic Test Pattern Generation

DEF – Design Exchange Format

.G – Encounter® RTL Compiler design constraints

LEF – Library Exchange Format

.LBR – Encounter RTL Compiler library (binary format)

.LIB – Synopsys library format

.SDC – Synopsys design constraints

Starting and Exiting Encounter RTL Compiler

You can start Encounter® RTL Compiler (RC) with these options:

```
rc [{-32 | -64}] [-E] [-files <script_files>]+
 [-logfile <string>] [-cmdfile <string>]
 [-gui] [-no_custom]
 [-use_license <license>]
 [-lsf_cpus <integer>] [-lsf_queue <queue>]
 [-execute <command>]+
 [-version]
```

Example

```
rc -f <script file name> -logfile <results file name>
```

- Use quit or exit to close RC.
- Session data will be lost unless you have written it to disk.

04/25/11

Encounter RTL Compiler

46

Options

[-no_custom]: Only read master .synth_init file

[-E]: Exits on script error (When processing the *-files* option.)

[-files <string>]: Executes command file or files

[-execute <string>]: Command string to execute before processing the -files option

[-cmdfile <string>]: Specifies command logfile

[-logfile <string> | -nologfile]: Specifies a logfile, or not create one

[-gui]: Starts the graphical interface

[-lsf_cpus <integer>]: Number of LSF CPUs to use for superthreading

[-lsf_queue <string>]: Name of LSF queue

[-use_license <string>]: Specifies a license. When multiple licenses are specified, only the last one will be used.

[-queue]: Waits in a queue until a license is available

[-32 | -64]: Launches the 32 bit version or the 64 bit version

[-version]: Returns program version information

Tcl commands help navigate the database and modify objects. You can set the values on some of these attributes or create your own attributes.

Setting Attributes

In RC, there are predefined attributes associated with objects in the database. Use the following command to assign values to the read-write attributes.

```
set attribute <attribute name> <value> <object>
```

- ◆ Some of the attributes are *read-only* attributes and some are *read-write*.
- Some attributes are dependent on the stage of the synthesis flow. In some cases, the object type of an attribute determines the stage in the synthesis flow at which the attribute can be set.

Examples

```
Root attribute (Notice /):

set_attribute lp_insert_clock_gating true /

Design attribute (Notice /designs/top_mod):

set_attr_lp_clock_gating_exclude true /designs/top_mod
```

04/25/11 Encounter RTL Compiler 49

The *root_path* is the path of the object that the attribute is to be set to. Some attributes can only be set at the root (/) level. Some attributes can be set on the design objects only. Make sure all the attributes are properly set.

The compiler might not issue any warnings or error messages when the attribute is set on the wrong design object; for example, you defined the clock period on the *clk1* clock pin to 1000 ps, but you needed to set it on the *clk2* clock pin.

You can set your own attributes on the objects by providing a unique attribute name for the object type, by using the command:

```
set user attribute attribute name attribute value object
```

Querying Attributes

To retrieve the value of an attribute, use:

```
get attribute <attribute name> <object>
```

This command works on a single object only. To retrieve the attribute values on multiple objects, you can embed the command in a Tcl foreach loop.

Example

```
get_attribute propagated_clocks $pin
get_attr load /libraries/slow/INVX1/A
```

To get help on an attribute, enter:

```
get attribute -h <attribute name> [<object type>]
```

Example

```
get_attribute -h *clock* *
get_attr -h *clock* clock
```

04/25/11

Encounter RTL Compiler

50

To reset the attribute to its original value, use the command:

```
reset_attribute [-quiet] attribute_name [object...]
```

To retrieve a user set attribute:

```
get user attribute attribute name object
```

Command Help

You can get help on all the commands by entering:

```
man command_name
or
help command_name
```

To view man pages from the UNIX shell, set your environment using:

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

When you are unsure of a command, type the first few letters of the command and press the **Tab** key to display a list of commands that start with those letters. File completion also works from the command line.

Example

```
path
```


This command returns the following:

```
ambiguous "path_": path_adjust path_delay path_disable path_group

04/25/11 Encounter RTL Compiler
```

You can abbreviate the commands as long as there are no conflicting commands. If you use a conflicting command, the compiler gives an error message with a list of probable commands. \$CDN_SYNTH_ROOT points to the Cadence® installation of Encounter® RTL Compiler and must be included in your path.

Basic Design Flow

04/25/11

Generating a Template Script

You can generate a template script with the write template command.

Syntax

```
write_template -outfile <string> [-split] [-no_sdc]
[-dft] [-power] [-cpf] [-full] [-simple]
[-retime] [-multimode] [-n2n] [-area] [-yield]
```

Options

- -outfile <string>: Specifies the output file name (required)
- [-simple]: Creates a simple template script
- [-power]: Creates clock gating, dynamic and leakage power attributes in the template script
- ◆ [-dft]: Creates DFT attributes and commands in the template script
- [-full]: Creates a template script with all the basic commands, DFT, power and retiming attributes
- [-n2n]: Creates a template script for netlist to netlist optimization
- [-split]: Creates template script with separate file for setup, DFT and power

04/25/11 Encounter RTL Compiler 53

Other Options

- [-area]: Creates a template script for area optimization
- [-no sdc]: Creates constraints in RC format
- [-msv]: Creates a template script for MSV flow in CPF format
- [-retime]: Creates retiming attributes and commands in the template script
- [-multimode]: Creates a template script for multimode analysis
- [-yield]: Creates a template script for yield optimization

Generating a Template Script (continued)

Example

```
rc> write_template -split -outfile run.tcl
```

This will create two script files. Use these to operate RC: setup_run.tcl & run.tcl

- ♦ RC is a true Tcl based tool, it's run scripts are all Tcl scripts.
- They utilize variables, lists, objects, attributes, directories and commands.
- ◆ Look for the angle brackets <name> to find what you need to provide.

04/25/11 Encounter RTL Compiler 54

Before you proceed to edit the run scripts...

- Use the RC supporting documents. They will be useful to explain new & unfamiliar commands, objects, attributes, and variables used in the template scripts.
- There are more than 17 documents that come with RC.

You can find them under the directory where the tool was installed on your system:

```
unix> which rc
$path_to_tool_directory/bin/rc
unix> acroread $path_to_tool_directory/doc/rc_XXX/rc_XXX.pdf
```

Most Useful RC Documents:

■ rc_user.pdf : RC User Guide

■ rc_attref.pdf : RC Attribute Reference Guide

■ rc_comref.pdf : RC Command Reference Guide

■ rc_dft_ug.pdf : RC DFT User's Guide

rc_lps_ug.pdf : RC Low Power User's Guide

rc_phys.pdf : RC Physical User's Guide

Edit setup_run.tcl

```
.....
 MAIN SETUP (root attributes & setup variables)
 ## Preset global variables and attributes
 set DESIGN top
 set SYN_EFF medium
 set MAP_EFF medium
 set DATE [clock format [clock seconds]-format "%b%d-%T"]
 set _OUTPUTS_PATH outputs_${DATE}
 set _REPORTS_PATH reports_${DATE}
 set _LOG_PATH logs_${DATE}
  ##set ET_WORKDIR <ET work directory>

✓ set attributelib search path{../lib}/
  set_attributescript_search_path{.} /
 set_attributehdl_search_path{../rtl}/
 ##Uncomment and specify machine names to enable supethreading.
 ##set_attributesuper_thread_servers{<machine names>} /
 ##Default undriven/unconnected setting is 'none'.
 ##set_attributehdl_unconnected_input_port_value0 | 1 | x | none /
 ##set_attributehdl_undriven_output_port_value 0 | 1 | x | none /
 ##set_attributehdl_undriven_signal_value
 0 | 1 | x | none /
  ##set_attributewireload_mode<value>/
 set attributeinformation level7 /
 ## Library setup
 set_attributelibrary {a.lib b.lib c.lib} /
  set_attributelef_library{abc_tech.lef a.lef b.lef c.lef}/
  set attributecap table fileabc.captbl/
 ##generates <signal>_reg[<bit_width>] format
 #set_attributehdl_array_naming_style%s\[%d\] /
 ## Turn on TNS, affects global and nor opto
 Encounter RTL Compiler
 55
  set attributetns optotrue/
```

04/25/11

Edit run.tcl

```
#### Template Script for RTL>Gate-Level Flow (generated from RC RC9.1.200 v09.10-s201_1)
 if {[file exists/prockpuinfo]} {
 sh grep "model name" /proc/cpuinfo
 sh grep "cpu MHz" /proc/cpuinfo
 puts "Hostname : [info hostname]"
 ## Load Design
 #### Including setup file (root attributes & setup variables).
 include setup run.tcl
 read_hdl-v2001 {low.v mid.v top.v}
 elaborate $DESIGN
 puts "Runtime & Memory after read hdl"
 timestat Elaboration
 check_design-unresolved
 ## Constraints Setup
 read sdctop.sdc
 puts "The number of exceptions is [length [find /designs/$DESIGN-exception *]]"
 #set_attributeforce_wireload<wireload name> "/designs/$DESIGN"
 if {![file exists ${_LOG_PATH}]} {
 file mkdir ${_LOG_PATH}
 puts "Creating directory ${_LOG_PATH}"
 if {![file exists ${_OUTPUTS_PATH}]} {
 file mkdir ${_OUTPUTS_PATH}
 puts "Creating directory ${_OUTPUTS_PATH}"
 if {![file exists ${_REPORTS_PATH}]} {
 file mkdir ${_REPORTS_PATH}
 puts "Creating directory ${_RÉPORTS_PATH}"
 report timing-lint
 Encounter RTL Compiler
04/25/11
 56
```

Encounter RTL Compiler, 10.1

More run.tcl: No Further Editing Required!

```
## Define cost groups (clockclock, clock-output, input-clock, input-output)
 ## Uncomment to remove already existing ostgroups before creating new ones.
 ## rm [find /designs/*-cost_group*]
 if {[llength[all::all_seqs]] > 0} {
 define_cost_group-name I2C-design $DESIGN
 define_cost_group-name C2O -design $DESIGN
 define_cost_group-name C2C -design $DESIGN
 path_group-from [all::all_seqs] -to [all::all_seqs] -group C2C -name C2C
 path_group-from [all::all_seqs] -to [all::all_outs] -group C2O -name C2O
 path_group-from [all::all_inps] -to [all::all_seqs] -group I2C -name I2C
 define_cost_group-name I2O -design $DESIGN
 path_group-from [all::all_inps] -to [all::all_outs] -group I2O -name I2O
 foreach cg [find /-cost_group*] {
 report timing-cost_group[list $cg] >> $_REPORTS_PATH/${DESIGN}_pretim.rpt
 #### To turn off sequential merging on the design
 #### uncomment & use the following attributes.
 ##set_attributeoptimize_merge_flopsfalse /
 ##set_attributeoptimize_merge_latchesfalse /
 #### For a particular instance use attributedptimize_merge_seqs to turn off sequential merging.
 ## Synthesizing to generic
 synthesize-to_generic-eff $SYN_EFF
 puts "Runtime & Memory after 'synthesizeto_generic'"
 timestat GENERIC
 report datapath > $_REPORTS_PATH/${DESIGN}_datapath_generic.rpt
 ## Synthesizing to gates
 synthesize-to mapped-eff $MAP EFF-no incr
 puts "Runtime & Memory after 'synthesizeto map-no incr'"
 timestat MAPPED
 report datapath > $ REPORTS PATH/${DESIGN} datapath map.rpt
 foreach cg [find /-cost_group*] {
 report timing-cost_group[list $cg] > $_REPORTS_PATH/${DESIGN}_basename$cg]_post_map.rpt
04/25/11 }
 Encounter RTL Compiler
 57
```

Encounter RTL Compiler, 10.1

The Rest of run.tcl

```
##Intermediate netlist for LEC verification
write hdl-lec > ${ OUTPUTS PATH}/${DESIGN} intermediate.v
write_do_lec-revised_design${_OUTPUTS_PATH}/f${DESIGN}_intermediate.v-logfile ${_LOG_PATH}/rtl2intermediate.lec.log x
${ OUTPUTS PATH}/rtl2intermediate.lec.do
## ungroup-threshold <value>
********************
## Incremental Synthesis
## Uncomment to remove assigns & insertiehilo cells during Incremental synthesis
##set_attributeremove_assignstrue /
##set_remove_assign_options-buffer_or_inverter<libcell> -design <design|subdesign>
##set_attributeuse_tiehilo_for_const<none|duplicate|unique>/
synthesize-to_mapped-eff $MAP_EFF-incr
puts "Runtime & Memory after incremental synthesis"
timestat INCREMENTAL
foreach cg [find /-cost_group-null_ok*] {
report timing-cost_group[list $cg] > $_REPORTS_PATH/${DESIGN}_basename$cg]_post_incr.rpt
## Spatial mode optimization
## Uncomment to enable spatial mode optimization
##synthesize-to_mapped-spatial
## write Encounter file set (verilog, SDC, config, etc.)
##write_encounterdesign-basename<path & base filename>-lef <lef_file(s)>
report area > $_REPORTS_PATH/${DESIGN}_area.rpt
report datapath > $_REPORTS_PATH/${DESIGN}_datapath_incr.rpt
report messages > $_REPORTS_PATH/${DESIGN}_messages.rpt
report gates > $_REPORTS_PATH/${DESIGN}_gates.rpt
write_design-basename${_OUTPUTS_PATH}/${DESIGN}_m
## write_hdl > ${_OUTPUTS_PATH}/${DESIGN}m.v
## write script> ${ OUTPUTS PATH}/${DESIGN} m.script
write_sdc> ${_OUTPUTS_PATH}/${DESIGN}_m.sdc
************************************
### write_do_lec
************
write do lec-golden design${ OUTPUTS PATH}/${DESIGN} intermediate.v-revised design${ OUTPUTS PATH}/${DESIGN} m.v\
-logfile ${_LOG_PATH}/intermediate2final.lec.log > ${_OUTPUTS_PATH}/intermediate2final.lec.do
##Uncomment if the RTL is to be compared with the final netlist...
##Uncomment if the RTL is to be compared with the final netrist..
##write_do_lec-revised_design${_OUTPUTS_PATH}/${DESIGN}_m.v-logfile ${_LOG_PATH}/rtl2final.lec.log > ${_OUTPUTS_PATH}/rtl2final.lec.do
58
```

Encounter RTL Compiler

04/25/11 puts "Final Runtime & Memory."

Running Scripts

After RC starts, you can run a script by using one of the following methods.

Use the source command:

```
source <path>/<script file name>
```

- Set the search paths so that the software can locate the files that RC uses.
 - □ To set the script search path, enter:

```
set attribute script search path <{ path1 path2 ... }> /
```

☐ Then, use:

```
include script_file_name
Or
source script file name
```

04/25/11

Encounter RTL Compiler

The Configuration File

The .synth_init file contains commands that are executed upon starting the software.

The compiler searches for the .synth_init file in the following order:

- ◆ In the installation directory for the *master.synth_init* file
- In the home directory for the .cadence/.synth_init file
- ◆ In the current directory for the .synth_init file

In case of conflict, the most recently read command is used.

You can set **search paths** or aliases or source any Tcl procedures you want loaded from within this file.

```
Sample.synth_init file

source ~/my_file.tcl

set_attr script_search_path "../tcl ." /

set_attr hdl_search_path "../rtl" /

set attr lib search path "../library" /
```

04/25/11 Encounter RTL Compiler 60

In the example shown above, the .synth_init file does the following:

- Load some Tcl procedures
- Suppress unwanted warning or information messages
- Set globally applicable attributes

The compiler automatically loads these files unless you start it with the -no_custom option, in which case the compiler reads only the configuration file from the installation directory.

Setting the Technology Library

The *library* attribute specifies the target technology for synthesis.

◆ To load a single library, enter set attr library lsi500k.lib /

The *library* attribute is a root attribute.

To load multiple libraries, enter

```
set lib_list " 01_wc3.lib mylib1.lib x1.lib " # Variable
set attr library $lib list
```

Setting the library attribute loads the specified libraries into the synthesis environment (and populates the */libraries* virtual directory).

To append to the main library database, enter

```
set attr library {{a.lib b.lib} c.lib {x.lib y.lib}} /
```

In this example, RC loads *a.lib* and appends *b.lib* to *a.lib*. Next, it loads *c.lib*. Then, it loads *x.lib* and appends *y.lib* to *x.lib*.

To set the library search path, enter:

```
set_attribute lib_search_path <path> /
```

04/25/11 Encounter RTL Compiler 61

The source code for technology libraries is in the .lib format or in the .lbr binary format.

A library includes control attributes, environment description, standard cell description, delay calculations, and delay models.

When a library is read, the information is stored into the compiler memory as shown in this illustration.

There will be some changes in the library and design hierarchy when using multimode multisupply synthesis flow.

Preventing the Use of Specific Library Cells

Use the *avoid* (DC equivalent: *dont_use*) attribute to prevent the technology mapper from using the particular cells.

Syntax

```
set_attr avoid <true(1)/false(0)> <cell name(s)>
```

Example

```
set_attr avoid 1 { mylib/snl_mux21_prx*}
set_attr avoid 1 { /mylib/*nsdel}
set_attr avoid 1 [find /lib* -libcell *nsdel]
```

The set_dont_use Tcl command in Design Compiler (DC) is supported in Encounter RTL Compiler (RC), provided that this command appears inside your SDC file.

04/25/11 Encounter RTL Compiler 63

Preventing Optimization of Instances, Libcells

The *set_dont_touch* Tcl command in Design Compiler (DC) is supported in Encounter® RTL Compiler (RC), provided that this command appears inside your SDC file.

As with many DC Tcl commands, there is an RC equivalent attribute that you can include in your Tcl run script.

Syntax

```
set_attr preserve <true(1)/false(0)> <object name(s)>
Example
set_attr preserve 1 [find /lib*/lib1 -libcell *nsdel]
set dt_list [find /des* -subd acs4_*]
set attr preserve true $dt list
```

Wire Delay Estimation

Physical Layout Estimation (PLE)

- PLE uses actual design and physical library information.
- Dynamically calculates wire delays for different logic structures in the design.
- Correlates better with place and route.

set_attr lef_library <lef header>
set_attr cap_table_file <cap table>

// set_attr interconnect_mode ple /

04/25/11

Wire-load Models

- Wire load models are statistical.
- Wire loads are calculated based on the nearest calibrated area.
- Selection of appropriate wire-load models for a design is tedious.
- Correlation is difficult even with custom wire-load models.

set_attr interconnect_mode wireload /
set_attr wireload_mode top /

set_attr force_wireload [find /mylib -wireload S160K] /top

PLE is a physical modeling technique that bypasses wire loads for RTL synthesis optimization. In place of wire loads, the compiler generates an equation to model the wire delay.

- PLE removes the reliance on user-supplied WLMs.
- PLE is neither too optimistic or too pessimistic.

By default, the compiler selects the wire-load mode, and models automatically from the library.

Reading Designs

Use the read_hdl or read_netlist commands to parse the HDL source.

Syntax

Examples

To read the RTL or mixed source (RTL/gate) design (parses only):

```
read hdl {design1.v subdes1.v subdes2.v}
```

04/25/11 Encounter RTL Compiler 65

-sv Specifies that the HDL files conform to SystemVerilog 3.1.a.

If you do not specify either the -v1995, -v2001, -sv or the -vhdl option, the default language format is that specified by the hdl_language attribute. The default value for the hdl_language attribute is -v1995.

-vhdl Specifies that the HDL files are VHDL files. The hdl_vhdl_read_version root attribute value specifies the standard to which the VHDL files conform.

Reading Designs (continued)

To set the HDL search path, enter the following:

```
set attribute hdl search path "path" /
```

Alternatively, to read a VHDL design, you can enter the following:

```
set_attr hdl_language vhdl /
set_attr hdl_vhdl_read_version [1987|1993] /
read hdl -vhdl design.v -library library name
```

You must load all submodules and the top-level module into the compiler.

Alternatively, to read the gate-level (structural) netlist, use:

```
read_netlist design_struc1.v
```

This command not only parses the netlist but also elaborates the design.

04/25/11

Encounter RTL Compiler

Elaboration of Designs

The elaborate Command

- Builds data structures and infers registers in the design
- Performs high level HDL optimization, such as dead code removal
- Identifies clock gating and operand isolation candidates

Elaboration is required only for the top-level design and it automatically elaborates all its references.

```
elaborate [-h] [-parameters {} ] [<top module name>]
```

```
Example
 module
 TOP (data_in, data_out, averg_per_sel);
 parameter data width1 = 3;
 elaborate -parameter {12 8 16} TOP
 parameter averg_period = 2;
When compiling, these parameters
 parameter data width2 = 4;
 will be modified as follows:
 data width 1 = 12
 input [data_width1-1:0] data_in;
 averg period = 8
 data width2 = 16
 Encounter RTL Compiler
04/25/11
 67
```

- -h: Help with the elaborate command
- -parameters: Integer list of design parameters (Or use name association)
- [-libpath path]: Specifies the search path for unresolved Verilog module instances
- [-libext extension]: Specifies the extension of the Verilog library

(string): Top-level module name

Before elaborating a design

- •Read in all the designs.
- •Set the general compiler environment.

After elaboration finishes, the software reports

§Unresolved references, that is, instances found with no corresponding module or library cell §Semantic problems, including:

Read before write

Unused ports, inconsistent resets

After a design is read and elaborated, the information is stored in the compiler memory as shown in this illustration.

Before elaborating a design, set the following attribute to *true* to keep track of the RTL source code for schematic cross-probing and reporting purposes:

```
set attribute hdl track filename row col {true | false}
```

Checking for Design Issues

Use *check_design* to check for design problems such as undriven or multi-driven ports and pins, unloaded sequential elements and ports, unresolved references, constant connected ports and pins, and any assign statements in the design.

Syntax

```
check_design [-undriven] [-
  unloaded] [-multidriven]
  [-unresolved] [-constant] [-
  assigns] [-all] [<design>]
  [> file]
```

- If you do not specify any options, the check_design command reports a summary in a table format.
- If there are unresolved references in the design, these must be investigated prior to proceeding to synthesis.

Check Design Report Summary		
Name	Total	
Unresolved References	2	
Empty Modules	0	
Unloaded Port(s)	15	
Unloaded Sequential Pin(s)	619	
Assigns	36503	
Undriven Port(s)	0	
Undriven Leaf Pin(s)	0	
Undriven hierarchical pin(s)	0	
Multidriven Port(s)	3	
Multidriven Leaf Pin(s)	0	
Multidriven hierarchical Pin(s)	11	
Constant Port(s)	0	
Constant Leaf Pin(s)	11184	
Constant hierarchical Pin(s)	8885	

Unresolved references represent missing design units in HDL or libraries that result in suboptimal synthesis results, and a lot of wasted time.

04/25/11

Encounter RTL Compiler

69

Specifying Design Constraints

You can specify the design constraints in either of these two ways:

SDC File

You can read SDC directly into RC after elaborating the top-level design.

```
read_sdc [-stop_on_errors] [-mode mode_name] \
[-no compress] <sdcFileName><.gz>
```

Always check for errors and failed commands when reading SDC constraints.

You can look for failed commands using:

```
echo $::dc::sdc failed commands > failed.sdc
```

- ☐ Review the log entries and the summary table at the end
- RC Tcl Constraints

Always run *report timing -lint* after reading the constraints to check for constraint consistency.

04/25/11 Encounter RTL Compiler 70

Use an SDC file when you import a design from other synthesis environments like BuildGates® Extreme or Design Compiler.

When using an SDC file, the capacitance specified in picofarads (pF) (SDC unit) is converted to femtofarads (fF) (RC unit) and time specified in ns is converted to ps.

You can use SDC commands interactively by using the **dc::** as a prefix. But when mixing DC commands and Encounter RTL Compiler (RC) commands, be very careful with the units of capacitance and delay.

```
dc::set load [get attr load slow/INVX1/A] [dc::all outputs]
```

In this case, the capacitance on all outputs will be off by a factor of 1000 because of the conversion from pF to fF. For example, get_attr , which is an RC command returns a load value of $10000 \, fF$ from INVX1/A. The DC command set_load , is expecting loads in DC units (pF), and sets a load of $10000 \, pF$ on all the outputs.

Instead, use separate commands with conversion factor included.

```
set loadIV [ expr [get_attr load slow/INVX1/A]/1000]
dc:: set load loadIV [dc::all outputs]
```

Remember to use **dc::** with every command, even if used recursively (command within a command).

Problems with Reading SDC Files

Check the log file for errors and warnings.

Edit all unsupported commands and reenter them using the interactive dc:: command.

You *cannot* cut-and-paste a Synopsys Design Constraint file line-by-line *unless* you precede each SDC command with "dc::"

rc:/> dc::create_clock –period 1.0 [dc::get_ports clk]

```
Warning: Unsupported SDC command option. [SDQ201] [set_units]
 The 'set_units' command on line '8' in the SDC file 'top.sdc' does not support the '
  resistance', '-voltage', '-current' and the '-power' options.
 The current version does not support this SDC command option. However, future versions
  may be enhanced to support this option.
  Error : Could not interpret SDC command. [SDC202] [read sdc]
 : The 'read sdc' command encountered an error while processing this command on line '8'
  of the SDC file 'top.sdc':set_units-time ns-resistancekOhm-capacitance pF-voltage V-current
 : The 'read sdc' command encountered a problem while trying to evaluate an SDC
  command. This SDC command will be added to the Tcl variable $::dcsdc_failed_commands
  Statistics for commands executed byread_sdc:
 "create clock"
 7, failed
 0 (runtime 2.00)
 - successful
 "current_design"
 - successful
 2, failed
 0 (runtime 0.00)
 "get cells"
 - successful
 1626, failed
 0 (runtime 1.00)
 "get_clocks"
 127 failed
 0 (runtime 0.00)
 - successful
 - successful
 "get_pins"
 54971, failed
 0 (runtime 30.00)
 "get ports"
 - successful
 77536, failed
 0 (runtime 25.00)
 group_path
 - successful
 6, failed
 0 (runtime 1.00)
 "set_case_analysis"
 3, failed
 0 (runtime 0.00)
 - successful
 "set clock groups"
 - successful
 1, failed
 0 (runtime 1.00)
 "set_clock_uncertainty"
 - successful
 0 (runtime 0.00)
 14 . failed
 "set_false_path"
 - successful
 1113, failed
 0 (runtime 11.00)
 "set ideal network"
 - successful
 36, failed
 0 (runtime 0.00)
 "set_input_delay"
 8066, failed
 0 (runtime 11.00)

 successful

 "set_input_transition"

 successful

 15598, failed
 0 (runtime 9.00)
 "set load"

 successful

 8962, failed
 0 (runtime 2.00)
 "set_max_area"
 - successful
 1 . failed
 0 (runtime 0.00)
 0 (runtime 0.00)
 "set_max_delay"
 - successful
 6, failed
 1, failed
 "set_max_fanout"
 0 (runtime 0.00)

 successful

 "set_max_transition"
 - successful
 1 . failed
 0 (runtime 0.00)
 173, failed
 "set_multicycle_path"
 - successful
 0 (runtime 0.00)
 0, failed
 "set_operating_conditions"
 - successful
 1 (runtime 0.00)
 "set_output_delay"
 - successful
 8962, failed
 0 (runtime 9.00)
 "set_propagated_clock"
 - successful
 7, failed
 0 (runtime 0.00)
 1 (runtime 0.00)
 "set units
 - successful
 0 . failed
  Warning: Total failed commands duringread_sdc are 2
Encounter RTL Compiler
 71
```

04/25/11

Checking for Constraint Consistency

Use *report timing -lint* to check for constraint consistency. Always run this command and review the log file **before** synthesis.

Here are some examples of inconsistent constraints:

Problem Constraint	Solution
Unclocked primary I/Os	Define input/output delay for these I/Os.
Unclocked flops	Check the fanin cone of these flops using the fanin command.
Multiple clocks propagating to the same sequential clock pin	To see which clocks are being propagated to that pin, use the <i>inverting_clocks</i> or <i>non_inverting_clocks</i> attribute of the pin. Use the <i>timing_case_logic_value</i> attribute to propagate only one clock to that pin (<i>set_case_analysis</i>).
Timing exceptions overwriting other timing exceptions, such as setting a false path and multicycle path starting in the same register	Check the log file and remove the redundant ones.
Timing exceptions that cannot be satisfied, such as a false path that starts in a flop that was deleted	Check the log file.
4/25/11 Encou	Inter RTL Compiler 7

Use *report timing -lint* after elaborating the design and reading the SDC file to generate a detailed timing problem report.

Categories of constraint issues reported

- Conflicting or unresolved exceptions
- Combinational loops
- Conflicting case constraints
- Missing external delays
- Missing or undefined clocks
- Multiple drivers
- Multimode constraint issues

Problems in logfile: report timing-lint

The following sequential clock pins are either unconnected or driven by a logic constant:

/designs/top/instances_hier/Chip/instances_seq/U_SPARE_FF_0/pins_in/clk ... 15 other warnings in this category.

The following sequential data pins are driven by a clock signal:

/designs/top/instances_hiet/Core/instances_seq/CU_wrapper_0/pins_in/CU_CLK ... 7 other warnings in this category.

The following sequential clock pins have no clock waveform driving them. No timing constraints will be derived for paths leading to or from these pins.

/designs/top/instances_hier/Core/instances_seq/q_reg/pins_in/clk ... 35 other warnings in this category.

The following sequential clock pins have multiple clock waveforms from a single timing mode driving them. Timing analysis will use all of the waveforms to determine the most pessimistic timing constraints. The pin attribute 'propagated_clocks' can be used to analyze which clocks are being used at each clock pin.

/designs/top/instances_hier/Core/instances_seq/q_reg[0]/pins_in/clk ... 8188 other warnings in this category.

04/25/11 Encounter RTL Compiler 73

Encounter RTL Compiler, 10.1

Synthesizing the Design

The goal of synthesis is to provide the smallest possible implementation of the design while meeting timing and power constraints. Use the *synthesize* command to run synthesis.

Syntax

```
synthesize [-to_generic | -to_mapped | -to_placed] \
[-effort <level>] [-incremental | -no incremental] <design>
```

- -to_generic Optimizes the MUX and datapath and stops before mapping.
- -to_mapped Maps the specified design(s) to the cells described in the supplied technology library and performs logic optimization.
- ◆ -effort <level> Can be low, medium (default) or high.
- -incremental/-no_incremental turns incremental synthesis on/off as part of single pass
- -csa_effort <level> carrysave effort level addresses equivalency checking limitations

By default, the *synthesize* –*to_mapped* command will run generic optimization, mapping and incremental optimization.

04/25/11 Encounter RTL Compiler 74

Example

To perform timing-driven RTL optimizations (without targeting any specific technology cells), run this command:

```
synthesize -to generic -effort high
```

The generic netlist contains technology-independent components that are generated within Encounter RTL Complier.

Logfile Exclusive: Global Optimization Targets

A target is printed for every clock domain & cost group specified.

Always check the target #s before proceeding further. Positive Target is Good.

If target is too negative then either something is wrong in the constraints or there is bug in the tool. Fix the constraint.

Target drives the tool to optimize those paths.

Path adjust your I/Os so they are not showing up in target; false paths & multicycle paths shouldn't show up either. (We'll discuss path_adjust later)

```
Global mappingtarget info
Cost Group 'qin_tck' target slack: 292 ps
Target path end-point (Port: top/tdo_en)
Warning: Possible timing problems have been detected in this
design. [TIM-11]
 : The design is 'top'.
 Fanout Load Arrival
 (ps)
(clock gin_tck)
 <<< launch
u_tap_U8/CP
u_tap_U8/Q
 (u) (P) SDFFP
 7 35.0
cb oseqi/U1 Q
g24748/in_1
g24748/z
tdo_en
 unmapped_or2 1 101.8
 out port
(top.sdc_line_18407)
 ext delay
 capture
(clock qin_tck)
 25000
 uncertainty
Cost Group : 'qin_tck' (path_group'qin_tck')
Start-point : u_tap -U8/CP
End-point :tdo_en
The global mapper estimates a slack for this path of 957ps.
```

Reporting

report area	Prints an exhaustive hierarchical area report.
report datapath	Prints a datapath resources report.
report design_rules	Prints design rule violations.
report gates	Reports libcells used, total area and instance count summary.
report hierarchy	Prints a hierarchy report.
report instance	Prints an instance report.
report memory	Prints a memory usage report.
report messages	Prints a summary of error messages that have been issued.
report power	Prints a power report.
report qor	Prints a quality of results report.
report timing	Prints a timing report.
report summary	Prints an area, timing, and design rules report.

Generating Timing Reports

Syntax

```
report timing [-endpoints] [-summary] [-lint] [-verbose]
 [-full pin names] [-physical] [-qtd] [-qui] [-num paths <integer>]
 [-worst <integer>] [-slack limit <delay in picoseconds>]
 [-mode <mode>]
 [-from <instance|external delay|clock|port|pin>+]
 [-through <instance|port|pin>+]+
 [-to <instance|external delay|clock|port|pin>+] [-paths <string>]
 [-exceptions <exception>+] [-cost group <cost group>+] [> file]
puts " WNS path/timing among all in2out paths"
report timing -from [all des inps] -to [all des outs]
puts "WNS path/timing among all reg2reg paths"
report timing -from [all des seqs] -to [all des seqs]
puts "WNS path/timing among paths that cross from $clk to $clk2 domains"
report timing -from $clk -to $clk2
 Encounter RTL Compiler
04/25/11
 77
```

The "all" is from the Tcl procedures under /<path_to_installation>/etc/ .

Reading Timing Reports

```
Generated by:
Generated on:
Module:
Technology libraries:
Operating conditions:
Interconnect mode:
Area mode:

Encounter(R) RTL Compiler v09.10-s203_1
Aug 20 2010 03:30:25 PM
dtmf_recvr_core
ss_g_lv08_l25c 1.1, ram_256x16_slow 1.1, rom_512x16A_slow 1.1, pllclk 4.3
ss_lv08_l25c
global
timing library
 Header includes
 library and module
 information.
 _______
 Type Fanout Load Slew Delay Arrival
 (fF) (ps) (ps) (ps)
 ______
 (clock m clk)
 launch
 TDSP_CORE_INST
DECODE INST
 0 R Body includes
 ir_reg[8]/clk
 (u) unmapped_d_flop 79 56.7 0 +415 R arrival time
 ti_reg[8]/q
DECODE_INST/ir[8]
TDSP_COPE_f=
 calculation.
 TDSP CORE GLUE INST/ir[8]
 sll 120 49/SH[0]
 g\overline{1}/in^{-}0
 +0
 415
 inc add 63 54 6/Z[31]
 mux_63_28_g1/data1
mux_63_28_g1/z (
MPY_32_INST/result[31]
EXECUTE_INST/mpy_result[31]
 (u) unmapped_bmux3 1 6.3 0 +160
 unmapped_d_flop
 p reg[31]/d
 6191
 +0
 0 +135
 6326 R
 p reg[31]/clk
 (clock m clk)
 capture
Cost Group : 'm_clk' (path_group 'm_clk')
Timing slack : -326ps (TIMING VIOLATION)
Start-point : TDSP_CORE_INST/DECODE_INST/ir_reg[8]/clk
End-point : TDSP_CORE_INST/EXECUTE_INST/p_reg[31]/d
 Footer includes
 timing slack
 calculation.
 Encounter RTL Compiler
04/25/11
 78
```

Generating Outputs

Commands for Generating Outputs

Use the write_hdl command to generate a gate-level netlist.

```
write hdl > | >> filename
```

Use write_script command to generate the RC constraints file.

```
write_script > | >> constraints.g
```

- Use the RC constraints when reloading design constraints back into RC for further optimization.
- ◆ Use write_sdc command to generate the SDC constraints file.

```
write sdc [design] > | >> [filename]
```

```
Use the > symbol to redirect the output to a file or >> to append it to the file. write_hdl > <path to the output dir>/design.v
```

04/25/11 Encounter RTL Compiler 79

The software uses a database for its operations. Therefore, making modifications to the database will not alter the design files on the hard disk.

You need to manually save the modifications to the hard disk, by using the *write_hdl* command. Use a naming convention when writing files so that you do not overwrite any existing files.

Navigating the Virtual Directory Structure

The compiler uses UNIX-like commands to navigate the design hierarchy in memory.

- cd: Sets the current directory in design hierarchy.
- □ ls <-1 > < -a>: Lists the objects in the current directory.
- mv: Moves (renames) a design in design hierarchy.

```
mv test2 test3 Renames a design test2 as test3.
```

- popd: Removes the topmost element of the directory stack, revealing a new top element and changing the directory to the new top element.
- pushd: Pushes the specified new target directory onto the directory stack and changes the current directory to that specified directory.
- rm: Removes an object (like a clock definition) in design hierarchy.

```
rm /des*/test3/timing/clock_domains/domain_1/clock Removes clock object.
```

find: Finds an object and passes it to other commands.

```
1s -1 -a [find / -wireload *] Reports the wire loads.
```

Filtering Objects by Name and Type

Purpose	Command
Finding all flops and latches	<pre>find /des* -instance inst*seq*/*</pre>
Finding all the input ports	<pre>find /des* -port ports_in/*</pre>
Finding all the output ports	<pre>find /des* -port ports_out/*</pre>
Finding all pins in a hierarchical instance v1	<pre>find /des* -pin inst*hier/v1/* find /des* -pin v1/*</pre>
Finding all subdesigns.	<pre>find /des* -subd *</pre>
Finding all hierarchical instances in the design	<pre>set inst_list [find /des* -instance inst*hier/*] echo \$inst_list</pre>
Finding all clocks in the design	find /des* -clock *
Finding all available wire-load models in a library	<pre>find /LibraryName -wireload *</pre>
04/25/11	Encounter RTL Compiler 81

The **find** command is the most convenient method to locate all objects that are part of the design hierarchy.

Syntax

```
find [<root_path>] [-maxdepth <integer>]
[-mindepth <integer>] [-ignorecase] [-vname]
[-option|*]+ <object>
```

To return all the available clocks in the design, enter:

```
find / -clock *
```

To return the name of the object after removing all the directory information, enter:

```
basename [find / -clock *]
```

To return only the directory path of the object, enter:

```
dirname [find / -clock *]
```

Filtering Objects Based on Attribute Value

Purpose	Command
Finding all latches in your design	<pre>filter latch true [find / -instance *]</pre>
Finding all the preserved instances	<pre>filter preserve true [find / -inst *]</pre>
Listing all messages with a count of one or more	<pre>ls -la [filter -invert count 0 [find / -message *]]</pre>

04/25/11 Encounter RTL Compiler 82

To filter objects with a certain attribute value, use this command:

```
filter [-invert][-special] [-regexp] attr_name attr_value
... [object list...]
```

Command Line Editing Keyboard Shortcuts

Control-a Goes to the beginning of the line.

Control-c Stops the current RTL Compiler (RC) process and if

pressed twice exits RC.

Control-e Goes to the end of the line.

Control-k Deletes all text to the end of line.

Control-n Goes to the next command in the history.

Control-p Goes to the previous command in the history.

Control-z Instructs RC to go to sleep.

Up arrow Displays previous command in history.

Down arrow Displays next command in history.

Left arrow Moves the cursor right.

Right arrow Moves the cursor left.

Backspace Deletes the character to the left of the cursor.

Delete Deletes the character to the right of the cursor.

Lab Exercises

- Lab 4-1 Running the Basic Synthesis Flow
 - Starting the Compiler
 - Setting Up the Environment
 - O Loading Libraries and Designs
 - Resolving Unresolved References
- Lab 4-2 Navigating the Design Hierarchy
 - O Filtering Objects by Type and Name
 - O Filtering Objects Based on Attribute Value
 - Using Procedures
- Lab 4-3 Reading SDC Constraints
 - Debugging Failed SDC Constraints
 - Analyzing Missing SDC Constraints
- Lab 4-4 Using the Graphical Interface
 - Synthesizing Your Design
 - O Viewing Logical Hierarchy, HDL, and Schematic
 - Generating Reports

04/25/11

Encounter RTL Compiler

84

Module Objectives

In this module, you

- Apply datapath optimization in your flow
- Use the datapath operations
- Verify operator merging and its typical scenarios
- Apply carrysave transformations
- Report the datapath components

04/25/11

Encounter RTL Compiler

86

The following functions are part of the datapath package:

- ChipWare Components, DesignWare, and GTECH cells
- Extended VHDL and Verilog language interfaces for concise coding of complex datapath designs
- Primitive functions such as \$abs(int), \$blend(X0,X1,alpha,alpha1), \$carrysave(int), \$intround(int,posint), \$lead0(bin), \$lead1(bin), \$rotatel(in, rotate), \$rotater(in, rotate), and \$round(in, pos)
- Parameter Functions such as \$log2(int), \$max(int, int) and \$min(int, int)

Datapath Operations

Most datapath operations happen automatically during synthesis.

You will be able to identify many of the datapath operations in the log file.

The most common datapath operations are:

- Architecture selection
- Sharing and speculation (Unsharing)
- Carrysave arithmetic (CSA)

04/25/11

Encounter RTL Compiler

89

Generic Optimizations

- An optimization technique is considered genericwhen the technique has no connection with the library components required for the implementation of the design.
- ◆ Technology-independent mapping and optimization techniques:
 - Carry save arithmetic optimization
 - Logic pruning
 - Resource sharing
 - Implementation selection
 - Redundancy removal
 - Multiplexer optimization
 - Arithmetic optimization
 - Common subexpression sharing

Carry-Save Arithmetic Operations

- Carry-save arithmetic (CSA) operations are functionally equivalent to their carry-propagate counterparts.
- The carry logic for the intermediate sums is saved until the very end, thus reducing area and improving timing.

04/25/11 Encounter RTL Compiler 91

Datapath operators are merged in scenarios such as the following:

Any combination of Vector Sum, Sum-of-Product, and Product-of-Sum, including intermediary inverted signals.

```
assign cs = a + b + c + d; assign y = cs * p + q;
```

Comparator

```
assign p = a + b; assign q = c + d; assign is greater = (p > q);
```

■ Multiple Fanout

```
cs = a * b; x = cs + c; y = cs + d;
```

Multiplexers

```
assign tmp = s ? a*b + c*d : a*c + b*d; assign z = tmp + e;
```

Inverter

```
wire [16:0] tmp = a + b; assign z = \sim tmp + c;
```


Truncated CSA

```
assign p = a + b; assign q = c + d; assign r = p + q; assign y = r[17:8];
```

Encounter RTL Compiler, 10.1

Resource Sharing and Speculation

The sharing and un-sharing (speculation) of resources trades off area versus timing during logic synthesis.

- § A resource is any computational element, such as an add, shift, or multiplier operation.
- § Each type of operator in the RTL description requires a unique resource type.

Encounter RTL Compiler

For instance,

04/25/11

- + operator requires an adder;
- > requires a comparator
- § Maximum number of resources required for each operator type is the number of times an operator is used in the RTL description.
- § However, resources can be reduced through sharing, thus saving area.

Some operators can be mapped to a common resource type. For instance, + and - operators can be mapped to an add-subtract unit.

§ Operators in different clock cycles can share the same resource. This is determined by analyzing if there are any data flow or control flow conflicts.

92

Implementation Selection: Architecture Tradeoff

- Different implementations of the design components have different area and timing characteristics.
- Design constraints determine the appropriatedesign component.

Arithmetic Optimization

Note: Operators cannot be rearranged if the initial order is overridden by parentheses in HDL.

Common Subexpression Sharing

Consider the assignments:

```
SUM1 <= A + B + C
SUM2 <= A + B + D
SUM3 <= B + A + E
```


The "A+B" subexpression can be shared, thus saving two adders in the process.

The order within the subexpression is not important, but the position must be the same.

Implementation Selection: ChipWare

- Some advanced synthesis tools come with a library of reusable designs.
 - Cadence Encounter RTL Compiler (RC) has such a library, known as ChipWare.
- ChipWare (CW) library includes
 - Common combinational and sequential components
 - Arithmetic components (adders, subtractors, multipliers)
 - Memory components (flip flops, FIFOs)
- Logic synthesis searches for operators in RTL files it reads and automatically maps those operators to CW components, if available.
- CW components often have multiple architectural implementations that allow logic synthesis to pick one according to design need.

Commands for Technology-Independent Mapping

- In this stage, logic synthesis performs technology-independent optimizations, including
 - Constant propagation
 - Resource sharing
 - Logic speculation
 - Multiplexor optimization
 - □ Carry-save arithmetic optimization
- ♦ You can run this stage separately by using the following command:

```
synthesize -to_generic -effort <effort_level>
```

04/25/11 Encounter RTL Compiler 97

The *synthesize -to_generic* command does RTL optimization. This is automatically done within *synthesize -to_mapped* using an effort *medium*, if your design comes from RTL. When loading a Verilog netlist, do not use this command unless absolutely necessary, because it will unmap the design.

The *medium* effort is the default choice. You can use the *high* effort level for datapath intensive designs, or designs that are hard to meet timing.

The compiler optimizes sequential instances that transitively do not fan out to primary output. This information is reported in the log file. If you see unmapped points in formal verification, check for deleted sequential instances in the log file.

Controlling Architecture Selection

By default, RTL Compiler automatically selects the best implementation for each individual datapath component.

 To manually control this datapath architecture selection process, use:

```
set_attr speed_grade speed
  [find /designs* -subdesign name]
```

The value of **speed** can be *very_fast*, *fast*, *medium*, *slow*, or *very_slow*. Use this attribute only for debugging or as a workaround.

To find the speed grade of a data path component, use:

```
get_attribute speed_grade
  [find / -subdesign <name>]
```

Faster/ Larger

Library *

Smaller/ Slower

Library *

Speed Grading

04/25/11 Encounter RTL Compiler 99

You can only set the *speed_grade* attribute on the datapath subdesign created by RTL Compiler during elaboration and not the subdesign from your RTL.

Sharing and Speculation

Sharing and speculation take place automatically during synthesis when you use the *synthesize -to_generic -effort high* command (timing driven mode). The compiler automatically shares andunshares (speculates) the datapath instances based on the optimization criteria.

To globally control sharing and speculation when applying other effort levels of generic optimization, use these commands:

Carrysave Arithmetic Operations

Timing-driven *carrysave arithmetic* (CSA) transformations are automatically performed on a parallel tree of adders. The CSA tree provides optimization in terms of speed, but it might increase the area.

To turn off CSA globally, enter:

```
set_attr dp_csa none / ## Default is basic
```


04/25/11 Encounter RTL Compiler 101

Datapath operators are merged in scenarios such as the following:

Any combination of Vector Sum, Sum-of-Product, and Product-of-Sum, including intermediary inverted signals.

assign
$$cs = a + b + c + d$$
; assign $y = cs * p + q$;

Comparator

Multiple Fanout

$$cs = a * b; x = cs + c; y = cs + d;$$

Multiplexers

```
assign tmp = s ? a*b + c*d : a*c + b*d; assign <math>z = tmp + e;
```

Truncated CSA

```
assign p = a + b; assign q = c + d; assign r = p + q; assign y = r[17:8];
```

Fine-tuning Datapath Operations

To control speculation on subdesigns, enter:

```
set_attr dp_speculation {inherited|basic|none}
[find / -subdesign name]
```

To control CSA on subdesigns, enter:

```
set_attr dp_csa {inherited|basic|none}
[find / -subdesign name]
```

04/25/11

Encounter RTL Compiler

102

Optimizing Datapath for Area

To improve area during datapath optimization, use the *dp_area_mode* attribute.

```
set attribute dp area mode true /
```

Setting this attribute to true achieves area gain by performing the following:

- Full adder cell mapping
- ◆ Conservative *carrysave adder* (CSA) transformations
- Sharing before CSA transformations

Perform architecture downsizing after mapping by setting the dp_postmap_downsize attribute to true.

```
set attribute dp postmap downsize true /
```

This attribute is effective only during incremental optimization. However, there is a potential increase in run time.

04/25/11 Encounter RTL Compiler 103

By default, resource sharing is performed after CSA transformation. If you set the *dp_area_mode* attribute to true, sharing is performed before the CSA tree operation.

Datapath Rewriting

Datapath rewriting performs QOR-driven transformations from one group of datapath operators to another, as if the RTL code were rewritten. This is turned on by default during *synthesize* -to_generic -effort high.

If you want to control datapath rewriting manually, use the commands shown here.

- ♦ To turn on, use:
 - oset_attr dp_rewriting basic /
- ◆ To turn off, use:
 - oset_attr dp_rewriting none /

LEC Impact

No problem

Example: Datapath Rewriting

Sample RTL Code

```
module tst (y, a, b, s);
 input s;
 input [15:0] a, b;
 wire [15:0] p, q;
 output [15:0] y;
 assign p = a - b;
 assign q = a + b;
 assign y = s ? p : q;
endmodule
```

Datapath Rewritten

```
module tst (y, a, b, s);
 input s;
 input [15:0] a, b;
 wire [15:0] t;
 output [15:0] y;
 assign t = {16{s}} ^ b;
 assign y = a + t + s;
endmodule
```

QOR Improvement*

```
OPT OFF: period = 7500, slack = 12.0, area = 482.0

OPT ON: period = 7500, slack = 52.9, area = 267.0

==> 44.6% smaller
```

04/25/11

Encounter RTL Compiler

105

Generating Datapath Reports

Syntax

report datapath

Using this command:

- After elaboration, you can check the datapath components in your design.
- After synthesize –to_generic, you can examine any changes to the datapath components in your design.

Module Instance Ope	rator Sig	nedness 1	Architectu	re Ir	puts	Outputs	CellArea	Line	Col	Filename
G2C_DP_sub_un */sub	_84_22 -	unsigned	slow	3	32x32	32	626.57	84	22	alu_32.v
G2C_DP_mult_un */mu	1_8_14 *	unsigned	slow/boot	h 1	6x16	32	4824.89	8	14	m16x16.v
G2C_DP_inc */inc_ad			d slow				285.77		52 m	ult_32_dp.v
Type	CellAr	ea Perce	entage							
datapath modules mux modules others	0.	00	1.24 0.00 98.76							
total	585803.	43 1	100.00							
4/25/11			Encounter R	TL Co	mpiler					1(

Use the *report datapath* command to:

- Identify datapath operators.
- Examine how carrysave arithmetic transformations are applied.
- Examine the selected architectures.
- Examine the datapath area.

To report the line numbers of the datapath components in the RTL code, set the *hdl_track_filename_row_col* root attribute to *true*.

Lab Exercises

Lab 5-1 Running Datapath Synthesis

April 25, 2011

Module Objectives

In this module, you

- Identify the individual synthesis stages
- Analyze your design
- Dynamically tighten or relax timing constraints
- Create path groups and cost groups
- Apply other optimization strategies
- Derive environment to do bottom-up synthesis

Technology Transformation (Mapping)

- Technology transformation or "technology mapping" is the phase of logic synthesis when gates are selected from a technology library to implement the circuit.
- Why run technology mapping and related optimizations?
 - ☐ Gates in the library are pre-designed and are usually optimized for various combinations of area, delay, and power.
 - Use fastest gates along the critical path, and
 - Use area-efficient gates (or a combination) off the critical path
- Technology mapping is normally done after technology independent optimization (unless you have a gate-level netlist, in which case you would skip technology independent optimization).

04/25/11 Encounter RTL Compiler 111

This module primarily deals with technology mapping related optimizations.

Synthesis Stages Generic optimizations such as MUX and synthesize **Generic structuring** datapath are done in this stage. -to generic Targets for each class/group are derived **Target setting** from the fastest arrival time. synthesize Optimizes for area, timing, power and **Global mapping** maps the design, while aiming for the -to_mapped target. -no incremental Evaluates every cell in the design and Global incremental resizes as needed. Runs DRC, timing/area clean up, and synthesize Incremental critical region resynthesis for timing. -incremental **Encounter RTL Compiler** 04/25/11 112

§ Target setting

Target timing goals (clock period) for each class and group of timing paths are derived from the fastest arrival time.

§ Global mapping

Optimizes for area, timing, power, and maps the design while aiming for the target clock frequency

§ Global incremental

Evaluates every cell in the design and resizes as needed to improve area and power consumption

§ Incremental optimization

Runs design rule checks (DRCs), timing and area cleanup, and critical region resynthesis (CRR) for timing optimization

Synthesis Stages: Generic Structuring

In this stage, RC performs technology-independent optimizations, including constant propagation, resource sharing, logic speculation, MUX optimization, and carrysave arithmetic optimizations.

You can run this stage separately by using the following command:

```
synthesize -to_generic -effort <effort_level>
```

```
Flattening dtmf_chip
Info: Merging combinational hierarchical blocks with identical inputs[RTLOPT-040]:
The instances are 'sub_355_29' and 'sub_364_32' in 'results_conv'.
Deleting 27 sequential instances. They do not transitively drive any primary outputs:
DTMF_INST/DMA_INST/as_reg,
DTMF_INST/RESULTS_CONV_INST/seen_quiet_reg (floating-loop root) ...
Optimizing muxes in design 'test_control'
Optimizing muxes in design 'ram_128x16_test' ...
Synthesis succeeded.
```

04/25/11 Encounter RTL Compiler 113

The *synthesize -to_generic* command does RTL optimization.

The *medium* effort is the default choice. You can use *high* effort for datapath intensive designs, or designs for which it is hard to meet timing.

The compiler optimizes sequential instances that transitively do not fan out to primary output. This information is reported in the log file. If you see unmapped points in formal verification, check for deleted sequential instances in the log file.

When loading a Verilog[®] mapped netlist, do not use this command unless it is absolutely necessary, because it will unmap the design.

Synthesis Stages: Pretarget Global Mapping

In this first phase of global mapping, RC performs tentative structuring and computes the estimated arrival and required times for all the endpoints, based on the effort level that you set. The result of this stage is the target for each cost group.

```
synthesize -to_mapped -effort <effort_level>
```

```
Mapping dtmf_chip to gates.

@Subdesign G2C_DP_subdec has 26 instances - the first is
 DTMF_INST/RESULTS_CONV_INST/sub_332_21

@Unfolding 'G2C_DP_addinc3408' instances due to different
 environments: different TBR inputs;

splitting 'DTMF_INST/TDSP_CORE_INST/EXECUTE_INST/add_1352_31'
 and 2 other instances

Structuring (delay-based) logic partition in alu_32...

Performing redundancy-removal...

Performing redundancy-removal...

Done structuring (delay-based) logic partition in alu_32

Mapping logic partition in alu_32...
```

04/25/11 Encounter RTL Compiler 114

Unfolding means to uniquely instantiate the blocks, based on their environment.

Synthesis Stages: Global Mapping Target Report

```
Global mapping target info
Cost Group 'm clk' target slack: 224 ps
 Type Fanout Load Arrival
 (clock m clk) <<< launch
 0 R
DECODE INST
 cb seqi
 ir reg[8]/clk
 ir reg[8]/q (u) unmapped d flop 90 63.0
 cb seqi/ir[8]
DECODE INST/ir[8]
EXECUTE INST/mpy result[31]
 cb seqi/mpy result[31]
 g22038/data1
 g22038/z (u) unmapped_bmux3 1 6.3
p_reg[31]/d <<< unmapped_d_flop
p_reg[31]/clk setup
 (clock m clk)
 capture
 8000 R
 _____
Cost Group : 'm_clk' (path_group 'm_clk')
Start-point : TDSP_CORE_INST/DECODE_INST/cb_seqi/ir_reg[8]/clk
End-point : TDSP_CORE_INST/EXECUTE_INST/cb_seqi/p_reg[31]/d
 (u) : Net has unmapped pin(s).
The global mapper estimates a slack for this path of 589ps.
04/25/11
 Encounter RTL Compiler
 115
```

The worst case slack report with a target slack is written during the global mapping stage by entering:

```
set_attribute map_timing true /
```

Synthesis Stages: Post-target Global Mapping

In this second phase of global mapping, RC restructures paths and computes delays based on the targets and the effort level that you set. The goal of this phase is to meet the *target* timing.

```
synthesize -to_mapped
```

```
Optimizing component cb_seq...

Restructuring (delay-based) cb_part_4...

Done restructuring (delay-based) cb_part_4

Optimizing component cb_part_4...

Restructuring (delay-based) cb_oseq_3...

Done restructuring (delay-based) cb_oseq_3

Optimizing component cb_oseq_3...

Restructuring (delay-based) cb_part...

Done restructuring (delay-based) cb_part...

Done restructuring (delay-based) cb_part...
```

04/25/11 Encounter RTL Compiler 116

You can generate the area reports in different stages during synthesis. However, you need to focus on the area report after all the synthesis phases finish. The final area numbers will be similar to what is generated during the incremental mapping stage under final optimization status.

Synthesis Stages: Global Mapping Report

```
Global mapping timing result
______
 Type Fanout Load Slew Delay Arrival
 Pin
 (fF) (ps) (ps) (ps)
TDSP_CORE_INST_DECODE_INST
 _____
 0 R
  cb seqi
 cb seqi/ir[8]
 DECODE_INST/ir[8]
 EXECUTE INST/alu result[14]
  cb seqi/alu result[14]
 acc reg[14]/SI <<< SDFFQX2MTH
 +0 6381
 0 +897
 7278 R
 acc reg[14]/CK setup
(clock m clk) capture
 8000 R
Cost Group : 'm_clk' (path_group 'm_clk')
Timing slack: 722ps
Start-point : TDSP_CORE_INST/DECODE_INST/cb_seqi/ir_reg[8]/CK
End-point : TDSP CORE INST/EXECUTE INST/cb seqi/acc reg[14]/SI
 Encounter RTL Compiler
04/25/11
```

The worst case slack report with a target slack is written during the global mapping stage by entering:

```
set attribute map timing true /
```

When you use the above attribute in conjunction with the following variable, the compiler gives the targets and fancy naming styles that can help debug your design.

```
set map_fancy_names 1
```

The compiler uses slack and optimization status to name the cells in the critical path of each cost group.

Synthesis Stages: Global Incremental

In this stage RC refines the timing and area of all critical paths by remapping the cells according to the new surroundings of the cell.

```
Group
Total
Total Worst
Operation Area Slacks Worst Path


global_inc 252520 -89
TDSP_CORE_INST/EXECUTE_INST/sel_op_a_reg[1]/CK-->
TDSP_CORE_INST/EXECUTE_INST/p_reg[31]/D
```

Stages: Global Incremental Target Report

```
Global incremental target info
_____
Cost Group 'm_clk' target slack: 142 ps
 Fanout Load
 Type
 (fF)
 (ps)
DECODE INST
  cb segi
 ir reg[8]/CK
 ir_reg[8]/Q SDFFSHQX4M 5 64.8
  cb seqi/ir[8]
 DECODE_INST/ir[8]
 EXECUTE INST/alu result[14]
  cb seqi/alu result[14]
 acc reg[14]/SI <<< SDFFQX2MTH
 acc_reg[14]/CK setup
(clock m clk)
 capture
 8000 R
______
Cost Group : 'm_clk' (path_group 'm_clk')
Start-point : TDSP_CORE_INST/DECODE_INST/cb_seqi/ir_reg[8]/CK
End-point : TDSP_CORE_INST/EXECUTE_INST/cb seqi/acc reg[14]/SI
The global mapper estimates a slack for this path of 626ps.
 Encounter RTL Compiler
04/25/11
 119
```

Synthesis Stages: Incremental Synthesis

Run synthesize -incremental to fix any timing issues and clean up DRC violations.

DRC: Design Rule Checks

The *drc_first* attribute specifies whether to give all the design rule constraints higher priority than the timing constraints.

Incremental Synthesis:

- Works with an already mapped design.
- Incrementally optimizes the mapped design.

Allows the mapper to preserve the current implementation of the design and perform incremental optimizations if and only if the procedure guarantees an improvement in the overall cost of the design.

Can be run as many times as needed.

Synthesis Stages: Incremental Synthesis (continued)

Run synthesize -to_mapped -incremental to achieve power goals.

		Total -	DRC	Totals			
	Total	Worst	Max	Max	Max	Leakage	Switching
Operation	Area	Slacks	Trans	Cap	Fanout	Power	Power
init_power	252443	0	0	0	0	42674	14210023
p_rem_buf	252160	0	0	0	0	42309	14190812
p_rem_inv	252078	0	0	0	0	42277	14186008
p_merge_bi	252002	0	0	0	0	42207	14182209
io_phase	251987	0	0	0	0	42196	14179410
gate_comp	251338	0	0	0	0	41717	14104759
glob_power	250828	0	0	0	0	39950	14027472
power_down	250189	0	0	0	0	36940	13937300
p_rem_buf	250181	0	0	0	0	36911	13936989
p merge bi	250170	0	0	0	0	36910	13936446

04/25/11 Encounter RTL Compiler 121

CRR: Critical region resynthesis

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:

- ◆ **Low**: The design is mapped to gates, but RC does very little RTL optimization, incremental clean up, or redundancy identification and removal. The low setting is generally not recommended.
- Medium (default setting): RC performs better timing-driven structuring, incremental synthesis, and redundancy identification and removal on the design.
- High: RC 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.

Analyzing Your Design: Elaborate

- After elaboration, check for the message 'Done elaborating'.
- Check the logfile for any unresolved instances (The unresolved attribute will be set to true for an unresolved instance). Or use:
 check_design -unresolved
- ◆ Set the attribute *information_level* to 9 to get all the info messages.
- Make sure that there is only one top-level design.
- Review the log file for warnings and fix the issues. Synthesizing the design with elaboration issues can easily result in a bad netlist and poor QoR.

Common messages to pay attention to:

- Inconsistent nominal operating conditions (LBR-38)
- You cannot load a library that has no inverter or simple gate.
- Warning: Variable has multiple drivers. [ELAB-VLOG-14]

04/25/11 Encounter RTL Compiler 123

QoR: Quality of results

Analyzing Your Design: Constraints

- Make sure there are no mixed constraints with ps and ns, or pF and fF.
- Check that the design is properly constrained using the report timing -lint command.
- SDC warnings can be easily traced in the log file by searching for the keyword SDC.
- Re-enter all the commands that had errors by using the dc:: prefix.
 - ☐ This prefix allows interactive debugging of SDC constraints.
- Refer to the table generated at the end of read_sdc, but always review the log file for warnings and errors that are listed prior to the table.
- You can validate your timing constraints, with the Encounte[®] Conformal[®]
 Constraint Designer (CCD) tool, before you apply them to your design. Use the write_do_ccd command to write out a CCD dofile.

```
write do ccd validate -sdc list of SDC files > Dofile
```

The generated dofile can be then used to run CCD to perform checks on the constraints.

Analyzing Your Design: Area Optimization

To achieve better area, look for the following:

- Remove any preserve attributes (dont_touch) that are not needed.
- Examine the design hierarchy.
 - ☐ Hierarchical blocks with fewer instances are often good candidates for ungrouping, especially if critical paths traverse these hierarchies.
 - ☐ Ungrouping the smaller blocks can improve both timing and area.
- Check if there any datapath elements in the critical paths with preserve attributes.
- Set the dp_area_mode and dp_postmap_downsize attributes to true if you have datapath in your design.
- Avoid using the segmented wire-load mode if possible. Set the interconnect_mode attribute to PLE to obtain better timing correlation with the back-end tools.

04/25/11 Encounter RTL Compiler 125

PLE: Physical Layout Estimation

Path Grouping

You can group different paths together in one cost group.

- RC optimizes on a per cost group basis. Therefore, using an appropriate cost group strategy is an important step to achieve the best results.
- The mapper calculates a target slack for each cost group and works on all the cost groups simultaneously.
- Each of the real clocks in the SDC become a separate cost group. If you
 decide to create your own cost groups, remove the auto-created ones.

To get the best performance goals from synthesis, you might need to apply optimization strategies, such as creating custom cost groups for paths in the design to change the synthesis cost function.

The following are the typical path groups:

Input-to-Output paths (I2O)

Input-to-Register paths (I2C)

Register-to-Register (C2C)

Register-to-Output paths (C2O)

Example of Path Grouping

Example

```
define_cost_group -name sysclk -design dtmf_chip
path_group -from [find / -clock CKG_VIT_CLK] \
 -group sysclk -n sysclk
```


Report

Tightening Constraints

Path adjust command can be used to tighten (or loosen) the timing constraint on a path or set of paths.

path_adjust -from <object(s) -to <object(s)> -delay <delay_value>

- Assume that in RTL code, MA, MB, and logic are all in the same block
- During synthesis, this appears to be an easy path to satisfy
- ☐ In reality, MA, MB, and logic are spread across the die
- path_adjust can be used to make path from MA to MB appear more critical in synthesis
- Advantage of using path_adjust is that it is not written out in the SDC constraints, so P&R tool sees the "real" timing

rc:/> path_adjust -from MA -to MB -delay -100

Tightening Constraints (continued)

To tighten or loosen the calculated slack for a path or a set of paths by a particular value, use the *path adjust* command.

- This way RC focuses more optimization resources on the high priority paths.
- Use the path_adjust command selectively to improve timing for certain paths in timing critical designs because it might increase area.

Example

The following commands tighten reg2reg paths and loosen timing on other paths.

```
path_adjust -delay -200 -from [all des seqs] -to [all des seqs] -name pa_c2c

path_adjust -delay 200 -from [all des inps] -to [all des seqs] -name pa_i2c

path_adjust -delay 200 -from [all des seqs] -to [all des outs] -name pa_c2o


path_adjust -delay 200 -from [all des inps] -to [all des outs] -name pa_i2o
```

Remember to remove *path_adjusts* before timing reports to normalize timing reports:

```
rm [find /des* -exceptions pa_*]
```

04/25/11 Encounter RTL Compiler

129

After the constraints are "normalized" by removing the path adjusts, the timing report will show the actual slack.

In this case, the slack will be positive slack after normalizing the constraints.

TNS/WNS Optimizations

To tell RC to optimize total negative slack (TNS), use:

```
set_attr tns_opto true /
```

- The default value of the tns_opto attribute is false.
- By default, RC optimizes the worst negative slack (WNS) in each cost group until it can no longer improve the timing of the worst paths in each cost group.
- Optimizing for WNS produces only better area but more timing violations. Therefore, if your design easily meets timing in the back end, then WNS optimization is the right approach.
- ◆ The TNS optimization approach produces fewer violations overall, meaning fewer issues in the place-and-route stage, assuming good timing correlation with the back end.
- As a general rule, always turn on TNS optimization, unless you have a reason not to.

Controlling Boundary Optimization

During boundary optimization, RC will push constants into and out of hierarchy, and rewire feedthroughs and complimentary signals. By default, boundary optimization is performed.

To turn off boundary optimization on subdesigns, use:

set_attr boundary_opto false [find / -subdesign SUB_NAME]

Turning off boundary optimization will affect QoR, so only do so on modules you absolutely have to.

a being 0, the blocks L1 and L2 are equivalent and therefore optimized.

In Encounter Conformal Logic Equivalence Checker, you can use dynamic hierarchical check to verify boundary optimization automatically.

04/25/11 Encounter RTL Compiler 132

Turning off boundary optimization will affect quality of results (QoR), so only do so on modules you have to. For example, any cell connected to an output port of a *boundary_opto false* subdesign, will be treated as connected to a primary output and will not be deleted.

To check which type of boundary optimization was performed on a pin use the boundary_change pin attribute:

```
get attribute boundary change [find /des* -pin name]
```

You can control boundary optimization during synthesis using the following attributes:

- boundary_opto
- boundary_optimize_constant_hier_pins
- boundary_optimize_equal_opposite_hier_pins
- boundary_optimize_feedthrough_hier_pins
- boundary_optimize_invert_hier_pins

Sequential Logic Optimization

Flop deletion happens during several stages of a synthesis run. The log file will generally contain info messages about these deletions. To turn off flop deletion during elaboration (NOT recommended), use:

```
set_attr hdl_preserve_unused_register true /
```

By default, RC will remove flip-flops and logic that is not transitively driving an output port (Dangling logic can be caused by boundary optimization). To disable this feature globally, use these commands (NOT recommended):

```
set_attr delete_unloaded_seqs false /
set_attr optimize_constant_0_flops false /
set attr optimize constant 1 flops false /
```

Disabling flop deletion increases area and instance count and can make designs considerably harder to route (clutter). Therefore, a better approach is to preserve needed flops using a fine grained approach.

04/25/11 Encounter RTL Compiler 133

Disabling flop deletion increases area and instance count. A better (more granular) approach is to use *preserve* on instances that need to be preserved. Turning off these optimizations results in higher congestion and in difficulty closing timing downstream.

Sequential Merging

Sequential merging combines equivalent sequential cells, both flops and latches, within the same hierarchy.

Root attributes

```
set_attr optimize_merge_flops true / ## Default
set_attr optimize_merge_latches true / ## Default
```

Finer grained instance-level control

```
set_attr optimize_merge_seq true [find / -inst my_flp ]
(Default - inherit: The value is inherited from the root attribute.)
```

This is a context-based attribute and works on applies to both flops and latches based on the instance type.

Messages

```
Info: Merging sequential instances that are equivalent. [GLO-42]
: The instances are 'my flop 0' and 'my flop 1' in 'my subd'
```

04/25/11 Encounter RTL Compiler 134

Sequential merging is power-domain aware, because no merging occurs across hierarchies and hence no merging is done across power domains.

Multibit Cell Inferencing

You can group cells that are packaged into a single library cell with common pins by using:

```
set_attr use_multibit_cells {false | true}
```

- Multibit cells are more compact for place and route.
- Multibit cells have less power because of less capacitive loading.
- RC can map to the following multibit cells (when available in the library):
 - Sequential components such as latches and flip-flops (scan also)
 - Three-state cells
 - Single output combinational cells, such as MUXes, inverters, nand, nor, xor, and xnor.
- You can control multibit cell inferencing using pragmas.
- You can control naming styles to match verification tools.

04/25/11 Encounter RTL Compiler 135

Multiple choices of inferencing is based on:

- RTL pragmas or infer_multibit attributes on elaborated design
- Automatic inferencing by module-level analysis to identify potential candidates for merging

Granularity of control:

- Design-level automatic inferencing
- Instance-level (OK, not OK)
- Ability to merge registers within and across register banks
- Ability to force merging of all registers to multibits
- Flexible naming styles for multibit instances

You can convert existing single-bit netlist to multibit.

Combinational cell multibit inferencing is not only limited to MUXes and three-states, but also any other single-output combinational cell, such as inverter, NAND, NOR, XOR, and XNOR.

Combinational cell multibit inferencing does not require specific annotation (although it can respect pragmas in RTL) and does not require user identification of candidates.

You can use the multibit mapping capability to map a group of flops to a register bank.

Mapping to Complex Cells

The sequential elements are automatically inferred. You can take advantage of the complex flip-flops in the library with the sequential mapping feature to improve the cell count, area, or timing of your design.

To keep the synchronous feedback logic immediately in front of the sequential elements, enter the following:


```
set_attr hdl_ff_keep_feedback true [find / -hdl_arch DFF*]
```

Pruning Logic-Driving Unused Pins

By default, logic that drives unused (unloaded) hierarchical pins will be optimized away. To preserve this logic, use this command:

```
set_attr prune_unused_logic false <path to pins>
```

In the example below, instances in red are deleted because they do not transitively drive an output port.

Optimizing Logic Ending at Asynchronous Reset

To optimize the combinational logic on the reset pin for timing, use the *recovery_arc* in the library of the flop as a setup arc

set attr time recovery arcs true /

This root attribute is by default set to *false*. By default, this path will be treated as asynchronous and not optimized.

Example

04/25/11

	attr true	attr false
Gates	190	138
Area	5279	3835
Path time	3000 (sync) meets timing	4561 (async: unconstrained)

Preserving Instances and Subdesigns

Use the *set_dont_touch* command on a hierarchical instance or a subdesign to force RC to preserve the current mapping.

Encounter RTL Compiler (RC) Equivalent

```
set_attr preserve true [find /des* -instance alu2]
```

- The default value is false.
- Use of preserve (non-Boolean) is recommended over the set_dont_touch (Boolean) command.
- RC enables a high degree of control using this attribute, based on object type. For example, you can preserve a subdesign to:
 - Allow deletion only.
 - Allow resizing only.
 - Allow remapping only.
 - Allow remapping and resizing only.

Renaming is not allowed in any of these cases.

04/25/11 Encounter RTL Compiler 139

Options for Preserving Instances in RC

```
set attr preserve map size ok [find / -instance g1]
```

 Allows resizing, mapping, and remapping of a sequential instance during optimization, but not renaming or deleting it.

```
set_attr preserve size_ok [find / -instance g1]
```

• Enables the compiler to preserve the instance g1, but also to give the flexibility to size it.

```
set_attr preserve delete_ok [find / -instance g1]
```

• g1 can be deleted, but it will not be renamed or remapped.

```
set attr preserve size delete ok [find / -instance g1]
```

• g1 can be resized or deleted, but it will not be renamed or remapped.

```
set attr delete unloaded insts false /
```

• Set this root attribute to *false* to prevent deletion of unloaded instances.

Grouping and Ungrouping of Hierarchy

Grouping

Create hierarchy to partition your design with the *group* command.

Example

```
group -group_name CRITICAL_GROUP [find /
-instance I1] [find / -instance I2]
```

Ungrouping

Manually dissolve an instance of the hierarchy with the *ungroup* command. You can also recursively ungroup all hierarchical instances of a specified size.

Examples

```
ungroup [find / -instance CRITICAL_GROUP]
ungroup -threshold 500
```

Hierarchical ungrouping can improve timing by giving RC a wider scope of optimization.

04/25/11 Encounter RTL Compiler 140

Encounter RTL Compiler will respect all preserved instances in the hierarchy.

You can also automatically ungroup user hierarchies during synthesis.

Use the *auto_ungroup* attribute to specify whether RC should optimize for timing, area, or both timing and area during automatic ungrouping:

```
set_attribute auto_ungroup {none | timing | area | both}
This attribute must be set before synthesis.
```

- In timing-driven ungrouping, RTL Compiler ungroups any timing critical blocks with 500 or less leaf instances.
- In area driven ungrouping, RTL Compiler ungroups all modules that have 300 or less leaf instances.

You can also specify the automatic ungrouping effort level. The higher the effort level, the more exhaustive the ungrouping will be at the cost of longer run time. The default value is high.

```
set_attribute auto_ungroup_min_effort {high | medium | low}
```

Superthreading

You can use superthreading during generic synthesis, global mapping, and global incremental phases of the *synthesize* command.

To enable superthreaded optimization, set the attribute:

```
set attribute super thread servers {machine names} /
```

- The attribute value is a Tcl list representing the set of machines on which RTL Compiler can launch processes to superthread or batch for LSF and SGE.
- ◆ If you want to pass commands to the LSF or SGE queuing systems, use the super_thread_batch_command and super_thread_kill_command attributes. The super_thread_batch_command attribute will pass commands to the queuing system when superthreading is launched, while the super_thread_kill_command attribute will pass commands to remove jobs from the queuing system.

By default, the tool does superthreading automatically on multi-CPU servers to maximize the use of the multiple CPUs on the machine. This feature does not require an additional license.

You can turn automatic superthreading off using the following attribute:

The following are the licensing requirements for superthreading:

- Main server that initiates superthreading requires an RC-GXL license.
- First remote server does not need a license.
- Other servers require at least an RC-L or an Encounter license.

LSF: Load sharing farm SGE: Sun grid engine

Lab Exercises

Lab 6-1 Exploring Optimization Strategies

- Setting PLE Mode and Optimization Attributes
- ORunning Generic Synthesis
- Mapping to a Target Library
- ORunning Incremental Synthesis
- Using Spatial Mode to Estimate Wire Delays
- Generating and Analyzing Reports
- Saving Synthesis Results

April 25, 2011

Module Objectives

In this module, you

- Use the low-power synthesis flow
- Apply clock gating
- Annotate switching activity
- Analyze power consumption

Low-Power Synthesis Features

Low-power synthesis supports the following features:

- Dynamic power optimization
- Leakage power optimization
- Switching activity information from VCD, TCF, and SAIF
- Hierarchical clock gating
- Multi-VT leakage power optimization
- State- or path-dependent internal power

- ◆ Ability to specify multiple threshold libraries for top-down synthesis
- Concurrent/top-down synthesis of multi-supply voltage (MSV) and power shutoff (PSO) designs

04/25/11 Encounter RTL Compiler 145

TCF: Toggle count format

SAIF: Switching activity information format

VCD: Value change dump file MSV: Multiple supply voltage

PSO: Power Shutoff

VT: Voltage Threshold (Vth)

Motivation for Power Management

Longer Battery life between charges

Maximum power consumption is limiting performance

Cost and reliability of devices

Everyone is motivated to do something about power management.

Typical Product Tapeouts Trend

At 90 nm, the low-power process becomes a major portion of the design requirement.

At 65 nm, the low-power process drives much of the design flow.

A growing percentage of tapeouts use low power.

** Source: TSMC from 2004 ARM DevCon Encounter RTL Compiler

147

04/25/11

At 250 nm, the leakage power was only 5%, but increased to 58% at 90 nm.

What Are Some Ways to Save Power?

Actions

Impact

Reduce leakage

Use a higher Vth library

Reduce active power

- Dynamic optimization
- Clock gating
- Operand Isolation

- Timing compromise
- Timing compromise
- Issues with equivalence checking (EC) and P&R
- Issues with EC and timing

Reduce block power

- Run at a lower voltage
- Turn blocks off

- System architecture and timing
- System architecture

04/25/11 Encounter RTL Compiler 149

EC stands for equivalence checking.

Power Reduction Technique Tradeoffs/Selection

Power reduction technique	Power	Timing	Area	Methodology Impact				
	Savings	impact	impact	Design	Verification	CPF?	Licensing?	
Area optimization	Small	-None-	n/a	Low	-None-	NO	RC-L, RC-XL	
Multi-Vt optimization	Medium	Little	Little	Low	-None-	NO	RC-L, RC-XL	
Clock gating	Medium	Little	Little	Low	Low	NO	RC-L, RC-XL	
Multi-supply voltage (MSV)	Large	Some	Some	Medium	Medium	YES	RC-GXL	
Power shut-off (PSO)	Large	Little	Some	High	High	YES	RC-L, RC-XL	
Dynamic & Adaptive Voltage Frequency Scaling (DVFS)	Large	Some	Some	High	High	YES	RC-GXL	

04/25/11 Encounter RTL Compiler 150

The synthesis techniques above have fewer tradeoffs but have less impact on power.

The big impact techniques have a big effect on timing, and even area. And the biggest impact is often on methodology, which translates to management as productivity and/or time-to-market. Thus they are often not adopted up-front in a project.

Enabling Clock Gating

Clock gating is the disabling of a group of flops that are enabled by the same control signal.

Clock-gating logic can be any one of the following:

- Clock-Gating integrated cell (CGIC)
- User-defined clock-gating module
- Logic cells to create gating logic

To enable clock gating before running elaboration, use:

To specify the maximum number of registers that can be driven by each clock-gating element, set the following root-level attribute:

- set_attr lp_clock_gating_max_flops
 integer /
- Default: Infinite

To specify the minimum number of registers:

- set_attr lp_clock_gating_min_flops
 integer /
- Default: 3

04/25/11

Encounter RTL Compiler

152

In many designs, data is loaded into registers infrequently, but the clock signal continues to switch at every clock cycle, often driving a large capacitive load. You can save a significant amount of power by identifying when the registers are inactive and by disabling the clock during these periods.

Clock gating is the primary form of reducing power consumption (dynamic).

- Clock gating reduces dynamic power consumption caused by switching.
- Clock gating shuts down registers when their inputs do not change.

Clock gating happens during elaboration, identifying registers whose outputs are enabled, and essentially pulling the enable in front of the register. It has the intelligence to identify groups of flops that share the same control signal and use a single gating function for them. Encounter® RTL Complier will even "declone" gating logic with common enable signals across the hierarchy.

Hierarchical Clock Gating

Hierarchical clock gating capability can handle various RTL code styles.

To turn on hierarchical clock gating, use:

set_attribute lp_clock_gating_hierarchical true /

This example shows that the "if/case" logic and the registers can be defined in different modules.

Clock Gating: Specifying CGIC Logic

After elaboration, to define your own customized clock-gating logic, enter this command:

```
set attr lp_clock_gating_module myCG_name /des*/design
```

- □ By default, if the attribute *lp_clock_gating_module* is specified, RC uses that first. Otherwise, RC chooses an integrated clock-gating cell from the library.
- ◆ To select a clock gating cell from the library, use this command:

```
set_attr lp_clock_gating_cell [find / -libcell CGIC_NAME]
  /des*/design
```

- ☐ The library cell contains data, such as the following:

 clock gating integrated cell: "latch negedge precontrol obs";
- If no clock gating cell is available from the library, RC uses regular library cells to instantiate the clock gating module that corresponds to the clock-gating directives, or automatically creates discrete clock-gating logic.

04/25/11 Encounter RTL Compiler 154

CGIC: Clock gating integrated cell.

To specify the type of clock-gating logic the tool must create, use the following attributes:

```
■ set attr lp clock gating style {none | latch | ff}
```

- set attr lp clock gating add obs_port {true | false}
- set attr lp clock gating add reset {true | false}
- set attr lp clock gating control point {none| precontrol| postcontrol}

To prevent adding clock-gating throughout a design, a subdesign, or a unique hierarchical instance, set the following attribute:

```
■ set attr lp clock gating exclude true <object path>
```

RTL Power Analysis

Build power models after elaboration to get a better estimate of RTL power consumption.

Make sure you have read all the constraints and then use:

```
build_rtl_power_models
report power
```

- ♦ RC reports the estimated power of your design, including:
 - Multiple supply voltage domain power
 - Clock-gating logic power

	Instance	Library Domain	Cells	Leakage Power (uW)	Dynamic Power (uW)	Total Power (uW)					
	dtmf_recvr_core	0	11488	5.959	12195.367	12201.326					
	Estimated Power of Clock-gating Logic										
	Leakage Power (uW):	0.336								
	Dynamic Power (uW):	264.481								
	Total Power (uW)	:	264.817								
. /	11		Encounter	PTI Compiler							

04/25/11 Encounter RTL Compiler 155

For accurate RTL power analysis correlation with the final netlist, provide switching activity before building power models.

Leakage Power Optimization

To enable leakage power optimization, after elaboration set the following power attribute:

```
set_attribute max_leakage_power <leakage_target> /des*/*
```

To specify the power optimization effort, set the following power attribute:

```
set_attribute power_optimization_effort <low/med/high> /
```

- low: Reduces power without area impact.
- medium (default): Balances the area / power tradeoff.
- high: Further reduces power with area tradeoff.

Leakage power is the power dissipated by current leakage in the transistors.

- The leakage power is usually modeled in the library as a constant.
- The cell leakage power is sometimes specified as a function of the input state to model leakage power more accurately. In this case, the leakage power is a function of the pin switching activities.

When multiple threshold voltage (VT) libraries are provided, the low-power engine can further optimize leakage power by using high VT cells along the noncritical timing paths, and low VT cells *only as needed* on timing-critical paths.

Dynamic Power Optimization

Dynamic power dissipation is defined as power lost while a circuit is actively switching at a given frequency.

- Dynamic power dissipation includes switching power and short-circuit power.
- To enable dynamic power optimization, after elaboration set the following power constraint:

```
set attr max dynamic power <dynamic target> /des*/*
```


04/25/11 Encounter RTL Compiler 157

To let the low-power engine optimize the leakage and dynamic power simultaneously, set the following design attribute:

```
set attr lp power optimization weight weight /des*/design
```

To reduce the dynamic power before optimizing the leakage power, set the following design attribute:

set attr lp optimize dynamic power first true /des*/design

Annotate Switching Activity

Switching activity information is needed for power optimization, power estimation, and for power analysis.

You can annotate switching activity into RC by loading a VCD, TCF, or SAIF file.

04/25/11 Encounter RTL Compiler 158

The value change dump (VCD) file contains detailed switching activity from a simulation.

The toggle count format (TCF) file contains switching activity in the form of the toggle count information and the probability of the net or pin to be in the logic 1 state.

The switching activity interchange format (SAIF) file provides detailed information about the switching behavior of nets and ports. This information leads to more accurate power estimation.

To find the source of the probability information, use the following command:

```
get att lp probability type /designs/design/*/nets/net
```

To find the source of the toggle rate information, use this command:

```
get att lp toggle rate type /designs/design/*/nets/net
```

To skip simulation, you can set the net switching activities using the following commands:

```
set_attribute lp_asserted_probability /designs/design/*/nets/net value
set_attribute lp_asserted_toggle_rate /designs/design/*/nets/net value
```

Nets with no switching activity use a default signal probability of 0.5 and a default transition density of 0.02 per nanosecond. You can change these defaults using the following commands:

```
set_attribute lp_default_probability /designs/design value set attribute lp default toggle rate /designs/design value
```

Add instances to the scope of activity profiling by setting the *lp_dynamic_analysis_scope* attribute on the instance to *true*.

Power Optimization

RTL Compiler performs timing and leakage power optimization simultaneously during mapping and incremental optimization as shown in an extract of the log file below:

```
Global mapping status
 Worst
Total Neg
Operation Area Slack
 Leakage Switching
 Power
 Power
Path: coeff[3] --> regs/big normal/data out reg[3]/D
 7997 618910
 2326 -158
power_map
Incremental optimization status
______
 Worst Total - - DRC Totals - -
Worst Total - - DRC Totals - -
Total Neg Neg Max Max
Operation Area Slack Slack Trans Cap
 Leakage Switching
 Power
 Power
______
10104 617203
10047 616922
10002 616379
9982 613260
9387 611549
9087 611250
```


Clock Gating: Insert Clock Gating in the Netlist

Perform clock-gating insertion on a previously synthesized netlist using the command:

```
clock gating insert in netlist
```

To insert the observability logic, enter the following command *after* the clock-gating logic has been inserted:

clock gating insert obs [-hier] [-max cg integer]

Netlist without clock gating

Netlist with clock gating

04/25/11 Encounter RTL Compiler 160

Clock gating insertion works only on 2-input MUXes with a feedback loop. Buffers and an even-number of inverters are acceptable along the feedback loop.

The technology library can have up to 26 different types of integrated clock-gating cells. The low power engine supports all 26 types.

Clock gating is performed on cells with:

- Synchronous set/reset
- Scan enable

Clock Gating Reports

To generate a clock-gating report, use the following command(s):

```
report clock_gating OR
report clock_gating -ungated_ff
```

Summary		
Category	Number	용
RC Clock Gating Instances	30	-
Non-RC Clock Gating Instances	0	-
RC Gated Flip-flops	468	92
Non-RC Gated Flip-flops	0	0
Ungated Flip-flops	43	8
Total Flip-flops	511	100

Ungated Flip-flops

Flip-flop	Excluded	Module	Instance
dma_grant_reg	false	arb	dtmf_recvr_core/ARB_INST
present state reg[0]	false	arb	dtmf recvr core/ARB INST
present_state_reg[1]	false	arb	dtmf_recvr_core/ARB_INST

Clock Gating Reports (continued)

report clock gating -detail

```
Detail
Clock Gating Instance : RC CG HIER INST2
 Origin: Inserted by RC
Libcell: TLATNTSCAX2M (ss_g_lv08_125c)
Style: latch_posedge_precontrol
Module: dma (dtmf_recvr_core/DMA_INST)
Type: Leaf level CG Instance
 Inputs:
 ck_in
 clk (/designs/dtmf recv..L INST/pins out/m clk)
 TCF = (0.50000, 0.\overline{2}50000/ns)
 enable =
 n_9 (/designs/dtmf_recv.._comb/g528/pins_out/Y)
 TCF = (0.07420, 0.005208/ns)
 test = LOGIC0
 Outputs:
 = rc_gclk
TCF = (0.02600, 0.020833/ns)
 ck out
 Gated FFs:
Module Clock Gating Instance Fanout Gated Flipflops
 7 a_reg[1]
 RC CG HIER INST2
 a_reg[2]
 a_reg[3]
 a reg[4]
 a reg[5]
 a reg[6]
 a_reg[7]
```

Reporting Power

To generate a detailed power report, use the following command:

```
report power [-hier|-flat [-nworst] [-sort <mode>] \
 [-depth] [{list of inst or net}] [>file]
```

Example Reports

report power -depth 1

Instance	Cells	Leakage Power(mW)	Dynamic Power(mW)	Total Power(mW)
dtmf_recvr_core	6412	0.045	14.036	14.081
TDSP_CORE_INST	4318	0.024	3.474	3.498
RESULTS_CONV_INST	1717	0.003	1.481	1.484

04/25/11 Encounter RTL Compiler 163

The following sort modes are available for instance-based power reports:

- Internal: Sorts by descending internal power.
- Leakage: (default) Sorts by descending leakage power.
- Net: Sorts by descending net power.
- Switching: Sorts by descending total switching power, which is the sum of the internal and net power.

You can also request net-based power reports.

Example

```
report power [find /designs/m1 -max 2 -net en*]
```

Report Instance Power

report instance -power

Report Gates Power

report gates -power

Gate	Instanc	es	Are				nternal wer (mW)		brary	
ADDFHX4M		31	1969	 .796	0.	002	0.01	15 ss g	1v08 125c	
ADDFHX8M		10	788	.389	0.	001	0.00	04 ss g	1v08 125c	
ADDFHX8M rom_512x16A		1	41815	.630	0.	017	5.78	39 rom_	512x16A_slo	W
total	64		230202			045	9.71	17		
- 11		_							Internal	
Library	Instan	ces I	Instand 	ces %	Area	a F	Power (ml	W) Power %	Power (mW)	Power %
pllc1k ram_256x16_slow rom_512x16A_slow ss_g_1v08_125c ss_hvt_1v08_125c		1		0.0	230202	.134	0.0	0.0	0.000	0.0
ram 256x16 slow		2		0.0	230202	.134	0.0	0.0	2.87	3 29.
rom 512x16A slow		1		0.0	230202	.134	0.0	37.	4 5.78	9 59.
ss g 1v08 125c	1	287		19.9	230202	.134	0.0	022 47.	3 0.24	8 2.
ss_hvt_1v08_125c	5	176		80.0	230202	.134	0.0	007 15.3	2 0.80	8 8.
									l Internal	
Type Ins	tances	A:	rea	Area	% Power	(mW)	Power	% Power (m)	W) Power %	
timing model	4	16073	36.826	69	.8	0.019	9 40.	9 8.6	62 89 . 1	 [
sequential	541	171	09.218	7	. 4	0.00	3 6	. 6 0 . !	588 6.	Ω
inverter buffer	674	34	26.550	1	. 5	0.00	2 4.	.3 0.0	0.0	4
buffer	104	8	51.931	0	. 4	0.00	1 2.	.1 0.0	0.0	3
logic	5144	480	77.609	20	.9	0.02	3 49.	.6 0.4	400 4.	1
total	 6467	2302	02.134	100	. 0	0.04	5 103	.5 9.	717 100.	0

Obtain Power-Related Information

To obtain the internal (dynamic) power on the design, use the following command:

```
get_attr lp_internal_power <instance|design>
```

◆ To get the leakage power on the design, use the following command:

```
get_attr lp_leakage power <instance|design>
```

◆ To get the net power on the design, use the following command:

```
get_attr lp_net_power <instance|design|net>
```

To find out the default toggle rate specified on the design, use this command:

```
get attr lp default toggle rate <design>
```

To find out the default probability specified on the design, use the following command:

Encounter RTL Compiler

```
get_attr lp_default_probability <design>
```

To change the leakage power unit used for reporting, use the following command:


```
set attribute lp power unit power unit /
```

The power numbers shown in the log file are always given in nW. The value of the lp_power_unit root attribute does not affect the log file.

04/25/11

166

write_template -split -power -outfile run.tcl

run.tcl for write_template-split -power

```
## Synthesizing to generic
 #### Build RTL power models
 ##build_rtl_power_models-design $DESIGN -clean_up_netlist[-clock_gating_logid \
 RTL Power
 [-relative < hierarchical instance>]
 Estimation
 #report power-rtl
 ## write Encounter file set (verilog, SDC, config, etc.)
 report clock_gating > $_REPORTS_PATH/${DESIGN}_clockgating.rpt
 Analyze power
 report power -depth 0 > $_REPORTS_PATH/${DESIGN}_power.rpt
 results
 report gates -power > $_REPORTS_PATH/${DESIGN}_gates_power.rpt
 Encounter RTL Compiler
04/25/11
 168
```

Top-down MSV Synthesis

MSV features include the following:

Multiple voltage domains

■ Assign libraries to domains

Assign blocks to domains

 Top-down analysis and optimization

- Incremental what-if analysis
- Level shifter insertion
- Automatic transfer of voltage domain and shifter information to back-end tools
 - Place and Route
 - Low-power functional verification

Lib3

Lib4

VDD3: 1.2v

Lib2

VDD2: 1.0v

04/25/11 Encounter RTL Compiler 169

Lib1

VDD1: 0.8v

Why Use Common Power Format?

Common Power Format (CPF) is a constraint file that enables the designer to describe low power intent and techniques.

One Golden CPF can be used throughout the flow by all the tools.

CPF Characteristics

- CPF is TCL-based.
- CPF language = TCL commands + CPF objects + Design objects

CPF Objects

- Power domain
- Analysis view
- Delay corner
- Library set
- Operating condition

Design objects already exist in the RTL/gate netlist: module, instance, net, pin, port, pad.

CPF Flow: From Simulation to Signoff TΒ **RTL** 1. Functional verification including PSO patterns. CPF w/o iso.cell, SRPG, 2. Functional PSO, SRPG and isolation verification LS, Power Switch. (1) 3. CPF consistency check 4. Structural check : ISO/LS missing/redundant Template Formal Power Analysis check CLP Simulation 1. Power domain/mode aware synthesis Equivalence Checking 2. Insert ISO, LS and SRPG Structural Checking 3. DVFS synthesis Synthesis gate(1) 1. Power-domain-aware test synthesis w/ iso.cell, SRPG, LS 2. ATPG with power modes to model for low power structures and reduce power during test **Design for Test** 3. Scan chain reordering and insertion of ISO/LS gate(2) w/ iso.cell, SRPG, LS into DFT nets Implementation 1. Power domain/mode aware P&R w/ iso.cell, SRPG, LS, Power Switch gate(3) 2. Incremental ISO, LS and SRPG insertion 3. Instantiate & optimize power switches Timing/SI Signoff 1. Power domain/mode aware delay calculation CPF 2. STA sign-off verification 3. Power domain/mode aware IR drop verification IR drop/power Signoff **GDSII** Complete **Encounter RTL Compiler** 04/25/11 171

DVFS: Dynamic Voltage Frequency Scaling ATPG: Automatic Test Pattern Generation

CPF: Common Power Format

Example Design

Three domains

- Top
- Lower
- Shutoff

State retention in Top/Shutoff/B Isolation on outputs of shutoff

Mix of low and high

Level shifters

Lower and Shutoff can operate at two voltages

Power modes

- All on
- Shutoff off

Power Control Module controls power switching

Domain Definition


```
# Define the top domain
set_design TOP

# Define hierarchy separator
set_hierarchy_separator "/"

# Define the default domain
create_power_domain -name pdTop \
 -default

# Define Lower
create_power_domain -name pdLower \
 -instances {uA uC}

# Define Shutoff. Shuts off when
# pso is low
create_power_domain -name pdShutoff \
 -instances {uB} \
 -shutoff_condition {!uPCM/pso}
```


04/25/11

Encounter RTL Compiler

174

State Retention


```
# Define SRPG
set srpgList {uB/reg1 uB/reg2}

create_state_retention_rule \
 -name sr1 \
 -restore_edge {uPCM/restore[0]} \
 -instances $srpgList
```


State Retention Power Gating (SRPG)

- ◆ Even with clk off in sleep mode, leakage power still large at ≤90nm
- SRPG can reduce leakage power 10x
- Additional power gating pins added to flipflop

Isolation

```
# Active high iso
set hiPin {uB/en1 uB/en2}

create_isolation_rule -name ir1 \
 -from pdShutoff \
 -isolation_condition {uPCM/iso} \
 -isolation_output high \
 -pins $hiPin

# Default rule (active low)
create_isolation_rule -name ir2 \
 -from pdShutoff \
 -isolation_condition {uPCM/iso} \
 -exclude $hiPin
```


Level Shifter

```
# Define the LS in the "to" domain
create_level_shifter_rule -name lsr1 \
 -to {pdShutoff} \
 -from {pdLower}

create_level_shifter_rule -name lsr2 \
 -to {pdLower} \
 -from {pdShutoff}

create_level_shifter_rule -name lsr3 \
 -to {pdTop} \
 -from {pdShutoff}


create_level_shifter_rule -name lsr4 \
 -to {pdLower} \
 -to {pdLower} \
 -to {pdLower} \
 -from {pdTop}
```


Power Modes


```
# Define the conditions. Top is
# always high. Lower/Shutoff can be
# medium or low
create nominal condition -name \
 high -voltage 1.2
create nominal condition -name \
  medium -voltage 1.0
create nominal condition -name low \
  -voltage 0.8
create nominal condition -name off \
  -voltage 0
# Define the modes
create power mode -name PM1 \
  -domain conditions {pdTop@high \
  pdLower@medium pdShutoff@medium}
create power mode -name PM2 \
  -domain conditions {pdTop@high \
  pdLower@low pdShutoff@low}
# Mode where Shutoff is off
create power mode -name PM3 \
 -domain conditions {pdTop@high \
 pdLower@low pdShutoff@off}
# End the design (for completeness)
end design
```


04/25/11 Encounter RTL Compiler

Assign Libraries


```
# Define the libraries
define library set -name HIGH set \
 -libraries {high1.lib high2.lib}
define library set -name MED set \
 -libraries {med1.lib med2.lib}
define library set -name LOW set \
 -libraries {low1.lib low2.lib}
# Associate the library sets with the
# operating condition (defined with
# create nominal condition previously)
update nominal condition -name high \
 -library set HIGH set
update nominal condition -name medium \
 -library set MED set
update nominal condition -name low \
 -library set LOW set
# Assign libraries to power domains
update power domain -name pdTop \
  -library set HIGH set
update power domain -name pdLower \
  -library set LOW set
update_power_domain -name pdShutoff \
  -library set LOW set
```


04/25/11 Encounter RTL Compiler

Update Low Power Design Rules

```
# Update state retention rules
update state retention rules \
 -name sr1 \
  -cell type DRFF \
  -library set MED set
# Update isolation rules
update isolation rules \
  -name ir1 \
 -cells iso1 -location to
update isolation rules \
 -name ir2 \
 -cells iso2 -location to
# Update level shifter rules
update level shifter rules \
 -name ls1 \
 -cells lvl -location to
```


04/25/11

Encounter RTL Compiler

Define Multiple Modes

```
# Associate the sdc mode files
with
# the power modes (defined with
# create_power_mode previously)
update_power_mode -name PM1 \
 -sdc_files power_mode1.sdc
update_power_mode -name PM2 \
 -sdc_files power_mode2.sdc
update_power_mode -name PM3 \
 -sdc_files power_mode3.sdc
```


Check Library for Low-Power Cells

Library Domain	Total cells	LS cell	ISO cell	Combo (LS+ISO)	SR Flops
ao_wc_1v08(1.08) tdsp_wc_0v84(0.84)	405 400	1 0	0	0	16 12
Unusable libcells					
Library Domain	Total cells	LS cell	ISO cell	Combo (LS+ISO)	SR Flops
	166	16	0	4	0

Report Power Domains

	Shut-off	signal	
Name	Name	Active level	Voltage(V)
======= AO (*)	-		1.08
PLL		-	1.08
TDSPCore	PM INST/pd inst/power state i/power switch enable	active high	0.84

write_template -split -cpf -power -outfile run.tcl

```
*****************
 ## Template CPF file
 ### State retention cells
define_state_retention_cell-cells <cell names>\
set_cpf_version1.1
set_hierarchy_separator<hierarchy separator>
 -clock_pin<pin>\
 -power <value>\
-power switchable<value>\
###Technology part of the CPF
 -ground <value>\
 What's New?
 -save_function<value>\
define_library_set-name <name>-libraries <library list>
 -restore_function<value>
#### Level Shifters
 The template.cpf file.
 define level shifter cell-cells <cell name>\
 -input voltage range<value>\
 ## Always ON Cells
 -output_voltage_range<value>\
 -direction <value>\
 define_always_on_cell-cells <cell_list> \
 -input_power_pin<pin> \
 -library_set<library_set>
 -initialy_set\finitialy_set\forumber
-power_switchable<LEF_power_pir⊳(or)-ground_switchable
<LEF_ground_pir⊳\
-power <LEF_power_pir⊳\
-ground <LEF_ground_pir⊳
 -output_power_pin<pin> \
-ground <pin> \
 -valid location<location>
define_isolation_cell -cells <cell name>\
 -valid_location<location>\
 #### Design part of the CPF
 -power_switchable\
-ground_switchable\
 -enable <pin>
 set design < design name>
 create_power_nets-nets <name>-voltage <value>
create_ground_nets-nets <name>
## Headers
#################
 ### Create power domains
define_power_switch_cell-cells <cell name>\
 -power_switchable<value>-power <value>\
 create_power_domain-name <domain name>-default
 -stage_1_enable <value>\
-stage_1_output <value>\
 create power domain-name <domain name>-instances <instance list>
 -type <value>
 create global connection-domain <domain name>-net <net name>-pin <pin </p>
 update_power_domain-name <name>-internal_power_net<net name>
 create_nominal_condition-name <name> -voltage <value>
 update_nominal_condition-name <name>-library_set <libarary set name>
```

create_power_mode-name <name>-domain_conditions<conditions>-default

04/25/11

template.cpf (continued)

```
update_power_mode-name <name>-sdc_files <sdc file_name>
create_state_retention_rule-name <name>\
 -domain <domain name>\
 -restore_edge<value>\
 -save_edge < value>
update_state_retention_rules-names <name>\
 -cell_type < value > \
 -library_set<value>
create_level_shifter_rule-name <name>-from <domain>-to <domain>
update_level_shifter_rules-names <name>-cells <cell name>-location <location value>-prefix <name>
create_isolation_rule-name <name>\
 -isolation_condition<pin>\
 -pins -from <power_domain> \
 -to <power_domain> \
 -isolation_output<low|high> \
 -isolation_target<from|to>
update_isolation_rules-name <name>-location <location value>-prefix <name>
create_power_switch_rule-name <rule name>-domain <domain name>\
 -external_power_net<net name>
update_power_switch_rule-name <rule name>\
 -cells <name>\
 -prefix <value>
end_design
```

04/25/11

Encounter RTL Compiler

run.tcl for Low Power and CPF-based Flow

What's New: setup run.tcl:

read_cpf-library run.cpf

What's New: run.tcl:

Read in CPF file.

read_cpf template.cpf

include power_run.tcl

check_cpf

Reapply CPF rules

reload_cpf-design /designs/\$DESIGN

commit_cpf

##write_encounterdesign -basename <path & base filename>-lef <lef_file(s)>

verify_power_structure-post_synth > \$_REPORTS_PATH/\${DESIGN}_verify_power_struct.rpt

We have built RTL exploration into RTL Compiler to help explore MSMV synthesis approaches. You pass your normal synthesis constraints, libraries, RTL, and scripts, and you specify exploration parameters. It then launches exploration runs in parallel. These exploration runs take advantage of RC global synthesis to quickly report back accurate performance, power, and area numbers for each possible scenario, in a tabulated report. It can even take advantage of physical interconnect modeling in RC for even more accuracy.

When you have chosen a scenario to move forward, RC generates the scripts and CPF to run it through full production synthesis.

Lab Exercises

Lab 7-1 Running Low-Power Synthesis

- O Enabling Clock Gating and Operand Isolation
- Setting Up for Low-Power Synthesis
- Annotating Switching Activity
- ORunning Low-Power Synthesis
- Reporting Power

April 25, 2011

Module Objectives

In this module, you

- ◆ Edit the Verilog® netlist
- Name the netlist components
- Generate files to interface to other tools

Editing the Netlist

The following options to the **edit_netlist** command can modify the gate-level netlist:

bitblast_all_ports: Bitblasts all ports of a design or subdesign

connect: Connects a pin/port/subport to another pin/port/subport.

dedicate_subdesign: Replaces a subdesign of instances with a dedicated copy.

disconnect: Disconnects a pin/port/subport.

group: Builds a level of hierarchy around instances.

new_design: Creates a new design.

new_instance: Creates a new instance.

new_port_bus: Creates a new *port_bus* on a design.

new_primitive: Creates a new unmapped primitive instance.

new_subport_bus: creates a new *subport_bus* on a hierarchical instance.

ungroup: Flattens a level of hierarchy.

uniquify: Eliminates sharing of subdesigns between instances.

Bit-Blasted Ports

Some back-end tools require that you bit-blast the ports of the design.

```
set attr write vlog bit blast mapped ports true /
 set attr bit blasted port style %s %d /
module addinc(A, B, Carry, Z);
  input [7:0] A, B;
 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;
 input A 5;
 input A 4;
 set attr write vlog bit blast mapped ports true
 set attr bit blasted port style %s\[%d\]
 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];
 Encounter RTL Compiler
04/25/11
 194
```

After you set these attributes, you must write out the verilog netlist to get the modified netlist.

Verilog Writer Attributes

Object	Attribute	Default	
root	write_vlog_bit_blast_constants	false	
root	write_vlog_bit_blast_mapped_ports	false	
root	write_vlog_declare_wires	true	
root	write_vlog_empty_module_for_logic_abstra	act true	
root	write_vlog_no_negative_index	false	
instance	write_vlog_port_association_style	default	t
root	write_vlog_top_module_first	false	
root	write_vlog_unconnected_port_style	full	

Changing the Instance Library Cell

To manually force the instance to have a different library cell, you can use the *libcell* attribute. If you want to replace one cell with another, the pin mappings must be equal.

Example

If you want to use DFFRHQX2 instead of DFFRHQX4 for the reg_5 instance, type the following command:

```
set_attr libcell [find / -libcell DFFRHQX2] \
 /designs/top/instances_hier/I2/instances_seq/reg_5
```


Remove Assigns

You can remove the assign statements from your design by setting the *remove_assigns* attribute to true.

```
set_attr remove_assigns true /
```

You can also add certain specific options to the assign removal with the following command:

```
set_remove_assign_options [options] -design [subd |
  design]
```

◆ The attribute must be set before running synthesis on your design so that incremental optimization can work on the added buffers, or you will have to run an additional incremental optimization stage.

To remove assigns without performing any optimization on the added buffers, use:

```
remove_assigns_without_optimization [options]
```

Removing the Loop Breaker Cells

RC inserts the *cdn_loop_breaker* instances to break combinational feedback loops. To remove these instances from the netlist, use the following commands:

```
report cdn_loop_breaker -sdcfile $DESIGN.sdc
remove_cdn_loop_breaker -instances [instance_list] des
write hdl > ${DESIGN} netlist.v
```

 The -sdcfile option creates an SDC file with the appropriate set_disable_timing settings.

```
module gate(ck in, strobe, ck gate);
  input ck_in, strobe;
  output ck_gate;
 ck_gate
  wire ck in, strobe;
 enable
 &
  wire ck gate:
 Q
 D
  wire ck out 30, n 0, n 1, n 4, n 5;
 ck_in
 Latch
  cdn_loop_breaker cdn_loop_breaker(.endpoint (n_5),
 OR
 ! &
 .startpoint (n_4));
 Loop
  NAN2D1 g38(.A1 (ck in), .A2 (n 4), .Z (n 0));
 lp brk
 endmodule
 Encounter RTL Compiler
04/25/11
 197
```

RTL Compiler automatically analyzes the elaborated design for combinational feedback loops during timing analysis; for example, when using the report timing or the synthesize command. Upon detecting such loops, and before performing timing analysis, RTL Compiler selects a buffer from the technology library to serve as a loop breaker instance. RTL Compiler then instantiates this cell along the feedback loop and disables the timing arc inside the cell.

These cells follow the cdn_loop_breaker<*number>* nomenclature, and therefore, they are easily identifiable in the netlist using the find command.

For example:

```
rc:/> find /designs -instance cdn loop breaker*
```

Naming Generated Components

You can set the prefix to the names of the generated modules by using the *gen_module_prefix* attribute.

Example

```
set attr gen module prefix CDN DP /
```

- This command lets you identify these modules easily.
- ◆ You can then easily find them later using the command:

```
[find /des* -subdesign CDN DP*]
```

Making Unique Parameter Instance Names

If a Verilog® module is defined as

```
module foo();
parameter p = 0;
parameter q = 1;
endmodule
and is instantiated as
foo #(1,2) u0();
then, to specify a naming style, enter the following command:
 set_attr hdl_parameter_naming_style "_%s_%d" /
 foo_p_1_q_2
```

04/25/11

Encounter RTL Compiler

Renaming Flops

You can change the naming style on the flops to match third-party requirements on the netlist. To customize the naming scheme, use the attributes in the following example.

Example

```
set_attr hdl_array_naming_style _%d_ /
set attr hdl reg naming style %s reg %d /
```

where **%s** represents the signal name, and **%d** is the bit vector, or bit index.

```
a reg
 f reg 4 2 0
 1
b reg 2
 d reg 0
 f reg 4
b reg 3
 d reg 1
 f reg 4 3
c reg 4 2
 e reg 2
 0
 f reg 4
c reg 4 3
 e reg 2
 f reg 5
 1
c reg 5 2
 e reg 3 0
 f reg 5
c reg 5 3
 e reg 3 1
 f reg 5
 f reg 5
 1
 3
```

04/25/11 Encounter RTL Compiler 200

To match the Design Compiler nomenclature, specify the following:

```
set_attribute hdl_array_naming_style %s_reg\[%d\] /
set attribute hdl reg naming style %s reg /
```

Two-dimensional arrays are then represented in the following format in the output netlist.

```
<var name> reg <idx1> <idx2>
```

Example

```
cout reg 1 1
```

Changing Object Names

The object names need to match the naming conventions of other tools. The **change_names** command lets you change the names of selected objects, such as nets, busses, and instances.

Syntax

Example

```
change names -map {{ "n" "N"} {" " "--"}} -net -instance
```

The action is taken on all the instances and nets

- □ n will be replaced with N
- will be replaced with -

Interface to First Encounter XL Technology

Syntax

```
read encounter config <Encounter Configuration File>
Example
  read encounter config design.conf
Syntax
write encounter design <string> -basename <string> [-reference config file
  <string>] [-ignore scan chains] [-ignore msv] [-gzip files]
  [-reference config file <string>]: file to use as a template
  [-lef <string>]: specify or override physical library file(s)
Examples
  write encounter design top -basename FINAL/final
  Unix> ls FINAL
  final.conf final.enc setup.tcl final.mode final.sdc final.v
  write encounter design top -gzip files
  Unix> ls rc enc des
  rc.conf rc.def rc.enc setup.tcl rc.mode rc.sdc.gz rc.v.gz
 Encounter RTL Compiler
04/25/11
 202
```

To use a specific release of RC with First Encounter® software, do the following:

1 From a local directory, create a link for the RC executable you want to use.

```
cd ~/myBin
ln -s /home/rcap/logs/latest/bin/linux/rc-o rc
```

2 Modify your PATH environmental variable to contain this path.

```
setenv PATH ~/myBin:$PATH
```

Set the CDS_USE_PATH variable to 1.

```
setenv CDS USE PATH 1
```

4 Start the First Encounter software. Before using the *runN2N* command, run the *which rc* command at the prompt. It displays ~/myBin/rc.

Now you can use the *runN2N* command with the RC executable that ~/myBin/rc points to.

Interface to Encounter Conformal LEC

Complex datapath designs and designs using retiming present a notoriously difficult challenge for equivalency checking tools.

RC interfaces with Encounter® Conformal® Equivalence Checker software for equivalence checking. RC writes out an intermediate *dofile* along with the netlist file. The *dofile* is an ASCII file that includes Encounter Conformal commands. No design information is shared.

The intermediate files help verify the golden RTL or netlist against the final netlist.

Syntax

```
write_do_lec [-top design_name]
 [-golden_design golden_netlist]
 -revised_design revised_netlist
 [-sim_lib simulation_library]
 [-sim_plus_liberty]
 [-logfile lec_logfile] [> filename]
```

04/25/11 Encounter RTL Compiler 203

The following command flow shows how to generate files for equivalence checking.

```
set_attr library my_library.lib
read_hdl my_rtl.v
elaborate
read_sdc my_constraints.sdc
synthesize -to_mapped
write_do_lec -golden RTL -revised my_mapped.v -no_exit >
 intermediate.do
ungroup -hierarchical -design top
write_hdl > my_mapped.v
write do lec -revised my final.v -no exit > final.do
```

Interface to Conformal Constraint Designer

To export the necessary files for the Encounter® Conformal® Constraint Designer software, use the following command:

```
write_do_ccd {generate | propagate | validate}...
```

- generate: Generates a dofile for the Generate flow, which generates additional false paths based on critical path timing reports.
- propagate: Generates a dofile to create a chip-level SDC file by propagating block-level constraints to the top-level and by integrating them with the glue constraints.
- validate: Generates a dofile for the Validate flow, which validates the constraints and false path exceptions.

04/25/11 Encounter RTL Compiler 204

You can also verify any issues with your clock domain crossings using the validate flow template and add in the clock domain crossing settings.

Other RC Interfaces

RTL Compiler interfaces with a lot of other Encounter software to simplify your design process.

Use the following command to interface with the Encounter Conformal Low-Power software:

```
write_do_clp
```

 Use the following commands to interface with the Encounter Test software:

```
write_et_atpg, write_et_bsv, write_et_rrfa, write_et_mbist
```

Use the following command to interface with the Encounter Timing System software:


```
write_ets
```

Lab Exercises

Lab 8-1 Interfacing with Other Tools

- Changing Names of Design Objects
- O Removing Assign Statements from the Netlist
- Controlling the Bit-Blasting of Bus Ports
- Ungrouping the Hierarchy
- Generating Interface Files to Other Tools

Module Objectives

In this module, you

- ♦ Set up for DFT rule checker
- ◆ Run DFT rule checker and report registers
- Fix DFT violations
- Synthesize design and map to scan
- ◆ Set up DFT configuration constraints and preview scan chains
- Connect scan chains

Design with Test Circuit

Any inferred register, or any instantiated edge triggered registers that pass the DFT rule checks will be mapped to their scan equivalent cell when the scan connection engine runs.

Remapping of instantiated edge-triggered registers that pass the DFT rule checks to their scan equivalent cells, occurs prior to placement only.

The test process refers to testing the ASIC for manufacturing defects on the automatic test equipment (ATE). It is the process of analyzing the logic on the chip to detect logic faults. The test process puts the circuit into one of the three test modes:

■ Capture mode

This is the part of the test process that analyzes the combinational logic on the chip. The registers act first as pseudo-primary inputs (using ATPG-generated test data), and then as pseudo-primary outputs (capturing the output of the combinational logic).

■ Scan-shift mode

This is the part of the test process in which registers act as shift registers in a scan chain. Test vector data is shifted into the scan chain registers, and the captured data from capture mode, are shifted out of the scan registers.

System mode

This is the normal or intended operation of the circuit. Any logic dedicated for DFT purposes is NOT active in system mode.

What Is Your Test Plan?

RC is extremely flexible with it's DFT implementations

You must know what your DFT requirements are before you try to implement them in RC

RC can easily hookup scan to existing 3rd Party Test DFT logic structures

And it can provide a broad range of DFT analysis & test logic insertion capabilities

Encounter® RTL Compiler provides a full-scan DFT solution including:

- DFT rule checking
- DFT rule violation fixing
- Scan mapping during optimization
- Scan chain configuration and connection

The main DFT techniques available today are:

- Scan insertion
- Memory BIST insertion
- Logic BIST insertion
- Boundary scan insertion

Scan insertion is one of the most used DFT techniques to detect stuck-at-faults.

Scan insertion replaces the flip-flops in the design with special flops that contain built-in logic targeted for testability. Scan logic lets you control and observe the *sequential state* of the design through the test pins during test mode. This helps in generating a high quality and compact test pattern set for the design using an Automatic Test Pattern Generator (ATPG) tool.

Scan Styles: MUX Scan

The muxed scan style (*muxed_scan*) is the most commonly used scan style.

- Only one clock is used for both system and scan mode.
- The enable signal drives either the scan data or the system data.

To set the scan style, enter the following rootlevel attribute:

```
set_attr dft_scan_style muxed_scan /
```


Scan Styles: Clocked LSSD

The clocked LSSD is useful in multi-clock designs.

- During system mode, the two scan clocks are held inactive while the system clock is pulsed to capture data at the system data input pin.
- During scan shift mode, the system clock is held inactive while scan clock A and scan clock B are pulsed sequentially to shift scan data in from the scan data input pin.
- To set the scan style, enter this root-level attribute:

```
set_attr dft_scan_style clocked_lssd_scan /
```


In the clocked-LSSD scan style, an edge-triggered D-flop is replaced by a clocked-LSSD scan cell that has one edge triggered on system clock and two level-sensitive scan clocks: scan clock A and scan clock B.

Pros

- Minimal performance hit.
- Suitable for latch-based designs, although test synthesis only supports an LSSD variant of an edge triggered D-flop.
- Relaxed DFT rule checks.
- Can capture and shift out the state of the scan flip flop with out affecting the functional state of the circuit.
- Can debug/diagnose a problem while operating the design in system mode.
- Easier for ATPG to get higher fault coverage in partial scan designs.

Cons

- Much more complex cell and area overhead than muxscan cell.
- Requires two or three high-speed scan clock signals based on the variation of LSSD used.
- Additional I/Os are required for the scan control signals.
- More suitable for latch-based designs.

Defining Shift Enable Signals

Specify a pin or port that drives the *shift_enable* pin of the scan flip-flops. Use the *define dft shift enable* constraint:

```
define_dft shift_enable [-name test_signal] [-no_ideal]
 [-configure_pad] -active {low|high} [-create_port]
 port name
```

- ◆ The muxed scan style uses shift-enable signals to switch scan flipflops from system mode to scan-shift mode. Define these signals before running the DFT rule checker.
- You can define either one scan enable per scan chain, or one scan enable for all the scan chains.

Defining Scan Clock Signals: Clocked LSSD

The clocked-LSSD scan style requires two scan clock signals (scan clock A and scan clock B) that are pulsed sequentially in scan-shift mode to shift the data at the scan input.

To specify a pin or port that drives the scan clock a and scan clock b pin of the scan flip-flops, use:

```
define_dft scan_clock_a [-name name] [-create_port] [-no_ideal]
 driver [-configure_pad {test_mode_signal|shift_enable_signal}]

define_dft scan_clock_b [-name name] [-create_port] [-no_ideal]
 driver [-configure_pad {test_mode_signal|shift_enable_signal}]
```

04/25/11 Encounter RTL Compiler 216

When you define a scan clock signal as ideal, the DFT engine sets the *ideal_network* attribute to true on the pin or port for the scan clock signal. If you redefine the signal, this *ideal_network* attribute is **not** reset automatically.

Defining Test Mode Signal

Define the test mode signal (often, already coded in the RTL) that will enable the fixing of DFT violations:

```
define_dft test_mode [-name test_signal]
  -active {low | high} [-create_port] port_name
```

-create_port: RC will create the port, if it is does not exist in the design.

Use test-mode signals to bypass internally-generated clocks and enabled gated clocks and to inactivate asynchronous set or reset signals to pins of flip-flops during the scan-shift mode.

Internal Test Clock

Define the internal clock branches as separate test clocks when it is an unbalanced clock-tree.

```
define_dft test_clock
 -name test_clock
 -domain test_clock_domain
 -period integer
 [-divide_period integer]
 [-rise integer]
 [-divide_rise integer]
 [-fall integer]
 [-divide_fall integer]
 [-controllable]
 { pin name [pin name] ...}
```

If you use the same test clock domain for both test clocks, you allow all flip-flops to be mixed in one scan chain. RC automatically adds a lock-up latch for all clocks in the same domain.

04/25/11

To automatically identify the output of all mapped combinational logic as internal test clocks in the corresponding root test-clock domain, use:

```
set attr dft identify internal test clocks [true/false] /
```


Defining Scan Segments

If you have complex blocks with flip-flops that are connected into scan chains, you can connect the scan segments within the blocks, using:

```
define_dft {abstract_segment| fixed_segment
 | boundary_scan_segment | floating_segment
 | preserved_segment | shift_register_segment }
```

You need to define scan chain segments prior to running the DFT rule checker.

Example of an Abstract Scan Segment

You can also use the identify_shift_register_scan_segments command to automatically identify shift register segments.

Explanation of the Example of an Abstract Scan Segment

Command used:

```
define_dft abstract_segment -instance lower1 \
  -sdi subports_in/SI2 -sdo subports_out/SO2 \
  -clock_port subports_in/clk2 -rise \
  -tail_clock_port subports_in/clk3 -tail_edge_fall \
  -shift_enable_port subports_in/SE2 -active low \
  -length 3 -skew safe -name abstract2
```

In this example, the scan chain has a sequential length of 3. The scan chain uses the rising edge of *clk2* as the shift-in scan clock, and the falling edge of *clk3* as the shift-out scan clock.

You can also define scan segments of type fixed (map, no reordering), floating (map and reorder), or preserve (no remap, or no reordering) and define the elements within them.

The -skew_safe option indicates whether the abstract segment has a data lockup element connected at the end of its scan chain. This option applies only if -type is set to abstract.

Testability Analysis

In Encounter® RTL Compiler (RC), you can run different sets of testability analyses starting as early as "elaborating" the design.

- check_dft_rules: Identifies constructs in the design that prevent the flops from being
 included into the scan chains. RC can provide feedback on the source or cause of the
 DFT violation back to the HDL whenever possible.
- check_atpg_rules: Generate scripts to run Encounter Test (ET-ATPG) rule checker to ensure that the design is ATPG ready.
- check_design: General design rule checker that identifies problems in the circuit, such as unconnected nets, multidriven nets that impact the DFT coverage.
- check mbist rules: Checks for MBIST rule violations.
- analyze_testability
 - ☐ This command runs ET-ATPG to do a quick estimation of the fault coverage.
 - Can be used on an unmapped design in an assume scan mode. Accuracy improves as design goes through mapping such as redundancy removal, and scan chain hookup.

04/25/11 Encounter RTL Compiler 220

ATPG: Automatic Test Patten Generator

Checking DFT Rules

To check for any DFT violations, use this command:

```
check dft rules
```

Report

```
Warning: DFT Clock Rule Violation. [DFT-301]
 : # 0: internal or gated clock signal in module 'top', net: 'Iclk', pin 'g1/z'
 Effective fanin cone: clk, en
 Warning : DFT Async Rule Violation. [DFT-302]
 : # 1: async signal driven by a sequential element in module 'top', net:'
 Iset', pin 'Iset reg/q'
 Effective fanin cone: Iset reg/q
 Violation # 0 affects 4 registers
 Violation # 1 affects 4 registers
 Note - a register may be violating multiple DFT rules
 Total number of Test Clock Domains: 1
 DFT Test Clock Domain: clk
 Test Clock 'clk' (Positive edge) has 1 registers
 Test Clock 'clk' (Negative edge) has 0 registers
 Number of user specified non-Scan registers: 0
 Number of registers that fail DFT rules: 4
Number of registers that pass DFT rules: 1
 Percentage of total registers that are scanable: 20%
 Encounter RTL Compiler
04/25/11
 221
```

If a flip-flop passes the DFT rule checks, automatic test pattern generated (ATPG) data can safely be shifted in and out of the scan flip-flop during the scan shift cycle of test mode. If a flip-flop violates the DFT rule checks, it is marked for exclusion from the scan chain. The fewer the violating flops, the higher the fault coverage.

Syntax

```
check_dft_rules [design] [-advanced]
[-max_print_violations integer | > file]
[-max_print_registers integer]
[-max_print_fanin integer]
[-dft_configuration_mode dft_config_mode_name]
```

DFT Rule Checks

The following are the some of the supported rule checks:

- Uncontrollable clock nets
 - ☐ Internally generated clocks (such as a clock divider)
 - Gated clocks
 - Tied constant clock nets
 - Undriven clock nets
- Uncontrollable asynchronous set/reset nets
 - ☐ Internally generated asynchronous set/reset signals
 - Gated asynchronous set/reset nets
 - ☐ Tied active asynchronous set/reset pins
 - Undriven asynchronous set/reset pins
- ◆ Conflicting clock and asynchronous set/reset nets

Reporting Scan Flops

To report the scanable status of the flip-flops after running the DFT rule checker, use:

```
report dft_registers
```

This example shows the report for a design with an internally driven clock signal and an asynchronous set signal.

```
Reporting registers that pass DFT rules

Iset_reg PASS; Test clock: clk/rise
Reporting registers that fail DFT rules

out_reg_0 FAIL; violations: clock #(0 )async set #(1 )

out_reg_1 FAIL; violations: clock #(0 )async set #(1 )

out_reg_2 FAIL; violations: clock #(0 )async set #(1 )

out_reg_3 FAIL; violations: clock #(0 )async set #(1 )

Reporting registers that are preserved or markeddont-scan
Reporting registers that are marked Abstract SegmentDont Scan
Reporting registers that are part of shift register segments
Reporting registers that are identified as lockup elements
Summary:
Total registers that fail DFT rules: 1
Total registers that fail DFT rules:4
...
```

Fixing DFT Violations

To automatically fix all violations use the *fix_dft_violations* command:

```
fix_dft_violations {-clock | -async_set | -async_reset
  [-violations violation_object_id_list | -tristate_net | -xsource }
  [-preview] -test control test signal
```

This command lets you do the following:

- Identify the type of violations to fix, either -async_set, -async_reset,
 -clock, -tristate_net, or -xsource.
- The -test_control option specifies the particular test signal to use to fix the violation. The added logic can now be controlled through this test signal.
- You can selectively fix any DFT violation by specifying its violation identifier (VID) using the -violations option,
- Display the modifications before making the fixes, through the -preview option.

04/25/11 Encounter RTL Compiler 224

The violation identifier is printed in the log file during $check_dft_rules$. It has the form $vid_<n>_[async / clock / abs]$, where n is a positive integer.

Example: Fixing Clock Violations in a Circuit

The example shows the auto-fixing of DFT clock violations using the fix dft violations command.

Before: Clock is uncontrollable

The following commands specify the violation to fix and the appropriate test point insertion.

define_dft test_mode -active high TM
fix_dft_violations -clock -test_mode TM -test_clock_pin CLK

After: Gated Clock is controllable

04/25/11

Encounter RTL Compiler

Inserting DFT Logic

You can insert various DFT logic into your design using the *insert_dft* command, mainly to improve the testability of your design.

Syntax

04/25/11

```
insert_dft { analyzed_test_points | boundary_scan
  | dfa_test_points | jtag_macro | lockup_element | mbist
  | ptam | scan_power_gating | shadow_logic
  | test_point | user_test_point | wrapper_cell }
```

Example of adding shadow logic around

boundary_scan: Inserts boundary scan cells and the corresponding JTAG controller.

dfa_test_points: Inserts test points based on Deterministic Fault Analysis.

jtag_macro: Inserts a JTAG Macro controller into a netlist.

lockup_element: Inserts lockup elements in the specified analyzed scan chains.

mbist: Inserts Memory Built-In-Self-Test (MBIST) logic to test targeted memories in the design.

opcg: Inserts On Product Clock Generation (OPCG) logic that generates on-chip launch and capture clocks for testing of at-speed delay defects.

ptam: Inserts Power Test Access Mechanism (PTAM) control logic into the design.

rrfa_test_points: Inserts test points based on Random Resistance Fault Analysis (RRFA) scan_power_gating: Inserts gating logic at selected flop outputs to minimize switching power during scan shift

shadow_logic: Inserts DFT shadow logic to enable testing of shadow logic around a module.

test_point: Inserts a native test point.

user_test_point: Inserts a user-defined test point.

wrapper cell: Inserts an IEEE-1500 style core-wrapper cell.

Preserving Nonscan Flops During Synthesis

Use the following attribute to either force, or preserve, or map certain flops based on the testability DRC checks:

```
set_attr dft_scan_map_mode {tdrc_pass|force_all|preserve}
/designs/design
```

To preserve a complete subdesign, use:

```
set_attr dft_scan_map_mode preserve [find / -
subdesign subname]
```

 Use the following attribute to prevent conversion of a flop to a scan flop.

```
set_attr dft_dont_scan true flip-flop_object
```

 Run the DFT rule checker to update the DFT status of all flipflops in the lower-level blocks attributed with preserve.

```
check_dft_rules
```

Synthesize and Map to Scan

To synthesize the RTL design and map the flip-flops to their scanequivalent flip-flops, type:

```
synthesize -to_mapped \
  [-auto_identify_shift_register \
  [-shift_register_min_length integer] \
  [-shift register max length integer]]
```

 All registers which pass the DFT rule checks that are not attributed with a dft_dont_scan or a preserve (if non-scan flops) are mapped to scan flops during synthesis.

Scan mapping status report

```
Scan mapping: converting flip-flops that pass TDRC.
Category Number Percentage

Scan flip-flops mapped for DFT 11 100.00%
Flip-flops not mapped for DFT
non-DFT scan flip-flops 0 0.00%
flip-flops not scan replaceable 0 0.00%
flip-flops not targeted for DFT 0 0.00%

Totals 11 100.00%
```

04/25/11

Encounter RTL Compiler

228

To leave the scan data pins floating or to connect them to ground, set the following attribute:

```
set_attr dft_connect_scan_data_pins_during_mapping {floating |ground |
  loopback} /designs/top design
```

To leave the shift-enable pins floating, set the following attribute:

```
set_attr dft_connect_shift_enable_during_mapping {floating | tieoff}
/designs/top design
```

Specify the scan flip-flop output pin to use for the scan data path connection:

```
set_attr dft_scan_output_preference {auto | non_inverted|inverted}
/designs/top design
```

Controlling Mapping to Scan in a Mapped Netlist

If you start with a structural netlist that was not mapped for scan, you can specify a one-to-one correspondence between the non-scan flop library cells and the scan flop library cells.

To run scan mapping on a mapped netlist, limit the changes made to the structural netlist, and map the nonscan flops to scan flops, use:

```
replace_scan [-to_non_scan] [-dont_check_dft_rules]
  [design]
```

 -to_non_scan: Replaces all scan flops that are part of shift register segments to non scan flops except for the first element in the segments.

To define a one-to-one correspondence between the non scan-flops and the scan flops use the set scan equivalent command.

```
set_scan_equivalent -non_scan_cell libcell -scan_cell libcell
[-tieoff_pins string] [-pin_map list_of_pin_groups]
```


04/25/11 Encounter RTL Compiler 229

Following initial synthesis, you can still fix the DFT rule violations in the mapped netlist by running the fix_dft_violations command.

All nonscan registers that pass the DFT rule checks and are not attributed with a dft_dont_scan or a preserve (if nonscan flops) will be remapped to scan flops.

Controlling Scan Configuration

- By default, the scan configuration engine inserts one scan chain per active edge (rising and falling) of each test clock domain.
- By default, there is no limit for the scan chain length. You control the scan configuration by specifying the maximum length of a scan chain in the design.

■ To specify the minimum number of scan chains to be created, set the following design attribute:

```
set_attribute dft_min_number_of_scan_chains integer /designs/top
```


■ To specify the maximum length of any scan chain, set the following design attribute:

```
set attribute dft max length of scan chains integer /designs/top
```

04/25/11

Controlling Scan Configuration (continued)

If multiple test clocks are defined in the same test clock domain, RC places data lockup elements between the scan chain segments triggered by the same active edge (rising or falling) of the different test clocks on the same scan chain.

■ To allow the mixing of rising and falling edge-triggered scan flip-flops from the same test clock domain along the same scan chain, use this command:

```
set_attribute dft_mix_clock_edges_in_scan_chain
{true | false} top design
```

• To specify compatible clocks, whose related scan flip-flops can be merged into a single scan chain with lockup elements, use this command:

```
set_compatible_test_clocks {-all | list_of_test_clocks}
[-design design]
```

• To specify the default type of lockup element to include in all scan chains in the design, set the following design attribute:

```
set_attr dft_lockup_element_type
level_sensitive|edge_sensitive top_design
```

The default value is level sensitive.

04/25/11

Example of a Minimum Number of Scan Chains

RTL

- □ 300 rising-edge scan flip-flops in test clock domain: clk1
- □ 100 falling-edge scan flip-flops in test clock domain: clk2

Constraint

```
set attr dft min number of scan chains 5 /designs/top
```

What Is the Configuration Output?

The scan configuration engine creates 5 scan chains whose lengths are balanced across the test clock domains:

- □ 4 scan chains of 75 scan flops each in test clock domain: clk1
- □ 1 scan chains of 100 scan flops each in test clock domain: clk2

Example of a Maximum Length of Scan Chains

RTL

- □ Test clock domain clk1 → rising edge clk1 has16 scan flip-flops, falling edge clk1 has 8 scan flip-flops.
- ☐ Test clock domain clk2 → rising edge clk2 has 32 scan flip-flops.

Constraint

set_attr dft_max_length_of_scan_chains 32 /designs/top set attr dft mix clock edges in scan chain false /designs/top

Configuration Output

Because the *dft_mix_clock_edges_in_scan_chains* attribute is set to false, the scan configuration engine creates at least one scan chain for each active (rising and falling) edge of test clock, clk1.

- 1 chain with 16 scan flip-flops of rising edge of test clock clk1
- □ 1 chain with 8 scan flip-flops of falling edge of test clock clk1
- 1 chain with 32 scan flip-flops of rising edge of test clock clk2

04/25/11 Encounter RTL Compiler 233

If the *dft_mix_clock_edges_in_scan_chains* attribute is set to *true*, then the configuration output is:

- 1 scan chain of 24 flops in test clock domain*clk1*, but with a lockup latch.
- 1 scan chain of 32 flops in test clock domain *clk*2

Connecting Scan Chains

The *connect_scan_chains* command configures and connects scan flip-flops, which pass the DFT rule checks into scan chains. The command works at the current level of the hierarchy and all lower hierarchies instantiated in this module. The design must be mapped to the target library before connecting scan chains in a design.

Preview the scan connection with this command:

```
connect_scan_chains [-auto_create_chains] [-pack]
  -preview [design]
```

Connect the scan chains with this command:

```
connect scan chains [-auto create chains] [-pack] [design]
```

04/25/11 Encounter RTL Compiler 234

The *-pack* option packs the registers to meet the configuration for maximum length of scan chain, instead of the configuration for minimum number of scan chains.

- The former approach serves better during bottom-up methodology to create proper scan segments.
- The latter approach better serves top-down methodology, or when you have precompiled blocks and you are configuring top-level scan chains.

Run Incremental Optimization

Connecting the scans can impact the timing. To fix any timing issues, run incremental optimization by entering this command:

```
synthesize -incremental
```

The *connect_scan_chains* command has a *-incremental* option.

Reporting DFT

◆ To analyze the scan chains, run the following command:

```
report dft chains
```

Example Report

◆ To report the DFT setup, run the following command:

```
report dft setup > [filename]
```

04/25/11

Encounter RTL Compiler

Generating Output Scan Files

◆ To create a scanDEF interface file for scan chain reordering in the Encounter™ system, use:

```
write scandef > top scan.def
```

To create an ATPG interface file, use:

```
write et atpg [-cadence | -stil | -mentor] > top atpg.m
```

◆ To use your design as a subblock in another design, generate a scan chain abstraction model of your design by entering the following command:

```
write dft abstract model > DFTModelName
```

The abstraction models will be used by scan configuration when creating the top-level chains without requiring the netlist views of the lower level blocks.

write_template -split -dft -outfile run.tcl

What's new?

set_attrdft_scan_stylemuxed_scan/

Uncomment for clocked_LSSD

#set attributedft scan styleclocked Issd scan/

#define_dftscan_clock_a-name <scanClockAObjecb -period <delay inpico sec, default 50000>-rise <integer>-fall <integer> <portOrpin> #define_dftscan_clock_b-name <scanClockAObjecb -period <delay inpico sec, default 50000>-rise <integer> -fall <integer> <portOrpin>

set_attributedft_prefix DFT_/

For VDIO customers, it is recommended to set the value of the next two attributes to false.

set_attributedft_identify_top_level_test_clockstrue /

set_attributedft_identify_test_signalstrue /

set_attributedft_identify_internal_test_clocksfalse / set_attributeuse_scan_seqs_for_non_dffalse /

set_attributedft_scan_map_modetdrc_pass "/designs/\$DESIGN"

set_attributedft_connect_shift_enable_during_mappingie_off "/designs/\$DESIGN"

set attributedft connect scan data pins during mappindoopback "/designs/\$DESIGN"

set_attributedft_scan_output_preferenceauto "/designs/\$DESIGN"

set_attributedft_lockup_element_typepreferred_level_sensitive"/designs/\$DESIGN"

#set attributedft mix clock edges in scan chainstrue "/designs/\$DESIGN"

#set_attributedft_dont_scantrue <instance or subdesign>
#set_attributedft_controllable"<from pin> <inverting|non_inverting>" <to pin>

#set_attributedit_controllable"<from pin> <nverting|non_inverting>" <to pin>

define_dfttest_clock-name <testClockObject> -domain <testClockDomain> -period <delay in pico sec, default 50000> -rise <int> -fall <int> define_dftshift_enable-name <shiftEnableObject> -active <high|low> <portOrpin> [-create_port]

define_dfttest_mode-name <testModeObjecb -active <high|low> <portOrpin> [-create_port] [-shared_in]

04/25/11

Encounter RTL Compiler

dft_run.tcl (continued)

```
## If you intend to insert compression logic, define your compression test signals or clocks here:
## define_dfttest_mode... [-shared_in]
## define dfttest clock...
## Segments Constraints (support fixed, floating, preserved and abstract)
## only showing preserved, and abstract segments as these are most often used
##define dftpreserved segment-name <segObject> -sdi <pin|port|subport> -sdo <pin|port|subport> -analyze
## If the block is complete from a DFT perspective, uncomment to prevent any nesscan flops from being scanreplaced
#set_attrdft_dont_scantrue [filterdft_mappedfalse [find /designs/*-instance <subDesignInstance>/instances_seq*]]
##define_dftabstract_segment-name <segObject> <-module|-instance|-libcelb-sdi <pin>-sdo <pin>-clock_port<pin> [-rise|-fall]-shift_enable_port<pin>-active <-high|low>-length <integer>
## Uncomment if abstract segments are modeled in CTL format
##read_dft_abstract_model-ctl <file>
define_dftscan_chain-name <ChainName> -sdi <topLevelSDIPor> -sdo <topLevelSDOPor> [-hookup_pin_sdi<coreSideSDIDrivingPin>][-hookup_pin_sdo<coreSideSDOLoadPin>][-shift_enable<ShiftEnableObjec>][-shared_output] [-terminal_lockup<level | edge>]
## Run the DFT rule checks
check_dft_rules> $_REPORTS_PATH/${DESIGN}tdrcs
report dft_registers> $_REPORTS_PATH/${DESIGN}DFTregs
report dft_setup > $_REPORTS_PATH/${DESIGN}DFTsetup_tdrc
## Fix the DFT Violations
## Uncomment to fixdft violations
## set numDFTviolations[check_dft_rules]
## if {$numDFTviolations> "0"} {
## report dft_violations> $_REPORTS_PATH/${DESIGN}DFTviols
## fix_dft_violations-async_set-async_reset[-clock]-test_control<TestModeObject>
## check dft rules
## }
```

04/25/11

Encounter RTL Compiler

dft_run.tcl (continued)

```
## Run the Advanced DFT rule checks to identify:
```

... x-source generators, internaltristate nets, and clock and data race violations

Note: tristate nets are reported for busses in which the enables are driven by

tristate devices. Use 'check_design' to report other types ofmultidrivennets.

check_design-multidriven

check_dft_rules-advanced > \$_REPORTS_PATH/\${DESIGN}Advancedtdrcs

report dft_violations[-tristate] [-xsource] [-xsource_by_instance] > \$_REPORTS_PATH/\${DESIGN}AdvancedDFTViols

Fix the Avanced DFT Violations

... x-source violations are fixed by inserting registered shadow logic

... tristate net violations are fixed by selectively enabling and disabiling the tristate enable signals

in shift-mode.

... clock and data race violations are not aut@ixed by the tool.

Note: The fixing oftristate net violations using the fix_dft_violations-tristate_net command

should be deferred until a fullchip representation of the design is available.

Uncomment to fix x-source violations (or alternatively, insert the shadow logic using the

'insert_dftshadow_logic' command).

#fix_dft_violations-xsource-test_control <TestModeObjecb -test_clock_pin <ClockPinOrPorb [-exclude_xsource<instance>]

#check_dft_rules-advanced

Update DFT status

report dft_registers> \$_REPORTS_PATH/\${DESIGN}DFTregs_tdrc

report dft_setup > \$_REPORTS_PATH/\${DESIGN}DFTsetup_tdrc

04/25/11

Encounter RTL Compiler

run.tcl for write_template-split-dft

```
#### Including DFT setup. (DFT design attributes &can_chain, test clock definition etc..)
 include dft_run.tcl
 ## Optional DFT commands (section 1)
 ## Identify Functional Shift Registers
 #identify_shift_register_scan_segments
 ## Add testability logic as required
 ###############
 #insert_dftshadow_logic-around <instance>-mode <no_share|share|bypass> -test_control<TestModeObject>
 #insert dft test point-location <port|pin> -test control <test signal> -type <string>
 ## Add Boundary Scan and MBIST logic
 ## Uncomment to define the existing 3rd party TAP controller to be used as the master controller for
 ## DFT logic such as boundaryscan, compression, mbist and ptam.
 #define dftjtag macro-name <objectName> ....
 ## Define JTAG Instructions for the existing Macro or when building the TAG Macro with user-defined instructions.
 ## ... For current release, name the mandatory JTAG instructions as: EXTEST, SAMPLE, PRELOAD, BYPASS
 ##define dftitag instruction register-name <string>-length <integer>-capture <string>
 ##define dftjtag instruction-name <string>-opcode <string> :# Fregister <string>-length <integer>] Fprivate]
 ## ... Uncomment if building aJTAG_Macro with MBIST instructions
 ## ... For current release, name the mandatory instructions as: RUN_MBIST, DIAGNOSE_MBIST, CONTINUE_MBIST
 #define_dftjtag_instruction-name <string>-opcode <string> -register <string> -length <integer>
 ## Uncomment to define the MBIST clock if inserting MBIST logic
 #define dftmbist clock-name <objectNameOfMBISTClock ...
 #insert_dftboundary_scan-tck <tckpin> -tdi <tdipin> -tms <tmspin> -trst <trstpin> -tdo <tdopin> -exclude_ports <list of ports excluded from
 boundary register>-preview
 #insert_dftmbist-config_file<filename>-test_control<testModeObjecb-shift_enable<shiftEnableObjecb-connect_to_itag-directory
 <MBISTworkDir> ..
 ## Uncomment to run the MBIST rule checks
 #check_dft_rules-mbist-interface_file_dirs<InterfaceDirsForMBISTLogic
 ##Write out BSDL file
 #write bsdl-bsdlout <BSDLfileName> -directory <work directory>
 Encounter RTL Compiler
04/25/11
 240
```

Encounter RTL Compiler, 10.1

run.tcl (continued)

Optional additional DFT commands. (section 2)

Re-run DFT rule checks

check_dft_rules[-advanced]

Build the full scanchanins

connect scan chains[-preview] [-auto create chains]

report dft_chains > \$_REPORTS_PATH/\${DESIGN}DFTchains

Inserting Compression logic

compress_scan_chains-ratio <integer> -mask <string> [auto_create] [-preview]

##report dft_chains > \$_REPORTS_PATH/\${DESIGN}DFTchains_compression

DFT Reports

report dft_setup > \$_REPORTS_PATH/\${DESIGN}DFTsetup_final

write_scandef> \${DESIGN}-scanDEF

write_atpg[-stil|mentor|cadence] > \${DESIGN}-ATPG

write_dft_abstract_modeb \${DESIGN}-scanAbstract

write_hdl-abstract > \${DESIGN}logicAbstract

write_script-analyze_all_scan_chains> \${DESIGN}-writeScript-analyzeAllScanChains

check_atpg_rules-library <Verilog simulation library files>compression-directory <Encounter Testworkdir directory>

write_et_bsv-library <Verilog structural library files>directory \$ET_WORKDIR

write_et_mbist-library <Verilog structural library files>directory \$ET_WORKDIR-bsv -mbist_interface_file_dir<string> -mbist_interface_file_list<string>

write_et_atpg-library <Verilog structural library files>compression-directory \$ET_WORKDIR

04/25/11

Encounter RTL Compiler

RTL Compiler is an integral component of our Encounter Platform Solution.

Here we see an overview of the Advanced DFT features now available natively in RTL Compiler:

The advantages of combining leading RTL synthesis technology with the industries most advanced DFT capabilities provide the highest quality netllist, testability, and predictability. The details are discussed in the following foils.

The *power test access mechanism* (PTAM) logic stabilizes the power test mode for test. Insertion of overriding control logic into the power manager and enables test application control over selected power management enable pins described in the *common power format* (CPF) file.

As the size of integrated circuits grow, traditional full scan ATPG vectors take up a lot of *automatic test equipment* (ATE) memory and test time to apply the vectors to the *device under test* (DUT). In addition, newer chips often have more pins and functionality that cannot be handled by older ATE equipment that have both a limited number of pins and limited buffer memory.

- To reduce the ATE runtime, you can increase the number of scan chains in the design. However, without any other changes to the design, this results in a need for more test pins and the ATE might not have enough test pins available.
- To reduce the test data volume, you can reduce the number of patterns but that would negatively affect the test coverage.
- By using test compression, you can reduce the ATE test times and test data volume without compromising test coverage of the design. Inserting compression logic involves adding a decompressor and compressor.
- For test input data decompression, the tool can insert broadcast-scan and an optional XOR-based test input spreader.
- For the test output data compression, the tool can insert either an XOR-based compressor or a MISR-based compressor.

Full-Chip DFT Integration

Concurrent one-pass synthesis

Structural verification (2-Layer)

- At both RTL and Gate Level
- DFT rule check and auto-repair

Physically-aware DFT

- Scan inserted during mapping
- Placement-aware scan order
- DFT-aware clock gating and insertion
- Compression architecture inserted

Power-aware DFT

- MV & MTCMOS support
- Test for level shifters & isolation logic
- Power Test Access Module (PTAM)
- Scan insertion, clock-gating

04/25/11

Encounter RTL Compiler

Full-Chip DFT Integration (continued)

Link to Encounter True Time (ATPG)

Flexible DFT compression insertion

Robust channel masking capability in XOR and MISR compression

Enhanced test coverage and analysis

- Efficient test point insertion (DFA)
- Shadow logic insertion
- Testability analysis

ATPG-ready netlist and scripts

- Build netlist model and fault model
- Build test mode
- Create test patterns
- Generate ATPG test bench
- Validate test patterns using Simulation

RC DFT Rule Check, Debug, and Auto-Fix GUI Interface Within RC Provides Ease of Use Schematic view Link back to RTL **DFT Rule Checker** of logic code that causes causing the Ultra fast checker (100K flops in a violation violation few seconds) piler-|X-⊭HDL - gui.v X-Schematic - Fanir Handles test mode setup signals Analyzes through clock-gating logic and latches Identifies test clock domains x <= 3'b0; else x <= a + b; mid m(a[1], z, ck, pre, tx); endmodule Links to ATPG rule checker

GUI Interface for DFT Debug Auto-Fix DFT Violations

04/25/11

RTL/gates/schematic

Feedback on DFT violations at

Table showing all DFT **Violations Encounter RTL Compiler** 246

bck fck lck

fck b6x/bck
lck g15/z
gck g1/z
bout bout_reg/q
pre1 b5x/async
fpre b6x/async
mpre b7x/async
ck top/ck

We offer an Ultra-fast DFT rule checker that identifies all critical DFT violations. GUI provides a mechanism to link back the source of DFT violations to the original RTL and to the netlist schematic for easy debug. It also allows user to automatically fix the identified DFT violations.

Shadow Logic and Test Point Insertion Challenge: Embedded 01 • Embedded Modules block testability of **Module Shadow Logic** (surrounding logic) Unobservable Uncontrollable **Solutions: Embedded** Insert control and **Module** observation test points **i2** Scannable elements or **Bypass logic** Added test-collar for Shadow Logic

Embedded modules can make it harder for ATPG to generate tests for the logic surrounding the modules – called "Shadow Logic". RC can insert different test collars (bypass logic, or control and observation test points) around such blocks to improve testability of the Shadow Logic.

Encounter RTL Compiler

04/25/11

Here we show different examples of test points that RC can insert. Users can choose from 15 different pre-defined test point structures, or define their own custom test point structure.

Block-level Embedded Core Testing Improve testability with leading IEEE 1500 solution

Multiple implementation modes

- ♦ White box totally visible
- Cloaked hidden from user, not tool
- Black box wrapper totally hidden

Insertion of dedicated and shared wrappers

Improves full-chip test coverage

Allows partitioning for DFT & ATPG

04/25/11

To improve test-mode access to embedded cores, RC can insert IEEE-1500 style core-wrapper cells around such blocks. It supports both – shared and dedicated wrapper cells. This feature

can also be used to partition a big design for DFT purposes. This allows generation of smaller

partitions that can have independent scan chains and ATPG flow.

Top-level Boundary Scan Integration

Automated IEEE1149.x insertion:

- ◆ TAP state machine and ports
- Bypass, IDCODE, USERCODE registers and Custom Instructions
- Integration with MBIST and PTAM
- Supports Embedded I/O pads
- Generates RTL or mapped netlist for IEEE 1149.1 TAP controller

Full verification and BSDL generation

04/25/11 Encounter RTL Compiler 250

This slide summarizes the capabilities for IEEE 1149.x boundary scan.

Scan insertion capability is based on Encounter RTL compiler technology. Encounter Test Architect takes care of any required hierarchical connections to the TAP controller at the top level.

Note that a test product (TDE001 or ET001) is required when the function is invoked from the RTL compiler environment

Physically-aware DFT allows RC to insert much better scan chains that are localized to an area over the chip – thus, reducing the scan wire and associated congestion.

RC also generates scandef for standalone physical reordering of scan chains (so tools are very flexible and can work within customized flows with impressive results)

Power Aware DFT for Testing Power Modes

Encounter RTL Compiler

"Ad Hoc" LP Test Challenges:

Low productivity

- ◆No ATPG based flow for LP designs
- Relies on functional vectors

Low Test Coverage

- ◆Power Features "overridden"
- Power structures not targeted (LS,SR)

Solution:

Power-Aware DFT understands

- ◆Power modes, domains, structures
- Power domain control under test with insertion of Power Test Access Mechanisms (PTAM)

Power-Aware ATPG

- ◆Test power modes, domains (pwr dwn)
- ◆Verify isolation target test structures
- Minimize power during test

The before Power Ware Test situation is a s follows:

Current Test Solutions do not support low power design:

Power Features "overridden"

Testing with all Power Modes "on"

Power structures not specifically targeted

Power shut off

Isolation

04/25/11

State retention (SR)

"Ad Hoc" Test Strategy

Low productivity:

- No ATPG based flow for testing low power designs
- Relies on functional vectors to test power functions

Low Test Coverage

Power Features "overridden"

Testing with all Power Modes "on"

No test for Isolation circuits

Power structures not specifically targeted

Level shifters (LS)

State retention (SR)

252

252

Flexible RTL Compiler Compression Strategies Advanced Masking Algorithms for High Pattern Efficiency

MBIST Insertion and Execution

Flexible memory test solution

RC includes a memory BIST compiler with robust fault coverage, easy BIST engine sharing, automatic insertion into netlists, and failure analysis support. The major features of this capability are:

Support for industry standard embedded memory architectures from leading suppliers, including full validation with ARM (Artisan) memory compilers

Support includes one-port and two-port SRAMs, register files and ROM

Control via IEEE 1149.1 TAP interface to enable a common test suite and access method from design verification through product manufacturing test through field testing.

Memory description in industry standard .lib format file

Support BIST macro sharing via binding of target memories to BIST engines.

Algorithm design complements available detailed physical neighbor knowledge and cell structure.

BIST engine generation supports test set reductions when such knowledge is available to the test application, reducing overall test time.

Design verification testbenches for use at the chip level; formal verification of pre-DFT versus post-DFT insertion netlists; logical failure analysis bit mapping.

Failure analysis is supported using error information retrieved from the Diagnostic Test Data Register within the BIST engines.

Memory redundancy analysis capabilities support row and/or column reconfigurable memory devices.

define dft subcommands in RC

define_dft < subcommand >:

abstract_segment- defines an abstract scan segmentboundary_scan_segment- defines a boundary-scan segment

dft_configuration_mode - define a mode for DFT configuration purposes domain_macro_parameters - defines the parameters of anopcg domain macro

fixed_segment- defines a fixed-ordered scan segmentfloating_segment- defines a reorderable scan segment

jtag_instruction - defines a jtag instruction

jtag_instruction_register - defines a jtag instruction register

jtag_macro - defines a jtag macro
mbist_clock - defines a mbist clock
opcg_domain - defines an opcg_domain

opcg_mode - defines an opcg mode for Encounter Test ATPG

opcg_trigger - defines an opcg trigger source osc_source - defines an opcg oscillator source

preserved_segment - defines a pre-connected scan segment

scan_chain - defines a scan chain

scan_clock_a - defines scan_clock_a for LSSD scan style scan_clock_b - defines scan_clock_b for LSSD scan style

shift_enable - defines a shift enable signal

shift_register_segment - defines a functional shift-register as a scan segment

test_clock - defines a test clock
test_mode - defines a test mode signal

DFT Feature/Command Listing

Feature	RC Command	ET License required
Inserting Boundary Scan	insert_dft boundary_scan	ET Architect Basic
Inserting MBIST	insert_dft mbist	ET Architect Advanced
Inserting PTAM	insert_dft ptam	ET Architect Advanced
Inserting Shadow Logic	insert_dft[shadow_logic analyzed_test_points-shadow_logic]	None
Inserting 1500 cells	insert_dft wrapper_cell	None
Inserting FULLSCAN chains	connect_scan_chains	None
Inserting COMPRESSION	compress_scan_chains	ET Architect Advanced
Inserting OPCG	insert_dft opcg	ET Architect Advanced
Inserting Test Points	insert_dft [test_point user_test_point analyzed_test_points]	None ET Architect Basic
Inserting RRFA Test Points	insert_dft rrfa_test_points	None
Inserting Deterministic Test Points	insert_dft dfa_test_points	None

DFT Feature/Command Listing(continued)

Feature	RC Command	ET License required
Checking DFT rules	check_dft_rules	None
Checking DFT rules advanced	check_dft_rules-advanced	ET Architect Advanced
Checking ATPG rules	check_atpg_rules	None
Fixing DFT violations	fix_dft_violations	None
Analyzing Testability	analyze_testability	True-Time Basic
Analyzing Scan Compressibility	analyze_scan_compressibility	True-Time Advanced
Identify Fixed-Value Registers	identify_test_mode_registers	None
Scan Power Estimation	report scan_power	None
Interface files to ET	write_et_atpg, write_et_bsv, write_et_dfa, write_et_mbist, write_et_rrfa	ET True-Time Basic
Interface files to Encounter	write_scandef	None

Lab Exercises

Lab 9-1 Running Scan Synthesis

- Setting up for DFT rule checker
- ORunning DFT rule checks
- ORunning Scan Synthesis
- Connecting Scan Chains

04/25/11

Encounter RTL Compiler

258

Completing the Post Class Assessment

- 1. In a web browser enter: http://exam.cadence.com
- 2. Login to the exam server:
 - a) Name: your complete email address (example: joe@cadence.com)
- b) Group: your company's email suffix (example: cadence.com)
- Select the assessment with the title of: ES <your course title> POST
- 4. Complete the assessment.
- 5. Click Submit at the bottom of the exam. Note: You will be given a score and the correct answers. We will discuss these following the exam.

04/25/11 Encounter RTL Compiler 259

Course Title 259

How to Obtain a Certificate of Completion

Instructor-Led or Virtual Course

Log in to http://learning.cadence.com, using your user name and password.

If you have problems logging in, email training enroll@cadence.com.

- Choose Catalog Advanced Catalog Search from the pull-down menus. Enter the course title in the Title field and click Search.
- 3. Locate the item with Exam in the title.
- Click Request Approval. On the new page that appears, click Submit.
- After receiving approval via email from Cadence Training, again search for the course as above and then click Go to Content. The exam launches.
- Complete the exam. After completion, your score will be displayed. A passing score is 75%.
- If you passed, download the Certificate of Completion. Under the Learning tab, click Learning History, find the course, and click Print Completion Certificate.

If you did not pass, you have the option of taking the exam again.

iLS Course

Log in to http://learning.cadence.com, using your user name and password.

If you have problems logging in, email training_enroll@cadence.com.

- Find the course in your learning plan. (If necessary, choose Learning – Learning Plan from the pull-down menus.)
- 3. Click Go to Content.
- 4. Locate the item with *Exam* in the title. Click the link to launch the exam.
- Complete the exam. After completion, your score will be displayed. A passing score is 75%.
- If you passed, download the Certificate of Completion. Under the Learning tab, click Learning History, find the course, and click Print Completion Certificate.

If you did not pass, you have the option of taking the exam again.

04/25/11

Encounter RTL Compiler

Course Title 260

Thank You!

Course Title 261

Why Can't Some RC Results Close Timing in the Back End?

Synthesis view
All wires of fanout=n are the same (for a given block size)

Physical view
Each wire is unique

Synthesis tools optimize for delay, without accurate wire delay info.

Common workaround - add timing margin to synthesis

- Typical margin today: 30% global over-constrain
- Over-powers 80-90% of the design
- No longer practical in today's technologies

04/25/11 Encounter RTL Compiler 264

The root of the problem is wires. At 130nm and below, wires dominate the delay equation, and it gets worse with each process generation. Synthesis tools are tasked with creating an optimal logic structure, but they still rely on fanout-based wireload models that treat all wires for a given block size as the same. The reality is that every wire is unique. In a typical chip, 80-90% of wires are local interconnect, but even those can have different characteristics as you see here, depending on the nature of the block (shape, size, density, datapath, random logic, etc). The 10% wires that represent global interconnect are the real timing headaches.

So wireload models have become so far off the mark that many designers just ignore wire effects altogether – not a better solution, just a faster path through non-convergent iterations. The real challenge is to give synthesis tools better wire information...however how do you model wires before you have gates?

Data File Types for RC Physical

Wireload Model:

liberty .lib files with WLM's

RC-PLE & RC-Spatial:

- Mandatory:
 - Tech_lef and standard cell .lef files
 - ☐ Liberty .lib standard cell files
- Optional, but recommended:
 - □ Captable .captable file
 - □ Floorplan .def file

RC-Physical:

- Mandatory:
 - Tech_lef and standard cell .lef files
 - ☐ Liberty .lib standard cell files
 - □ Floorplan .def file
- Optional, but recommended:
 - □ Captable .captable file

Physical Layout Estimation (PLE)

What is PLE?

- A physical modeling technique to capture timing closure P&R tool behavior for RTL synthesis optimization
 - □ Result: better timing-power-area balance

Uses actual design and physical library info

Dynamically adapts during optimization to changes in logic structures

Same runtime as WLM

```
set_attribute lef_library <lef file(s)>
set attribute cap table file <cap table>
```

Does a good job modeling the short wires in a design (80-90%)

Improves QoS and predictability over WLM

04/25/11 Encounter RTL Compiler 267

The process of going from RTL to gates has proven to make a big difference in the ultimate predictability of physical implementation. But how do you predict interconnect delay if you do not yet have gates to place?

This is why wireload models have survived for so long – it is a difficult task. Customers wanting to get the best results still spend a lot of time today experimenting and trying to figure out which wireload model will get the best results out of physical design for each block.

We have devised a method called "Physical Layout Estimation" that is a physical modeling technique that can be used during the RTL structuring process. It uses actual physical library info (LEF) and capacitance tables that provide length-based capacitance info, and it adjusts based on changing design sizes and structures, throughout the optimization process. Because it can dynamically adapt, we find it provides the best results. Because it is pre-placement, it is not aware of what the long wires will be, however it does a good job modeling the local interconnect, no matter what the characteristics of the logic are.

It is easy to use – you just load the physical library information instead of wireload models, and the runtimes are the same as WLM synthesis too.

And we have recently added the option to read in a floorplan, to add some coarse-grained placement knowledge, like aspect ratio, pin location, macro location. Again, we're not doing placement, but we can adjust the model if we know a path goes to a RAM or an I/O.

So this begs the question, why, or more accurately when, is PLE not good enough. To answer that we have to understand that there are different levels of requirements from different customers. Some want to model the wires only accurately enough so that the synthesis tools make good structuring decisions. They don't really care about how close that timing is to the physical implementation, they just want to get a "reasonable" netlist to take into their backend flow. For these customers PLE typically is good enough, especially if the floorplan is close to square and there are not a ton of macros. The second set of customers want more predictability, but either don't want to or cannot hand off a DEF to the physical design team. They want "good" correlation, but understand that the ultimate correlation will depend on the production placement. This is when PLE is not good enough because PLE's are calculating individual nets and making assumptions about the placement. What typically happens in a real design is that the placer cannot achieve this assumptions about an "optimal" placement and the gates move apart, subsequently making the nets longer that could be predicted with PLE's alone. By adding quick placement to RC-Spacial, RTL-Compiler can get closer to predicting the actual preCTS timing. Of course the ultimate solution is to use RC-Physical, run legal, production placement and optimization in RC and then hand off that placement to the physical design team, but we will talk about that later.

Spatial Technology

- This technology adds fast coarse placement to the physical layout estimation (PLE) model.
 - It provides better modeling of long wires.
 - Congestion based on net weighting is used as a global cost function.
- With spatial mode, the runtime is much faster than Encounter RTL Compiler with physical.
- It works on any license.

04/25/11 Encounter RTL Compiler 269

Spatial technology is the next generation of wire modeling using PLE. The spatial mode uses a fast, coarse-grained placement to identify where the long wires are. It is beneficial to provide a floorplan to locate the pins and macros.

This technology adds even more physical reality to RC's global cost functions, providing more directed optimizations, and giving more confidence to the synthesis user.

Running RC-Spatial

Perfect for block designers

- Good timing prediction
- Quick "physical" feedback
- ◆ Estimate on-chip "space" requirements
- Little physical background required

Will work with or without floorplan

Although a floorplan is recommended

Syntax

```
synthesize -to_mapped -spatial -effort [low|medium|high]
```

Same as:

```
synthesize -to_mapped -effort [low|medium|high]
synthesize -to_mapped -spatial -effort [low|medium|high]
```


Really the only way to identify the long wires on a chip is to use the production floorplan and production placement, with the actual DFT logic inserted as well, since high-fanout/fanin structures like compression and JTAG will impact physical timing. Trying to predict any other way will fail because these wires are dependent on those two factors.

However it is a physical design use model and cockpit, and is external to the synthesis and logic design process. So while a determined logic designer can quickly generate a physical prototype if he has all the physical library and setup info he needs, it will not provide to him the type of feedback that he needs to affect changes in his realm.

First Encounter silicon virtual prototyping has for a number of years provided physical designers with a quick way to do accurate chip-level prototyping. It uses legal placement and trial routing, which is basically detailed routing minus all the long search-and-repair to legalize it. It's enough to get us the capacitance we need. It has been the "de facto standard" SVP solution, used as the "front-end to the back-end process", whether the back-end is Cadence or not.

RC Built-In Physical Capabilities

- Premorphing RCP uses premorphing to reduce local utilization congestion. The idea is to move cells from highly utilized regions to low utilization regions using flow based algorithms.
- Incremental placement RCP automatically places any unplaced gates generated during synthesis. In general, all IOPT tricks ensure that any gate that is changed or newly created gets placed.
- ◆ Legalization RCP legalizes the placement automatically.
- Native Congestion Estimation & Optimization Available track calculation per metal layer, accounts for routing blockage and power routes. All metal layer 1 routing blockages are treated as placement blockages automatically.

```
synthesize -to_placed
synthesize -to placed -incremental
```

RCP can read/write DEF – Output a fully placed, legal design

The RC Physical Process

04/25/11

Automatic Congestion Fixing

When running physical synthesis, the software automatically does the following:

- Native congestion estimation and reporting
- Enhanced morphing to relieve congestion hot-spots
- Global whitespace redistribution
 - Individual gate pin-density
 - Local target utilization
 - Global interconnect
- Congestion-aware incremental optimization

After

04/25/11 Encounter RTL Compiler 274

This requires an RTL_Compiler_Physical license.

Incremental Floorplan What-if Tweaking Synthesi Move objects Change orientations Create blockages Move pins Create/move groups See effects of floorplan adjustments without iterating Design

RC-Physical can also help identify floorplan issues, like wires that have to cross too much of the chip, macro placement that causes congestion, the need to create blockages to account for blocks not yet available, etc.

Encounter RTL Compiler

Bothering the physical team to make small changes to the floorplan, wait to get a new floorplan, see the results, possibly ask for more adjustments, etc. can waste days or even weeks for each pass

We have added some commands to perform small what-if adjustments to the floorplan while in RC-Physical, so the synthesis user can try these out without bothering physical design and having to wait for new passes. The physical team will ultimately need to fix the final floorplan on their side.

04/25/11

275

write_template -split -physical -outfile run.tcl

setup_run.tcl:

```
## Include leakage and dynamic power inQoS reporting set_attributeqos_report_power true / set_attributeenc_gzip_interface_filestrue / set env(ENCOUNTER_<a href="mailto:Encounter executable path>"> regexp\[0-9\]+(\\[0-9\])+) [get_attributeprogram_version/] exe_ver exe_sub_ver puts "Executable Version: \(\frac{9}{8}\times \text{ver} \) exe_ver exe_sub_ver
```

run.tcl:

```
synthesize-to_mapped-eff $MAP_EFF-no_incr
puts "Runtime & Memory after 'synthesizeto_map-no_incr'"
generate_reports-outdir $_REPORTS_PATH-tag map
summary_table-outdir $_REPORTS_PATH
write_design-encounter-gzip-basename ${_OUTPUTS_PATH}/map/${DESIGN}
```


Advanced Synthesis Features

Appendix B

April 25, 2011

Multiple Mode Design

Today's chips include:

- Multiple standards support
- Multiple functionalities
- Multiple power profiles
- Multiple test modes
- Results in multiple constraint sets

How do you:

- Create constraints to satisfy each mode?
- Implement the chip while satisfying all modes' constraints?

04/25/11 Encounter RTL Compiler 278

Chip design today is becoming very complicated due to integration. We constantly see announcements touting single-chip solutions that support multiple standards, or that perform multiple functions. In addition to today's power densities, chips operate in different modes to conserve power. And where there used to be only one test mode, now there can be many.

This means multiple sets of constraints, such as clocks, external delays, false paths, and multicycle paths. How can we satisfy all these constraints while still meeting today's time-to-market demands?

Multi-Mode Flow Load libraries Load design Elaborate Create Multi-Mode create_mode -name "mode1 mode2" [-design <design_name>] Load the constraints read_sdc -mode mode1 <mbist_1.sdc> <function_1.sdc> for each mode. read sdc -mode mode2 <mbist 2.sdc> <function 2.sdc> Mapping report timing Timing analysis report timing -mode [find / -mode mode1] Output files **Encounter RTL Compiler** 279 04/25/11

If you are using the multi-mode flow, then you must specify the -mode option to each of the commands.

Retiming

Retiming optimizes the register locations in the design to improve the results without changing the combinational logic or latency. Use the following attributes to control retiming on the design and subdesigns:

```
set attr retime true [/designs/top] | [find / -subd xyz]
  set attr retime hard region true [find / -subd xyz]
  set attribute dont retime true [all des seqs -clock clk2]
 Reposition flops
 4ns
 6ns
 Combine
 Replicate
  Required Clock: 5ns
 flops
 flops
 5ns
 5ns
 Required Clock: 5ns
 WNS: 0 ns
 Encounter RTL Compiler
04/25/11
 280
```

The Encounter® RTL Compiler retiming combines generic retiming with the optimization of combinational logic.

The following attributes help control the retiming of your design:

```
set_attr retime_async_reset true /
```

Retime flops with asynchronous reset or set (by default they get *dont_retime*), increases run time.

```
set attr retime optimize reset true /
```

Replace asynchronous reset or replace asynchronous set flops whose reset or set values evaluate to *dont_care* with simple flops.

```
set_attr retime_hard_region true [subdesign]
```

Retime regions set as hard region using the *hard_region* attribute..

```
set_attr retime_reg_naming_suffix "flop" /
```

Results in retime flops as *retime_1_flop* instead of the default, *retime _1_reg*.


```
set attr trace retime true <flops>
```

Select flops with *trace_retime true* for tracing the original name of the flops. Use on limited flops only. To get the status of these flops, use:

```
get_attr retime_original_registers
```

Manual Retiming

You can use retiming on one block without disturbing the whole design.

Retiming Registers with Asynchronous Set and Reset Signals

Setting the retime_async_reset 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 using the retime optimize reset attribute. Set this attribute to replace registers (that have *dont care* set or reset condition) using simple flops that don't have set or reset inputs. This attribute needs to be set in addition to the retime_async_reset attribute.

04/25/11

281

Deriving Environment

Use the *derive_environment* command to extract the timing constraints for a subdesign based on the timing constraints it had in the original design. The slack at each pin in the extracted design matches the slack at the corresponding pin in the original design.

Syntax

derive environment -name <extracted design name> <instance>

Example

derive_environment A1 -name BLOCKA1

The steps below illustrate how to synthesize a submodule:

- elaborate module_top
- synthesize -to_mapped -effort low
- derive_environment -name <new_top> -instance <new_top_instance_name>
- # At this stage you have two new designs at the top level: module_top and new_top.
 - write_script new_top > new_top.g
- # For best results, remove the new_top module, re-read and synthesize the design.
 - rm new_top
 - read_hdl <read_RTL_files>
 - elaborate <new top>
 - include new top.g
 - synthesize

282

Bottom-Up Design Flow

- Load and constrain the top level.
- Map the top level.
- Derive constraints for the block.
- Synthesize the block with a high effort.
- Go to the top level and link the new block.
- Reapply any multicycle constraints, because they might be removed during change_link.
- Preserve instances as needed.
- Resynthesize the top level with the proper effort level.
- Report, analyze, and save.

read_hdl \$FILE_LIST
elaborate

synthesize -to mapped -effort low

derive_environment -name dma
DTMF INST/DMA INST

cd dma synthesize -to mapped -effort high dma

cd /designs/dtmf_chip
report timing
change_link -inst [find / -inst DMA_INST]
-design /designs/dma

set attr preserve [find / -inst DMA INST]

synthesize -to mapped -effort medium

Encounter RTL Compiler Constraints

Appendix C

April 25, 2011

Appendix Objectives

In this appendix, you

- Apply clocks at top level and on internal pins
- Set input and output delays
- ◆ Set path exceptions such as multicycle paths and false paths
- Set up the design rule constraints
- Check for any missing constraints

04/25/11 Encounter RTL Compiler 286

Specifying Design Constraints

You can specify the design constraints in either of these two ways:

SDC File

You can read SDC directly into RC after elaborating the top-level design.

```
read sdc <sdcFileName><.gz>
```

Always check for errors and failed commands when reading SDC constraints.

◆ Encounter® RTL Complier Tcl Constraints

Always use *report timing –lint* after reading the constraints to check for any missing constraints.

04/25/11 Encounter RTL Compiler 287

Use an SDC file when you import a design from other synthesis environments like BuildGates® Extreme or Design Compiler.

When using an SDC file, the capacitance specified in picofarads (pF) (SDC unit) is converted to femtofarads (fF) (RC unit) and time specified in ns is converted to ps.

You can use SDC commands interactively by using the **dc::** as a prefix. But when mixing DC commands and Encounter[®] RTL Compiler (RC) commands, be very careful with the units of capacitance and delay.

```
dc::set load [get attr load slow/INVX1/A] [dc::all outputs]
```

In this case, the capacitance on all outputs will be off by a factor of 1000 because of the conversion from pF to fF. For example, get_attr , which is an RC command returns a load value of $10000 \, fF$ from INVX1/A. The DC command set_load , is expecting loads in DC units (pF), and sets a load of $10000 \, pF$ on all the outputs.

Instead, use separate commands with conversion factor included.

```
set loadIV [ expr [get_attr load slow/INVX1/A]/1000]
dc:: set load loadIV [dc::all outputs]
```

Remember to use **dc::** with every command, even if used recursively (command within a command).

Checking for Missing Constraints

Use *report timing -lint* to check for missing constraints. Always run this command and review the log file **before** synthesis.

Here are some examples of missing constraint warnings:

Missing Constraint	Solution
Unclocked primary I/Os	Define input/output delay for these I/Os.
Unclocked flops	Check the fanin cone of these flops using the fanin command.
Multiple clocks propagating to the same sequential clock pin	To see which clocks are being propagated to that pin, use the <i>inverting_clocks</i> or <i>non_inverting_clocks</i> attribute of the pin. Use the <i>timing_case_logic_value</i> attribute to propagate only one clock to that pin (<i>set_case_analysis</i>).
Timing exceptions overwriting other timing exceptions, such as setting a false path and multicycle path starting in the same register.	Check the log file and remove the redundant ones.
Timing exceptions that cannot be satisfied, such as a false path that starts in a flop that was deleted.	Check the log file.
4/25/11 Encou	Inter RTL Compiler 28

Use *report timing -lint* after elaborating the design and reading the SDC file to generate a detailed timing problem report.

Defining a Clock

Use the *create_clock* SDC command to define clock objects and their associated details such as a clock waveform.

```
create clock -period 1 -name 1GHz [get ports CLK]
```

Encounter RTL Compiler (RC) Equivalent

```
define_clock -period 1000 -name 1GHz [find / -port CLK]
```

Note the difference in units: RC period 1000 ps = DC period 1 ns

Syntax

04/25/11

```
define_clock -name <string> [-domain <string>] -period <number>
  [-divide_period <number>] [-rise <number>]
  [-divide_rise <number>] [-fall <number>]
  [-divide_fall <number>] [-design <block_name>]
  [(pin/port)*]
```

-name	clock name
-domain	name of the clock domain (default is 'domain_1')
-period	period interval in picoseconds
-divide_period	clock periods per interval (default is 1)
-rise	rise period fraction numerator (default is 0)
-divide_rise	rise period fraction denominator (default is 100)
-fall	fall period fraction numerator (default is 50)
-divide_fall	fall period fraction denominator (default is 100)
-design	top-block (required if there are multiple top designs)
pin/port	source clock objects

Defining Clock Uncertainty

Set the clock uncertainty using the following SDC command:

```
set clock uncertainty -setup 0.08 -hold 0.07 [get clocks CLK1]
```

RC Equivalent

```
set_attr clock_setup_uncertainty 80 [find / -clock CLK1]
set_attr clock hold_uncertainty 70 [find / -clock CLK1]
```


- In a single clock domain, uncertainty specifies setup or hold uncertainties to all paths to the endpoint.
- Interclock uncertainty specifies skew between various clock domains.
- Set the uncertainty value to the worst skew expected to the endpoint or to the worst skew between the clock domains.

Setting Clock Slew

To set the slew (transition) times in ideal mode, use the following SDC commands:

```
set_clock_transition 0.038 -rise [get_clocks CLK1]
set_clock_transition 0.025 -fall [get_clocks CLK1]
```

RC Equivalent

```
set_attribute slew {0 0 38 25} [find / -clock CLK1]
```


Clock slew (transition) is the time a clock takes for its value to change from controlling to noncontrolling or vice-versa.

Usually the *min_rise* and *max_rise* are set to the same value, and *min_fall* and *max_fall* are set to the same value, but you can differentiate them based on the information from your library.

After the clock is in the propagated mode, these values are replaced by the actual values at each pin/port.

Modeling Clock Latency

Set the clock latency for the setup (late) violations using the following SDC command:

```
set_clock_latency 0.08 -late [get_clocks CLK1]
set_clock_latency 0.02 -source -late [get_clocks CLK1]
```

RC Equivalent

```
set_attr clock_network_late_latency {80} [find / -clock CLK1]
set_attr clock_source_late_latency {20} [find / -clock CLK1]
```


Clock latency is the time taken by a clock signal to propagate from the clock definition point to a register clock pin. It is also known as insertion delay.

There are two types of latency:

- Source Latency: Clock source to the clock port in the design.
- Network Latency: Clock port to the registers (clock tree delay).

The latency at a register clock pin is the sum of clock source latency and clock network latency.

The value of each delay can be represented as the following four numbers:

```
{min rise min fall max rise max fall}
```

Usually the *min_rise* and *max_rise* are set to the same value, and *min_fall* and *max_fall* are set to the same value. But you can differentiate them based on the information from your library.

Modeling Virtual Clocks

A virtual clock is a clock object that is not associated with any source in the design.

```
create clock -period 2 -name vclock1
```

RC Equivalent

define clock -period 2000 -name vclock1

- You can create as many clock objects as required. Use the create_clock command, and specify a clock name for each virtual clock.
- Use these clocks in the design to specify the timing for a combinational logic block.

04/25/11 Encounter RTL Compiler 293

Setting Ideal Drivers

Use the following SDC command to specify which nets are ideal.

```
set ideal net [get nets clka]
```

RC Equivalent

```
set attr ideal driver true [find / -port clka]
```

This command works on the driver of the ideal net. The compiler assumes that the *clka* port drives *clka* net.

04/25/11 Encounter RTL Compiler 294

When you specify a port, or a net driven by the port, is ideal the following happen:

- No DRC checks or fixes will be done on the net.
- No loading effect will be considered on the net.
- No buffer will be inserted on the net.
- No driver is upsized or split.
- Nets that drive clock pins of registers or latches through gating logic are assumed to be ideal.

Input and Output Delays

Use the following SDC commands to constrain input and output ports. External delays are not applicable to clock ports even if applied.

```
set_input_delay -clock clk1 0.2 [all_inputs]
set_output_delay -clock clk2 0.4 [all_outputs]
```

RC Equivalent

04/25/11

```
external_delay -clock clk1 -input 200 -name in_con [all_inputs]
external_delay -clock clk2 -output 400 -name out_con [all_outputs]
```


Timing is specified relative to the edge of a clock object as input delay and output delay. External or output delay is the delay between an output becoming stable and a capturing edge of a clock object. Input delay is the delay between a launching edge of a clock object and the time when input becomes stable.

This command sets the external port delay.

external_delay [-input number] [-output number] [-clock clock] [-edge_rise] [-edge_fall] [-level_sensitive] [-name string] (pin/port)+

- -input: (integer) clock to input valid time
- -output: (integer) output valid to clock time
- -clock: (clock) clock object
- -edge_rise: (boolean) rise clock edge
- -edge_fall: (boolean) fall clock edge
- -level_sensitive: (boolean) external event is level-sensitive
- -accumulate: (boolean) allow more than one external delay per clock per phase
- -name: (string) external delay name
- (pin|port) object(s)

Multicycle Paths

Use the *multi_cycle* command to specify paths that take longer than one cycle.

Example

The design shown is a two-cycle path. The default launch shift is 0.

```
set_multicycle_path -setup 2 -from [get_pins FF1/CK] -to
  [get pins FF2/D]
```

RC Equivalent

CK

clk1.

04/25/11

The smallest positive difference between launching clock edge and capturing clock edge is the default timing constraint.

Encounter RTL Compiler

Capturing

Setting False Paths

Set false paths using the following SDC command:

Example

```
set_false_path -setup -from [get_ports data_fm_cache]
 -through [get_pins add/bin*]
```

RC Equivalent

```
path_disable -from [find /des* -port data_fm_cache] \
 -through [find /des* -pin add/bin*] -name cache_disable
```


04/25/11 Encounter RTL Compiler 297

Set false paths on the paths that you do not want the compiler to optimize. For example, most clock-to-clock paths and paths starting from a reset or *scan_enable* pin are considered false paths.

- from
 Uses clock object, input port of a design, or clock pins of flip-flop.
- to
 Uses clock object, output ports of a design, input D pins of flip-flops.
- through
 Uses sequence of the points, ports, pins of hierarchical blocks or pins of sequential cells.

Encounter RTL Compiler places functional false paths between different clock domains automatically, you do not need to specify the false paths for the clocks. If you manually specify false paths between the clock domains, the ambiguity might cause RTL Compiler to synthesize the paths because it does not recognize them as false paths.

Disabling the Timing Arcs of a Library Cell

The *enable* attribute of a library timing arc can disable the timing arcs of all instances of a library cell.

Example

To break the timing arc from the *A* input pin to the *CO* output pin for the *ADDFXL* cell, use the following SDC command:

```
set_disable_timing
  -from [get_pins [get_lib_cells slow/ADDFXL] A]
  -to [get pins [get lib cells slow/ADDFXL] Z]
```

RC Equivalent

```
set attribute enabled 0 [find /slow/ADDFXL -libarc A n92]
```

04/25/11

Encounter RTL Compiler

Disabling Timing Arcs for a Specified Instance

To disable or break timing arcs of a specific instance, use the following SDC command:

```
set_disable_timing -from [get_pins ADDER_F1/A]
-to [get pins ADDER F1/Z]
```

RC Equivalent

```
set_attribute disabled_arcs
[find /slow/ADDFXL -libarc A_n92]
[find / -instance ADDER_F1]
```

04/25/11 Encounter RTL Compiler 299

Setting Case Logic

The set_case_analysis command sets constant values on a port or a pin. The specified constants do not alter the netlist at the port or pin. The value set by this command has priority over the logical value from the netlist.

Example

```
set_case_analysis 0 [get_ports TEST_PORT]
```

RC Equivalent

```
set attr timing case logic value 0 [find / -port TEST PORT]
```

The value for the attribute can be either a 1, 0, or a *no_value*.

04/25/11 Encounter RTL Compiler 300

You can use case analysis to prevent large transition times from propagating, whereas you cannot set a false path to prevent transition times from propagating.

A good use of case analysis is to prevent large transition times on a high fanout synchronous reset. You can also propagate the case logic downstream if loop breakers cause an interruption to optimizing the downstream logic.

You can set a constant on:

- A pin or a port to enable or disable sections of logic.
- The sequential output, but the constant cannot propagate through sequential logic.
- The input pin of a cell, but the constant does not propagate when a timing arc is disabled using *set_disable_timing*.

To get the attribute value of the case setting propagated to the MUX, use:

```
get_attr timing_case_computed_value [find / -pin <instance_name>/<pin_name>]
```

Returns 0 or 1 or no_value

To find out the *timing case disabled arcs*, use:

```
get attr timing case disabled arcs [find / -instance <instance name>]
```

Timing_case logic propagation through sequential logic can be enabled, using:

set_attr case_analysis_sequential_propagation <true/false>

Setting Path Delays

Path delays can be used to set a specific time requirement between two points. Path delays are not related to any clock, and therefore will not change if the clock frequency changes. To constrain these paths, use the set_max_delay SDC command.

Example

```
set max delay 5 -from [get ports a]
```

RC Equivalent

```
path delay -delay 5000 -from [find / -port a] -name override
```

Setting path delays is not recommended because of the asynchronous nature of this constraint. They should be used only when absolutely necessary.

04/25/11 Encounter RTL Compiler 301

Setting User Priority and Deleting Constraints

If a timing path satisfies two conflicting timing exceptions, and you want to use one and not the other, set a higher priority on the desired exception by using the *user_priority* attribute.

Example

```
set_attr user_priority 5 $my_multi_cycle
set attr user priority 4 $other exception
```

To delete a constraint without exiting the rc shell use therm command.

Example

```
rm $my multi cycle
```

04/25/11

Encounter RTL Compiler

Setting DRC Constraints

Constraint	Description	Туре
max_fanout	Maximum fanout DRC constraint	Attribute
max_transition	Maximum transition DRC constraint	Attribute
max_capacitance	Maximum capacitance DRC constraint	Attribute
ignore_external_driver_drc	Disable DRC constraints from external driver	Attribute
ignore_library_drc	Disable DRC constraints from the library	Attribute
drc_first	Prioritize DRC over timing/area constraints	Attribute

```
set_attr ignore_external_driver_drc true[/false] <port>
set_attr ignore_library_drc true[/false] <design>
set_attr drc_first true[/false] <design>
```

04/25/11 Encounter RTL Compiler 303

Here are some examples of DRC constraints and their SDC equivalent commands:

```
set_attr max_fanout 2 [find / -port out*]
dc::set_max_fanout 2 [dc::get_ports out*]
set_attr max_capacitance 100
dc::set_max_capacitance 0.1
set_attr max_transition 80
dc::set_max_transition 0.08
```


Defining the Driver Cell

You can specify the drive strength of your inputs by using the SDC command:

```
set_driving_cell -lib_cell INVD1 -library "WCCOM" -pin "Z"
[all inputs]
```

RC Equivalent

```
set_attr external_driver
  [find [find /lib*/WCCOM -libcell INVD1] -libpin Z]
  /des*/top/ports_in/*
```


04/25/11 Encounter RTL Compiler 304

You can also specify the input resistance instead of the input driving cell.

Steps to Define Input Driver Strength

- Find the name of the library cell driving the port.
- Find the driver pin of the library cell.
- Assign the driver cell information to the input ports.

The equivalent syntax for setting external_driver attribute on all input pins is

```
set_attr external_driver /lib*/mylib/libcells/INVD1/Z [all_inputs]
```

To remove the driving cell from clock pins, use

```
set attribute external driver "" [find / -port CK_TD]
```

Defining the Load Attributes

You can specify the external load of your outputs by using the following SDC command:

```
set load 1.0 [all outputs]
```

RC Equivalent

```
set foo [expr 10*[get_attr load /mylib/INVD1/A]]
set_attr external_pin_cap $foo [all_outputs]
```

04/25/11 Encounter RTL Compiler 305

You can also define output load per fanout and port fanout values instead of specifying the external load.

Steps

- Get the value (load attribute) from the load cell (for example INVD1).
- Use *external_pin_cap* attribute to set the capacitance load on output ports that drive this load cell.

Lab Exercises

Lab C Applying RTL Compiler Constraints (Optional)

- Setting Up the Environment
- Setting Clocks
- Applying External Delays
- Setting Ideal Drivers
- Applying Path Exceptions
- Setting Design Rule Checks

04/25/11

Encounter RTL Compiler