Basic Synthesis Flow and Commands

- Technology Libraries
- Design Read/Write
- Design Objects
- Timing Paths
- Constraints
- Compile
- Wire Load Models
- Multiple Instances
- Integration
- Advanced Commands
- Check Before Compile
- Check After Compile

Synthesis Script Flow

- 1. Configuration variables, e.g. bus_naming_style, verilogout_no_tri
- 2. Library variables
- 3. Read design
- 4. Constraints
- 5. Compile
- 6. Reports
- 7. Write design

Some Tcl Syntax

```
dc_shell-t> set a 5

dc_shell-t> set b {c d $a [list $a z]}
c d $a [list $a z]

dc_shell-t> set b [list c d $a [list $a z]]
c d 5 {5 z}

dc_shell-t> set delay [expr .5 * $base_delay]
```

- [cmd] returns the result of the command: like 'cmd' in csh.
- {} creates a list without variable or command substitution
 - Use the list command when variable and/or command subtitution is required.
- Use the *expr* command for all arithmetic expressions.

Many Tcl resources (for advanced scripts): http://tcl.activestate.com

Technology Libraries

Target Library

- The target library is the technology library you want to map to during synthesis. It is also known as the *destination* library.
- Specify the target library with the pointer variable target_library.

set target_library {"cdr2synPwcslV300T125.db" "scanff.db"}

Link Library

- The link library is a technology library that is used to describe the function of mapped cells prior to optimization.
- Specify the link library with the variable pointer link_library.
- Typically, the link and target library are set to the same technology library.
- The first entry in the list should be "*" to use designs currently in memory.

Physical Technology Libraries (PC Flow)

Physical Library

- The physical library is the technology library which inbclues the physical design rules and physical view of the standard cells.
- Specify the physical library with the pointer variable physical_library.

Example of Libraries include file

```
set search path [concat $search path \
/usr/cad/library/udr2/synopsys 1998.02 \
~ppcec/synopsys/lib_1998.02]
set target library { \
 adv_lib_3state_udr2_85_wcs_v3t135_3c.db \
 adv_lib_comb_udr2_85_wcs_v3t135_3c.db \
 adv lib dff udr2 85 wcs v3t135 3c.db \
 adv_lib_latch_udr2_85_wcs_v3t135_3c.db \
 msil_udr2_85_wcs_v3t150.db \
 ppcec_prv_udr2_85_wcs_v3t135.db \
 clock driver.db \
 wire_load_models.db \
set link_library { "*" \
 adv lib 3state udr2 85 wcs v3t135 3c.db \
 adv lib comb udr2 85 wcs v3t135 3c.db \
 adv_lib_dff_udr2_85_wcs_v3t135_3c.db \
 adv_lib_latch_udr2_85_wcs_v3t135_3c.db \
 adv_lib_latch_old_udr2_85_wcs_v3t135_3c.db \
 msil_udr2_85_wcs_v3t150.db \
 ppcec_prv_udr2_85_wcs_v3t135.db \
 clock driver.db \
 wire_load_models.db \
```

Design Read

read_file [-format input_format] [-define macro_names] file_list

- -format input_format
 - db Synopsys internal database format (smaller and loads faster than netlist)
 - verilog RTL or gate-level Verilog netlist
- -define macro_names: enables setting defined values used in the Verilog source code. If you code uses 'ifdef statements, you should set: hdlin_enable_vpp="true"
- read_db or read_verilog are equivalent to read_file -format xxx

Example:

read_file -format verilog -define BLOCK_A_DEF { block_a.v block_b.v }

current_design [design]

- returns or sets the current working design
- Note: The read command sets the last module read as the current design.

Design Read by Analyze and Elaborate

analyze & elaborate flow can be for power compiler clock gating, or for setting a parametric design selection

analyze [-format input_format] [-update] [-define macro_names] file_list

 Analyzes HDL files and stores the intermediate format for the HDL description in the specified library. Similar to first stage of read_file.

```
Example:
 analyze -f verilog -update { block_a.v block_b.v }


elaborate top_design
 [-parameters param_list] [-architecture arch_name]
 [-update] [-gate_clock]
```

Example:

elaborate -update mult -parameters "N=8,M=3" -gate_clock

Design Write

- output_format can be db or verilog as above
- -hierarchy writes the entire hierarchy from the named design down;
 otherwise, only the top-level module is saved
- The default for design_list is the current design.

Design Objects (cont.)

- **Design:** A circuit description that performs one or more logical functions (i.e Verilog module).
- **Cell:** An instantiation of a design within another design (i.e Verilog instance).
- Reference: The original design that a cell "points to" (i.e Verilog submodule)
- **Port**: The input, output or input port of a Design.
- **Pin:** The input, output or input pin of a Cell in the Design.
- Net: The wire that connects Ports to Pins and/or Pins to each other.
- **Clock**: Port of a Design or Pin of a Cell explicitly defined as a clock source.

Design Objects Exercise

- all_inputs {"clk", "in1", "in2", "reset"}
- all_outputs {"out1"}
- all_clocks /* works only after clocks are defined */ {"clk"}
- all_registers {"i8"}
- all_connected int1 {"i1/OUTPUT1", "i8/D"}

Timing Paths

- Timing paths are usually:
 - input port -> output port
 - input port -> register
 - register -> output port
 - register -> register
- The startpoint from a FF is the clock pin.
- The endpoint at a FF is a data pin.
- Timing paths do not go through FFs (except for asynchronous set/ reset).

Timing Path - Input Port to Output Port

Timing Path - Input Port to Register

Timing Path - Register to Output Port

Timing Path - Register to Register

Timing Path - Transparent Latch, Input to Output

False Timing Path - from Async Set/Reset (not checked)

Constraints

Defining Clocks

- Creating a clock with a specified period automatically constrains the internal (FF -> FF) paths.
- -name can be used to give the clock a different name or to create a virtual clock
- The edge_list consists of an even number (usually 2) of rising and falling edges; the default is {0 period_value/2} to produce a 50% duty cycle.

Example:

set cg_host_clk54_period 18
create_clock -period \$cg_host_clk54_period cg_host_clk54

Defining Clocks (cont.)

 An ideal clock uses the specified propagation delays between the clock source and the register clock pins. An ideal clock is used when the actual clock tree has not yet been inserted (pre-layout). The estimated parameters of the clock tree are specified using the following commands.

```
set_clock_latency delay object_list
set_clock_uncertainty uncertainty object_list
set_clock_transition transition clock_list
```

• A propagated clock uses the *calculated* propagation delays between the clock source and the register clock pins. This is appropriate when the actual clock tree is included in the model (post-layout).

set_propagated_clock object_list

Defining Clocks (cont.)

set_dont_touch_network object_list

- The "dont_touch" attribute is applied to cells and nets in the fanout of the object until register pins are reached.
- This is intended for preserving clock trees.


```
set_propagated_clock [all_clocks]
set_dont_touch_network [all_clocks]
```

Defining Clocks

create_generated_clock -source master_pin [port_pin_list]
 [-name clock_name] [-divide_by divide_factor]

- Defines a clock that is derived within the module from another clock.
- Insertion latency is calculated automatically; no need to specify timing explicitly.
- -name can be used to give the clock a different name
- -divide_by specifis the division factor

Example: (divide by 2)

create_generated_clock -source clka -divide_by 2 -name clkb [get_pins clkb_reg/q]

Input Constraints

 All input ports (except clocks) should have 2 types of constraints: load and timing

set_driving_cell [-cell library_cell_name] port_list

 This command specifies the drive capability of the input port in terms of a library cell. It indirectly limits the load seen on the input port.

set_max_fanout fanout_value object_list

 This command limits the number of components that can be driven by the input port. It is useful for signals that drive many blocks (e.g. global buses, reset).

Example:

```
set_driving_cell -cell inv_6 [all_inputs]
remove_driving_cell {cg_host_clk54}


set normal_fanout 6
set_max_fanout $normal_fanout [all_inputs]
set_max_fanout 1 {g_reset}
```

Input Constraints (cont.)

set_input_delay -max delay_value [-clock clock_name] port_pin_list

set_input_delay -min delay_value_hold [-clock clock_name] port_pin_list

 The delay_value is the external delay from the clock edge. This leaves (clock_period - delay_value) for the input signal in the current design.

Output Constraints

All output ports should have 2 types of constraints: load and timing

set_load load_value object_list

 This command specifies the external load that the output port must drive.

Example:

```
# standard load definition of inverter 8X drive according to synopsys library
set std_gate_load [load_of $library_name/inv_8/a]


# capacitance of lu from wire_load model parameters in synopsys library
set u_wire_load 0.00016

# load variables definition for normal signals
set normal_load [expr ($normal_fanout * $std_gate_load) + (1000 * $u_wire_load)]
set_load $normal_load [all_outputs]
```

Output Constraints (cont.)

set_output_delay -max delay_value_setup [-clock clock_name] port_pin_list
set_output_delay -mix delay_value_hold [-clock clock_name] port_pin_list

- The delay_value is the external delay to the clock edge. This leaves (clock_period - delay_value) for the output signal in the current design (max path).
- 3-state disable not supported well.

Path Constraints

```
set_max_delay delay_value [-rise | -fall]

[-from from_list] [-through through_list] [-to to_list]

set_min_delay_value [-rise | -fall]
```

```
set_min_delay delay_value [-rise | -fall]
 [-from from_list] [-through through_list] [-to to_list]
```

- Path start points are usually input ports or register clock pins.
- Path end points are usually output ports or register data pins.
- Using -from and/or -to with points along a path splits the path into two shorter paths. Use with care!
- -rise and -fall select paths whose end point is rising or falling
- -through can be used to select among multiple paths with the same start and end points

Timing Exceptions

set_false_path [-rise | -fall] [-from from_list] [-through through_list] [-to to_list]

- Disables timing constraints on specific paths.
- Used for paths from signals that are stable during circuit operation: set false path -from cq scan test
 - Used for paths between clock domains. (The timing of signals between asynchronous clocks should be correct by design: synchronizers, etc.!)

set_false_path -from [get_clocks ig_tsiclk] -to [get_clocks cg_host_clk54]

Timing Exceptions (cont.)

- Overrides the clock-to-clock timing for paths that may use more than one clock cycle.
- To allow N clock cycles for the path, use -setup N and -hold (N-1):


```
set_multicycle_path 2 -setup -from {cg_adr} -to {nx_adr nx_write_en}
set_multicycle_path 1 -hold -from {cg_adr} -to {nx_adr nx_write_en}
```


Details are somewhat complex. Use the manual for other cases.

Multicycle Path, Multi Frequency, Default Setup=1, Hold=1

By default - setup timing is related to the Endpoint clock and hold timing related to the Startpoint clock

Multicycle Path, Multi Frequency, Setup=2, Hold=0, 3

Can alse be: set_multicycle_path 1 -hold -end -from Start -to End

Multicycle Path, Multi Frequency, Setup by Startpoint

Similarily - hold can be moved from Startpoint (default) to Endpoint:

Timing Exceptions (cont.)

Using '-through'

```
set_multicycle_path 2 -setup -through {a b c} -through {d e}
```

Selects all paths that pass through (a OR b OR c) AND THEN (d OR e)

Area Optimization

set_max_area [-ignore_tns] area

If the max_area is not defined, DC will do minimal area optimization.
 This is appropriate if the area is not important since it reduces the compile time.

```
set max area 0
```

 This command will cause DC to reduce the area as much as possible w/o increasing any timing violation (1998.02-). This is recommended for most designs at MSIL where the optimization priority is: (1) timing and (2) area

```
set_max_area -ignore_tns 0
```

 This command will cause DC to reduce the area as much as possible w/o increasing the worst timing violation of a path group, but may increase delay violations below the worst timing violations. Not Recommended.

Compile

compile [-map_effort low | medium | high] [-incremental_mapping] [-verify] [-scan]

- The compile command performs the mapping and optimization of the current design taking into account the constraints.
- The map_effort specifies which algorithms should be used. Higher effort produces better results, but requires more run time.
 - Low effort can be used to check constraints. Medium effort is the default. High effort should be used for final synthesis to take full advantage of the tool.
- -incremental_mapping starts with the current mapping and optimizes where there are violations. Otherwise, an additional compile re-maps the design.
- -verify checks the logic of the netlist vs. the equations derived from the RTL (sometimes may take very long time!)
- -scan inserts scan registers generate a "scan-ready" design. SDI is tied to Q, and SE is tied to 0. Scan chain is not stiched.
- More options will be discussed later.

Compile Strategy

- Top-Down: Use top level constraints and get internally the subdesign to sub-design constaints in one pass. May need flattening the design or uniquifying blocks.
- Bottom-up: compile a sub-design with its own constraints, then go to the top level, apply top level constraints and compile incrementally (set_dont_touch attribute on identical compiled subblocks or uniquify them. In case of dont_touch, top level compile may not be incremental).

How do we choose the compilation strategy?

>> There is no "Golden" script for that.

Sample Synopsys Scripts

```
set company "MSIL";
echo "Running ptec_synopsys_dc.setup"

alias h history

set verilogout_no_tri "true"
set_fix_multiple_port_nets -all
set bus_naming_style "%s_%d"
set compile_instance_name_prefix "z"
```

Sample Synopsys Scripts (cont.)

```
source -echo -verbose ../../examples/general tcl/ppcec libs.include.tcl
set suppress_errors {"EQN-19" "UID-109" "UID-101"}
read_verilog try.verilog
source -echo -verbose ../../examples/general/ppcec general.include
source -echo -verbose try.constraints
set max transition 4000 out1
set_dont_use {adv_lib_comb_udr2_85_wcs_v3t135_3c/*a}
set dont use {adv lib latch udr2 85 wcs v3t135 3c/*b}
remove_attribute {adv_lib_latch_udr2_85_wcs_v3t135_3c/dff*b} dont_use
set_max_area 5500000
compile -map_effort medium -verify -verify_effort medium
compile -incremental_mapping -map_effort high -verify -verify_effort medium
source -echo -verbose ../../examples/general/report.include.tcl
write_file -format verilog -output try.ver
quit
```

Sample Synopsys Scripts (cont.)

```
Example of Synopsys constraints file
current design try
create clock cl xt1 -period 14000 -waveform {0 7000}
create clock cl xt2 -period 14000 -waveform {7000 14000}
create_clock cl_xt3 -period 14000 -waveform {10500 17500}
remove driving cell {cl xt1 cl xt2}
set_propagated_clock {cl_xt1 cl_xt2}
set_dont_touch_network {cl_xt1 cl_xt2}
set_false_path -from {cx_reset} # no paths start on the block's async. reset
set_multicycle_path 2 -from in1 -to [get_clocks cl_xt1]
set_load 0.2 [all_outputs]
group path -weight 50 -name LATEARRIVAL -critical range 10000 -to clr
set_input_delay 1000 -clock cl_xt1 {cl_lb_data_sel}
set input delay 6500 -clock cl xt2 {cl iq fld sng cl iq l fp wr}
set_output_delay 3000 -clock cl_xt2 -clock_fall {cl_dl_fp_snorm cl_dl_ld_dnorm}
set_dont_touch { z_cell_* }
set_input_delay 6500 -clock cl_xt2 {cl_iq_l_fp_wr}
```

Wire Load Models

set_wire_load_model -name wire_load_model_name

• Wire load models are used to estimate capacitance, resistance, and area of nets prior to layout.

```
library (wire load models 90) {
pulling_resistance_unit: "10hm";
capacitive_load_unit (1, pf);
wire_load ( small_block ) {
 resistance: 0;
 capacitance: 0.0000250;
 area: 9;
 fanout_length (1, 500);
 fanout_length (2, 950);
 slope: 500;
wire load ( medium block ) {
 resistance: 0;
 capacitance: 0.0000250;
 area: 9;
 fanout length (1, 1000);
 slope: 1000;
```

Hierarchical Wire Load Models

set_wire_load_mode mode_name

Specifies how to treat wires in lower levels of the hierarchy.
 The wire load model should match the layout hierarchy.

Automatic Wire Load Selection

- DC can automatically select the wire load model according to block size.
- A table of models as a function of size is included in the library.
- set auto_wire_load_selection true

```
library (cdr2_70a_wlm) {
wire_load_selection(CDR2_15_AREA) {
 Ο,
 wire_load_from_area(
 50000, "CDR2_15_0Kto50K_DW01"
 ) ;
 wire_load_from_area(
 50000 ,
 75000, "CDR2_15_50Kto75K"
 );
 wire_load_from_area(
 75000 ,
 100000, "CDR2_15_75Kto100K"
 );
 wire_load_from_area(
 100000 ,
 150000, "CDR2_15_100Kto150K"
 ) ;
 wire load from area(
 150000 ,
 200000, "CDR2 15 150Kto200K"
 );
 wire_load_from_area(
 200000 ,
 300000, "CDR2_15_200Kto300K"
 );
 300000 ,
 wire_load_from_area(
 600000, "CDR2_15_300Kto600K"
 );
 wire_load_from_area(
 600000 .
 700000, "CDR2_15_600Kto700K"
 );
 700000 ,
 wire load from area(
 800000, "CDR2_15_700Kto800K"
 );
 800000 ,
 wire_load_from_area(
 3000000, "CDR2_15_800Kto3000K"
 );
 wire_load_from_area(
 3000000 ,
 5500000, "CDR2_15_3000Kto5500K"
 );
 5500000 ,
 8000000, "CDR2 15 5500Kto8000K"
 wire load from area(
 );
 wire load from area(
 8000000 , 10000000, "CDR2_15_8000Kto10000K"
 );
 wire load from area( 10000000 , 20000000, "CDR2 15 10000Kto20000K" );
default_wire_load_selection
 : "CDR2_15_AREA" ;
default_wire_load_mode
 : enclosed ;
```

Design Rule Constraints

- set_max_transition
 Set the maximal transition time (low-high and high-low) for a port or a design. The library defines the transition measure points (i.e: 10%-90%, 20%-80%). Delay of library cells as well as their output transition depends on this value. Also, setup and hold time of sequential cells is affected by it.
- set_max_fanout
 In all libraries a cell input has a fanout load value. In most cases it's 1,
 but can be a different value. Compile attempts to ensure that the sum
 of the fanout_load attributes for input pins on nets driven by the
 specified ports or all nets in the specified design is less than the given
 value.
- set_max_capacitance
 Limits the allowed capacitance on input, output or bidirectional ports and/or designs.

Multiple Instances

How do we synthesize multiple instances of the same design?

1. ungroup

```
current_design A
ungroup {B1 B2}
compile
```

- 2. hierarchical compilation with **set_dont_touch** (optionally with **characterize**)
 - Sub-design is only compiled once.
 - Identical netlist means the same layout can be used.

```
current_design B
compile
current_design A
set_dont_touch {B1 B2}
compile
```

- 3. **uniquify** creates copies of the design and gives a unique name to each
 - Takes advantage of the different environment of each instance for better optimiztion.

```
current_design A
uniquify
compile
```

Integration

How do we integrate blocks that were synthesized separately?

```
propagate_constraints [-false_path] [-multicycle_path] [-gate_clock]
 [-all] [-verbose] [-dont_apply]
 [-design <design_list>] [-output <file_name>]
```


- This command translates the constraints that were applied to a lower-level instance and applies them to the current design. Clock definitions should not be propagated if they occur on multiple blocks.
- -verbose option shows each constraint and its source
- -dont_apply option checks for problems, but doesn't apply the constraints
- -output option writes the constraints to file_name
- -gate_clock required in power compiler flow to move clock setup and hold check previously specified with the set_clock_gating_check command.

Integration (cont.)

compile -top

- The -top option does a compile that only fixes design rule violations and timing violations that cross the top level. No mapping or area optimization is performed.
- set compile_top_all_paths true can be used to fix all timing violations

Integration (cont.)


```
current_design B
source B.con
current_design C
source C.con
current_design A
create_clock ...
propagate_constraints -verbose
compile -top
```

Example:

```
set_false_path -from cg_scan_test # in n_mem.con
is changed to:
set_false_path\
 -through [get_pins "n_mem/cg_scan_test"]
```

-from/to <port> is changed to -through <pin>

Advanced Commands

The get_* Commands

- Returns a collection of objects when used standalone: ({item1 item2 ...}).
- Should be used when several object types have the same name (e.g. same reference and net names).

get_* Command Syntax

get_xxx [patterns]

- XXX:
 - Specifies the type of object to be found. The value of type can be:

```
designs
clocks
ports
references
cells
nets
pins
libs
lib_cells
ib_pins
```

patterns (optional):

- List of names (including wildcards: *) of the design or library objects in dc_shell to be found.
- If name_list is not specified, then all objects of the specified type are returned.
- If no matches are found, returns an empty string (with a warning).

get_* Function Examples

- get_ports {"clk", "in1", "in2", "reset", "out1"}
- get_cells {"i1", "i8"}
- get_references {"ind2c", "dffrpc"}
- get_references dff* {"dffrpc"}
- get_nets {"in1", "clk", "reset", "in2", "int1", "out1"}
- set_dont_touch [get_designs]

The filter_collection Command

- The filter_collection command takes a collection of objects and a filter expression (a list of attribute-value relations), and returns a new collection containing only the objects that have the defined attribute values.
- A filter expression is composed of conditional expressions, such as "@port_direction == inout", or "@rise_delay > 1.3". A filter expression is enclosed in double quotes (" "):
 - @attribute_name operator value
- -regexp flag enables the use of real regular expressions. -nocase make the regular expression case insensitive

Example:

```
set a [ filter_collection [ get_cells *] \
 "is_hierarchical == true"] \
 {"Adder1", "Adder2"}
```

filter_collection Command Syntax

filter_collection collection "filter_expression"

- List all bidirectional ports: dc_shell-t> filter_collection [all_inputs] "@port_direction == inout" {INOUT0, INOUT1}
- List all PLA designs in memory: dc_shell-t> filter_collection [get_designs] "@design_type == pla" {PLA_1, PLA_@}

set_attribute command may be used to create user-defined attributes:

 To add a numeric attribute to some cells: dc_shell> set_attribute {cell70 cell88 cell95} kuku 6.5 dc_shell> filter_collection [get_cells] "@kuku == 6.5"

A collection can also be filtered when it is created:

get_ports -filter "@port_direction == inout"

Synopsys script using get_* and filter_collection

New commands: foreach_in_collection, if

Check Before Compile

 report_port - check set_load, set_driving_cell, set_input_delay, set_output_delay

Port	Dir	Pin Load	Wire Load	Max Trans	Max Cap	Connection Class	
ak_rx_req_b	in	0.0000	0.0000				
ca_clk27	in	0.0000	0.0000				
ka_rx_clk	011 †	1.8396	0.0000	2 00			
	out		0.0000				
	out						
	_						
		Input Dela	=	D - 1 -		T	
Input Dort		l Fall					
Input Port							
ak_rx_req_b	1.00	1.00 1	8.50 18	.50 ca_c	clk27 6.	00	
		Output Del	=	D-1-4			
Outure Drut	Mir		Max				
Output Port	Rise 	. татт	Rise F	all C100	CK L	.oaa 	
ka_rx_sync	9.00	9.00	9.00 9	.00 cg ł	nost_clk	:54	
				3—		0.00	

report_design- check wire loads and operating conditions

```
Library(s) Used:
 cdr2PwcsV300T120 (File: /home/mercy2/orion_home/projects/orion/01/uds/cdr2-70-ang/
synopsys/technology/cdr2PwcsV300T120.db)
 B000032W32D103B (File: /home/mercy2/orion_home/projects/orion/01/blocks/orion_mem/
des_rel/ram/cdr2/synopsys/technology/wcsV300T120/B000032W32D103B.db)
Local Link Library:
 {cdr2PwcsV300T120.db}
Wire Loading Model:
 Selected manually by the user.
Name
 DEMUX
Location : demux_wlm
Resistance : 7e-05
Capacitance : 0.00016
Area :
Slope : 120.88
Fanout Length Points Average Cap Std Deviation
 1 96.73
 2 215.06
Wire Loading Model Mode: segmented.
. . .
```

report_clocks - check that clocks were properly defined

Attributes:

d - dont_touch_network

f - fix_hold

p - propagated_clock

Clock	Period	Waveform	Attrs	Sources
ca_clk27	37.00	{0 18.5}	d	{ca_clk27}
cg_host_clk54	18.00	{0 9}	d	{cg_host_clk54}
cg_mem_clk	9.20	{0 4.6}	d	{cg_mem_clk}

	Rise	Fall	Min Rise	Min fall	Unce	rtainty	
Object	Delay	Delay	Delay	Delay	Plus	Minus	
cg_mem_clk	_	_	_	_	0.60	0.60	
cg_host_clk54	_	_	_	_	0.60	0.60	
ca_clk27	_	_	_	_	0.60	0.60	

• report_attribute -design- lists all attributes set for the design

Design	Object	Туре	Attribute Name	Value
k_aout	k_aout	design	hdl_canonical_params	
k_aout	k_aout	design	hdl_parameters	
k_aout	k_aout	design	hdl_template	k_aout
k_aout	k_aout	design	_obj_name_type	0
k_aout	k_aout	design	wire_load_selection_type	1
k_aout	k_aout	design	wire_load_model_mode	top
k_aout	k_aout	design	max_area	0.00000
k_aout	k_aout	design	fix_multiple_port_nets	feedthroughs constants
outputs buffer	_constants			
k_aout	ak_rx_req_b	port	driving_cell_rise	inv_6
k_aout	ak_rx_req_b	port	driving_cell_fall	inv_6
k_aout	ak_rx_req_b	port	max_fanout	6.00000
k_aout	cg_dmux_reset	port	driving_cell_rise	inv_6
k_aout	cg_dmux_reset	port	driving_cell_fall	inv_6
k_aout	cg_dmux_reset	port	max_fanout	1.00000
k_aout	cg_scan_en	port	driving_cell_rise	inv_6
k_aout	cg_scan_en	port	driving_cell_fall	inv_6
k_aout	cg_scan_en	port	max_fanout	6.00000
k_aout	cg_scan_test	port	driving_cell_rise	inv_6
k_aout	cg_scan_test	port	driving_cell_fall	inv_6
k_aout	cg_scan_test	port	max_fanout	6.000000
k_aout	ka_rx_clk	port	max_transition	2.000000

Page 123

- report_timing_requirements- lists all multicycle and false paths, max_delay and min_delay exceptions
- report_timing_requirements -ignore- lists all ignored multicycle and false paths

From	Through	То	Setup	Hold
cg_scan_en	*	*	max=18	min=0
cg_scan_test	*	*	FALSE	FALSE
cg_host_clk54	*	cg_mem_clk	FALSE	FALSE
cg_mem_clk	*	cg_host_clk54	FALSE	FALSE
ca_clk27	*	cg_host_clk54	FALSE	FALSE
cg_host_clk54	*	ca_clk27	FALSE	FALSE

Check After Compile

- report_constraint -all_violators -verbose- all constraint violations
- report_timing -path full -input_pins- detailed timing reports check if paths are reasonable
- Example after physical compiler placement:
 report_timing -path full -input_pins -physical -nets -trans -input_pins
- Timing reports will be presented in detail in the next section.

• report_net - check fanout and load on nets to see if they're reasonable

Attributes:

d - dont_touch

Net	Fanout	Fanin	Load	Resistance	Pins	Attributes
ao_mem/DOi_26	1	1	0.13	0.05	2	
ao_mem/DOi_27	1	1	0.13	0.05	2	
ao_mem/DOi_28	1	1	0.13	0.05	2	
ao_mem/DOi_29	1	1	0.13	0.05	2	
ao_mem/DOi_30	1	1	0.13	0.05	2	
ao_mem/DOi_31	1	1	0.13	0.05	2	
ca_clk27	3	1	0.15	0.03	4	d
cg_dmux_reset	1	1	0.08	0.01	2	
cg_host_clk54	175	1	5.42	1.55	176	d
cg_mem_clk	11	1	0.55	0.15	12	d
Total 1823 nets	4669	1823	245.21	56.04	6492	
Maximum	175	1	5.42	1.55	176	
Average	2.56	1.00	0.13	0.03	3.56	

• **report_resources**- check resource implementation (adder is rpl or cla) and sharing

Resource Sharing Report for design k_aout

=========	===========	=========	============	=======================================	=
 Resource	 Module	 Parameters	Contained Resources	 Contained Operations	
r199	DW01_add	width=15	 	 	
			k_54rnd/abrp_ado	d_function_216/add_455	
r205	DW01_sub	width=14		ĺ	
	k_54rnd/a	abrp_add_funct	tion_223/abrp_ado	d_function_216/sub_453	
r421	DW01_add	width=20		k_54rnd/add_372	
r528	DW01_cmp2	width=15			
j	_	j	k_54rnd/abrp_ac	dd_function_216/gt_464	
r673	DW01_sub	width=14		k_54rnd/sub_304	

. . .

Implementation Report

		Current Set
Cell	Module	Implementation Implementation
k_54rnd/abrl_ k_54rnd/abrl_	sub_function_245/gt sub_function_245/gt sub_function_245/su sub_function_245/su	=_572 DW01_cmp2 rpl