

By Vikas Sachdeva

What is Tcl

- Tool Command Language
- Tcl is
 - A scripting language
 - An interpreter language for tools
- Designed and crafted by
 - Prof John Oosterhout
 - Of University of California Berkeley

Why Tcl

- Simple syntax
 - Easy to understand
- Ability to easily add Tcl interpreter in applications
- Provides enough programmability for complex scripts

Tcl Fundamentals

Tcl Fundamentals

- Tcl is a string-based command language
- Tcl is interpreted when application runs

Tcl commands

- Basic syntax for a Tcl command
 - command arg1 arg2
- White space to separate command name and its arguments
- Newline or semicolon to terminate a command
- # for a comment
- Tcl is case sensitive

Tcl commands

- Everything in Tcl is a command
- Basic syntax for a Tcl command
 - command arg1 arg2
- Command is the name of
 - Tcl built in command
 - Or user defined procedure

Hello World

```
>puts "Hello World!"
>puts {hello world}
> puts 1
> puts "we don't need no education"
> puts "she is buying stairway to heaven";
> # This is a comment
```

- curly baces are not printed
- Note quotes are not printed
- Why??

Variables and substitution

- Basic variable in Tcl is string
- Not necessary to define variable
- Setting a variable
 - > set var 5
 - > set my_string "I have become comfortably numb"
- Variable substitution
 - > set b \$var
 - > set b

Command substitution

Using result of the command

- ➤ set var 5➤ set b [set var]
- string length <string>
 - returns the length of string

Command substitution

• If there are several cases of command substitution within a single command, the interpreter processes them from left to right. As each right bracket is encountered, the command it delimts is evaluated.

> set a [string length [string length [string length "its a long way to the top"]]]

Backslash substitution

Replaces backslash with literal value

```
≻set a 5
≻ puts \$a
```

• Replaces \newline with a space and merges following line into current line

```
puts \
 "There is a lady who's sure"
```


Grouping

- Why grouping???
- Try –

- > puts The length of guitar is [string length guitar]
- So we need grouping
- Folloing ways
 - Grouping with double quotes
 - Grouping with curly braces

Grouping with double quotes

- ▶puts "The length of guitar is [string length guitar]"
- > set s guitar
- > puts "The length of \$s is [string length \$s]"

• What if we do not want the variable values to be substituted??

Grouping with curly braces

- ➤ puts {The length of guitar is [string length guitar].}
- ➤ set s guitar
- >puts {The length of \$s is [string length \$s]}

Grouping

- With quotes
 - Allows substitution
 - Quotes are not included in the value
- With Curly braces
 - Does not allow substitution
 - Braces are not included in the value

Grouping with quotes

- With quotes
 - Allows substitution
 - Quotes are not included in the value

- > set Z "Welcome"
- > set Z_LABEL "to the hotel california"
- puts "\$Z \$Z_LABEL"
- > puts "\\$Z \$Z_LABEL"
- > puts "\$Z [string length \$Z_LABEL]"

Grouping with curly braces

- With Curly braces
 - Does not allow substitution
 - Braces are not included in the value

```
 > set Z "Welcome"
 > set Z_LABEL "to the hotel california"
 > puts {$Z $Z_LABEL}
 > puts {\$Z $Z_LABEL}
 > puts {$Z [string length $Z_LABEL]}
```


Grouping with quotes, curly braces

```
puts "{$Z $Z_LABEL}"
```

▶ puts {"\$Z \$Z_LABEL"}

Tcl commands again

- Basic syntax for a Tcl command
 - command arg1 arg2
- Steps of command evaluation in Tcl
 - Step1 Command identification
 - Step2 Grouping
 - Step3 Substitution (Only one pass for substitution)
 - Step4 Argument passing
 - Step5 Command evaluation

Grouping types

- Grouping with double quotes
- Grouping with curly braces
- Grouping with square brackets

➤ set a [string length guitar]

Substitution types

- Variable substitution
- Command substitution
- Backslash substitution

Tcl fundamentals summary

- Step1 Command identification
- Step2 Grouping
- Step3 Substitution (Only one pass for substitution)
- Step4 Argument passing
- Step5 Command evaluation

Math Expression in Tcl

Math expressions

- Tcl interpreter itself does not evaluate math expressions.
- expr command is used for this

- >expr 4 / 5
- ➤ Save result of 4/5 in some variable ???
- ➤ Add one to length of string and store in some variable in one line ??

Basic Arithmatic operators

- +,-,*,/,%,!
- <,>,<=,>=
- ==,!=,eq,ne
- &&,||

Builtin math functions

- Sin(x), cos(x)
- floor(x),log(x),log10(x)
- sqrt(x),abs(x)
- int(x),round(x)

String Processing in Tcl

String command

- First argument to string command specifies the operation
 - String length str
 Returns number of characters in the string

➤ string length "Its my life"

String equal ?-nocase? str1 str2
 returns one if two strings are same

- > string equal "Pink" "Led"
- > string equal "Pink" "Pink"

String command

String map charMap string

returns a new string created by mapping characters in the string according to input output list in charMap

➤ string map {b | o e n d} "bon"

String command

String tolower str
 returns string in lower case

➤ string tolower "PiNk"

• String toupper str returns string in upper case

Tcl Lists

Tcl List

- A Tcl list is a sequence of values
- Each value is indexed in numbers
- The index starts from 0

Constructing List

List command

➤ set integer_list [list 1 2 3]

Split command

>set string_list [split "just another brick in the wall " "]

Useful List Commands

Ilength

➤ llength \$integer_list

lindex

➢lindex \$integer_list 0

lappend

▶lappend integer_list 5

Useful List Commands

Isearch

➤ Isearch \$integer_list 2

• join

▶join \$string_list " "

Tcl control structures

Control Structures

- Like everything in Tcl control structures are also commands
- Useful Control Structures
 - if , else , elseif
 - Switch
 - While
 - Foreach
 - For

vtsideepdive If, else, elseif

```
If \{\$x == 0\} {
 puts "Divide by zero"
} else {
 puts [expr 1 / x]
```


```
If {$x == 0} {
 puts "Divide by zero"
} elseif {$x == 1} {
 puts [expr 1 / x]
}
```

• Note: Curly brace positioning is important

```
If {$x == 0}
{
 puts "Divide by zero"
}
```


Switch

• To branch many one of many commands

```
➤ set value 4
➤ switch —exact $value {

"1" {puts "its one"}

"2" {puts "its two"}

"default" {puts "it matches nothing"

}
```


```
≽set i 1
 ➤ While {$i < 10} {</p>
 puts $i
 incr i
 ➤ While $i < 10 {</p>
 puts $i
 incr i
```


```
➤ for {set i 0} {$i < 10} {incr i 2} {
  puts $i
```


Always useful Foreach

Foreach loop used over list

```
 set my_list [list "When" "you" "say" "nothing" "at" "all"]
 foreach element $my_list {
 puts $element
 }
```


Multiple foreach loop variables

```
 ➤ set my_list [list "When" "you" "say" "nothing" "at" "all"]
 ➤ foreach {element1 element2} $my_list {
 puts "$element1 $element2"
 }
```


break and continue

- Break come out of the innermost loop
- Continue continue next iteration of the loop
- Loop commands while, for, for each


```
for {set i 0} {$i < 10} {incr i 2} {
 if {$i == 4} {
 break
 }
 puts $i
}</pre>
```


continue

```
for {set i 0} {$i < 10} {incr i 2} {
 if {$i == 4} {
 continue
 }
 puts $i
 }
}</pre>
```


Tcl Regular expression

Basic Regular Expression

- ^ Matches the beginning of a string
- \$ Matches the end of a string
- . Matches any single character
- * Matches greater than equal to zero of the previous character
- + Matches any count, but at least 1 of the previous character
- [...] Matches any character of a set of characters
- [^...] Matches any character *NOT* a member of the set of characters following the ^.

regexp command

regexp pattern string ?match sub1 sub2 ...?

➤ set sample "sweet child of mine"

▶regexp {[a-z]+} \$sample

➤ regexp {[a-z]+} \$sample match

regexp command

➤regexp {[a-z]+ [a-z]+} \$sample match

➤ regexp {([a-z]+) ([a-z]+)} \$sample match one two

regsub command

- regsub?switches? pattern string subspec varname
 - -all
 - -nocase

➤regsub {[a-z]+} \$sample "new" newvar

➤ regsub {([a-z]+) ([a-z]+)} \$sample "new" newvar

Procedure and scope

The proc command

Proc name params body

Deafult Argument for a procedure

Returning a value from a procedure

Note the code procedure is ended on return command

Procedure works just like a command

> set a [test_zero 0]

Tcl Arrays

Tcl arrays

- Tcl variable with string value index
- A list is integer indexed
- Array is not ordered
- Tcl arrays are associative arrays
 - Key the index of the array
 - Value the value stored in the array

Setting an array

- > set arr(index) value
- > set my_array(1,2)5

Accessing an array

- puts \$arr(index)
- puts \$my_array(1,2)
- > set alias "index"
- puts \$arr(\$alias)

Array commands

- Array exists arr
 - Returns 1 if arr is an array variable

array exists my_array

- array set arr list
 - Sets an array on the basis of key value pair in the list

array set my_array {one 1 two 2 three 3}

Array commands

- array get arr
 - Returns a list of key value pairs

> array get my_array

- array names arr
 - Return the keys of the array

> array names my_array

Foreach and arrays

```
foreach key [array names my_array] {
 puts "key is $key and value is $my_array($key)
foreach {key value} [array get my_array] {
 puts "key is $key and value is $value
```


Tcl File handling

Opening a file

- open fileName ?access? ?permission?
- Opens a file and returns a filehandle to be used when accessing the file
- ?FileName is the name of the file to open.
- ?access is the file access mode
- ?r.....Open the file for reading. The file must already exist.
- ?r+...Open the file for reading and writing. The file must already exist.
- ?w....Open the file for writing. Create the file if it doesn't exist, or set the length to zero if it does exist
- ?w+..Open the file for reading and writing. Create the file if it doesn't exist, or set the length to zero if it does exist.

Reading/writing a file

- > set fileid [open my.txt r]
- ➤ gets \$fileid line
 - > gets command fetches the line from file
- > puts \$line
- Set new_fileid [open new.txt w]
- > puts \$new_fileid \$line

eof and closing a file

• 1 if eof else 0

≽eof \$fileid

• Closes file

Tcl scripts

Running a tcl script

- ➤ source script.tcl
- ➤tclsh script.tcl

Exec command

• Running a shell command

≽exec Is

Getting command line arguments

- Script command line arguments are stored in a list argv
- argv0 is the name of the script

Accessing environment variables

• Environment variable values can be assessed by array env whose keys are names of the variables

▶puts \$env(PATH)

Checking existence of a variable

- info exists varname
- array exists arr

Unsetting a variable

unset varName

redirect command

 redirect Redirects the output of a command to a file.

```
prompt> proc plus {a b} {echo "In plus"; return [expr $a + $b]}
prompt> redirect p.out {plus 12 13}
prompt> exec cat p.out
In plus
25
```

redirect -variable ret {find_transistor m*} puts \$ret

Tcl Application Scripts and Synopsys Extension

Netlist

single fanout is pretty awesome, simplest structure

Hierarchical (cell/pin) v.s. Leaf (cell/pin)

Immediate fanin/fanout

get_cells

- ► Broaden search into all hierarchy with -hier option
- ➤ Refine the results with -filter option

```
prompt> get_cells *_reg
{id ex wr mem reg id ex rd mem reg id ex cond branch reg mem wb halt reg
ex mem rd mem reg ex mem halt reg ex mem wr mem reg mem wb illegal reg
id ex halt reg id ex valid inst reg ex mem illegal reg ex mem valid inst reg
mem wb take branch req ex mem take branch req mem wb valid inst req
if_id_valid_inst_reg id_ex_uncond_branch_reg id_ex_illegal_reg}
prompt> sizeof collection [get cells * reg]
prompt> get cells -hierarchical * reg
{icache 0/miss outstanding reg if stage 0/ready for valid reg
id_stage_0/clkgater/final_en_reg mem_stage_0/clkdivider/clkout_reg id_ex_wr_mem_reg
id ex rd mem reg id ex cond branch reg mem wb halt reg ex mem rd mem reg
ex mem halt reg ex mem wr mem reg mem wb illegal reg id ex halt reg
id ex valid inst reg ex mem illegal reg ex mem valid inst reg mem wb take branch reg
ex mem take branch req mem wb valid inst req if id valid inst req id ex uncond branch req
id_ex_illegal_reg}
prompt> sizeof collection [get cells -hier * reg]
prompt> get_cells -hier * reg -filter full_name=~"*outstanding*"
{icache 0/miss outstanding reg}
prompt> get_cells icache_0/miss_outstanding_reg
{icache 0/miss outstanding reg}
```


get_pins / get_nets

- List same net with different hierarchical net name -segment
- ➤ Get top level net name -top_hierarchical_group

```
prompt> get_pins -of [get_cells icache_0/miss_outstanding_reg]
{icache_0/miss_outstanding_reg/RSTB icache_0/miss_outstanding_reg/SETB
icache_0/miss_outstanding_reg/D icache_0/miss_outstanding_reg/SI
icache_0/miss_outstanding_reg/SE icache_0/miss_outstanding_reg/CLK
icache_0/miss_outstanding_reg/Q icache_0/miss_outstanding_reg/QN}

prompt> get_pins icache_0/miss_outstanding_reg/CLK
{icache_0/miss_outstanding_reg/CLK}

prompt> get_nets -of [get_pins icache_0/miss_outstanding_reg/CLK]
{icache_0/clock}

prompt> get_nets -of [get_pins icache_0/miss_outstanding_reg/CLK] -segments
{icache_0/clock mem_stage_0/clkdivider/clkin id_stage_0/clkgater/clkin wb_stage_0/net184 mem_stage_0/clock ex_stage_0/net156 id_stage_0/clock
if_stage_0/clock clock_muxed cachememory/clock}

prompt> get_nets -of [get_pins icache_0/miss_outstanding_reg/CLK] -segments -top_net
{clock_muxed}
```


Collections and Objects

- Think of a collection as a place to hold things.
- Let's say you want to manage 4 sheep named Larry, Moe, Curly and Shemp.
- You could just keep referring to them by their names, but that means that every time
 you wanted to bring them up in conversation, you'd have to say, "Larry, Moe, Curly and
 Shemp".
- An easier way to deal with the sheep would be refer to the herd, eg "MyHerd".
- So now rather then having to call each of the sheep out, you can just say, "MyHerd".
 MyHerd is a symbolic reference to the sheep, Larry, Moe, Curly and Shemp.

Collections and Objects

- This is how collections work in Tcl.
- Once you create a collection of objects, you need only refer to it by it's reference.
- As it happens this reference is called a handle.
- It is easier to keep track of this single handle than it is to keep passing around the individual names of the sheep.
- That said, collection is a group of objects referenced by a string identifier.
- There is a set of commands to create and manipulate collections.
 - Creating collection commands: find, all_inputs, all_outputs, etc., get_cells, get_nets, etc...
 - Manipulating collection commands: sizeof_collection, foreach_collection, add_to_collection, remove_from_collection, copy_collection, query_object

Synopsys Object

```
prompt> set my_cell [get_cells icache_0/miss_outstanding_reg]
{icache 0/miss outstanding reg}
prompt> puts $my_cell
sel17326
prompt> query objects $my cell
{icache_0/miss_outstanding_reg}
prompt> get_object_name $my_cell
icache 0/miss outstanding reg
prompt> join [lsort -dict -unique [split [get_object_name [get_pins -of $my_cell]] " " ]] "\n"
icache 0/miss outstanding reg/CLK
icache_0/miss_outstanding_reg/D
icache 0/miss outstanding reg/Q
icache_0/miss_outstanding_reg/QN
icache 0/miss outstanding reg/RSTB
icache 0/miss outstanding reg/SE
icache 0/miss outstanding reg/SETB
icache 0/miss outstanding reg/SI
prompt> proc split text { arg } { join [lsort -dict -unique [split [qet object name $arg] " " ]] "\n" }
prompt> split_text [get_pins -of $my_cell]
icache 0/miss outstanding reg/CLK
icache 0/miss outstanding reg/D
icache 0/miss outstanding reg/Q
icache_0/miss_outstanding_reg/QN
icache_0/miss_outstanding_reg/RSTB
icache 0/miss outstanding reg/SE
icache 0/miss outstanding reg/SETB
icache 0/miss outstanding reg/SI
prompt> proc_body split_text
 join [lsort -dict -unique [split [get_object_name $arg] " " ]] "\n"
```


list_attribute

Find all available attribute of a class

prompt> list_attributes -class cell -application

Attributes:

a - application-defined

r - read-only

u - user-defined

Attribute name	Class	Туре	Attributes
dont_use	cell	boolean	a
is_black_box	cell	boolean	a
is_clock_gate	cell	boolean	a
is_clock_gated	cell	boolean	a
is_clock_gating_check	cell	boolean	a
is_clock_logic_subset_cell	cell	boolean	a
is_clock_network_cell	cell	boolean	a
is_combinational	cell	boolean	a
is_comparison_cell	cell	boolean	a
is_sequential	cell	boolean	a
is_signal_probe	cell	boolean	a
is_soi	cell	boolean	a
is_spare_cell	cell	boolean	a
is_synlib_module	cell	boolean	a
is_synlib_operator	cell	boolean	a
is_test_circuitry	cell	boolean	a
is_unmapped	cell	boolean	a
is_upf_retention	cell	boolean	a,r
power_syth_rep	cell	boolean	a
ppl_areset_polarity	cell	string	a
ppl_areset_port	cell	string	a
ppl_clock_polarity	cell	string	a
ppl_clock_port	cell	string	a
ppl_pipestall_polarity	cell	string	a

report_attribute

➤ Report active attribute on a cell

prompt> report_attribute -cell icache_0/miss_outstanding_reg -nosplit

Design	Object	Туре	Attrik	oute Name	Value	:
cpu_core	icache_0/miss_out	standing_reg	cell	scanned_by_test_c	compiler	true
cpu_core	icache_0/miss_out	standing_reg	cell	ff_edge_sense	1	
cpu_core	icache_0/miss_out	standing_reg	cell	register_merging	17	
cpu_core	icache_0/miss_out	standing_reg	cell	scanned_by_test_c	compiler	true

get_attribute

➤ Get particular attribute of an object

```
prompt> get_attribute [get_cells icache_0/miss_outstanding_reg] is_hierarchical
false
```


report_cell

➤ Get a quick look of cell connectivity

prompt> report_cell -verbose -connections icache_0/miss_outstanding_reg -nosplit
Connections for cell 'icache_0/miss_outstanding_reg':

Input Pins	Net	Net Driver Pins	Driver Pin Type
RSTB	icache_0/n101	icache_0/u32/Y	Output Pin (INVX1_LVT)
SETB	icache_0/n104	icache_0/u33/**log	gic_1** Logic One
D	icache_0/unansv	wered_miss icache_0	0/u38/Y Output Pin (OAI22X1_LVT)
SI	icache_0/n105	icache_0/u36/**log	gic_0** Logic Zero
SE	icache_0/n105	icache_0/u36/**log	gic_0** Logic Zero
CLK	icache_0/clock	C3176/Y	Output Pin (OR2X1_HVT)
Output Pins	Net	Net Load Pins	Load Pin Type
Q	icache_0/miss_c	outstanding icache_ icache_0/u49/A2	_0/u95/Al Input Pin (OR2X1_LVT) Input Pin (AND2X1_LVT)

Basic Tracing Commands

all_connected [<pin/net object>]

- ► Usually we only care about leaf cell, so get leaf cell with option —leaf
- Argument must be a valid database object, not a plain text
- ➤ Get immediate fanin/fanout

Basic tracing commands

all_fanout -flat -from

- > Trace entire fanout-cone of particular pin
- > Refine results with -endpoints only, -cell only option

icache_0/miss_outstanding_reg

```
prompt> all_fanout -flat -from [get_pins icache_0/u65/Y]
{icache_0/miss_outstanding_reg/D icache_0/u65/Y}

prompt> all_fanout -flat -from [get_pins icache_0/u65/Y] -levels 0
{icache_0/u65/Y}

prompt> all_fanout -flat -from [get_pins icache_0/u65/Y] -levels 1
{icache_0/miss_outstanding_reg/D icache_0/u65/Y}

prompt> all_fanout -flat -from [get_pins icache_0/u65/Y] -endpoints_only
{icache_0/miss_outstanding_reg/D}

prompt> all_fanout -flat -from [get_pins icache_0/u65/Y] -endpoints_only -only_cells
{icache_0/miss_outstanding_reg}
```


Basic tracing commands

all_fanin -flat -to

- > Trace entire fanin-cone of particular pin
- ➤ Refine results with —startpoints_only, -cell_only option


```
prompt> all_fanin -flat -to cachememory/u5300/A2
{if_stage_0/PC_reg_reg[4]/CLK if_stage_0/PC_reg_reg[4]/Q cachememory/u5300/A2}

prompt> all_fanin -flat -to cachememory/u5300/A2 -levels 0
{cachememory/u5300/A2}

prompt> all_fanin -flat -to cachememory/u5300/A2 -levels 1
{if_stage_0/PC_reg_reg[4]/CLK if_stage_0/PC_reg_reg[4]/Q cachememory/u5300/A2}

prompt> all_fanin -flat -to cachememory/u5300/A2 -startpoints_only
{if_stage_0/PC_reg_reg[4]/CLK}

prompt> all_fanin -flat -to cachememory/u5300/A2 -startpoints_only -only_cells
{if_stage_0/PC_reg_reg[4]}
```

------vlsideepdive

1. Find out all the nets present in the design having length more than 200 micron.

```
foreach_in_collection net [get_flat_nets *] {
  set dr_len [get_attribute [get_nets $net] dr_length]
  if {$dr_len > "300"} {
 echo "[get_object_name $net] $dr_len" >> nets_drLength.rpt
  }
}
```


2. Find out the ports present in the design with direction as INPUT.

```
set OFILE [open ports_in.tcl "w"]
set ports ""

foreach_in_collection port [get_ports * -filter direction==in] {
  puts $OFILE [get_object_name [get_ports $port]]
}
close $OFILE
```


3. Find out the nets present in the design which are data and clock and dump into a file. You may tweak the script according to your need.

```
set nets *

foreach net $nets {

set net_type [get_attribute [get_nets $net] net_type]
if {$net_type == "clock"} {
 echo "[get_object_name $net] $net_type" >> nets_clk.rpt
} else {
 echo "[get_object_name $net] $net_type" >> nets_data.rpt
}
}
```


List of register sinks for a clock

4. Find out all the flops present in the design with their associated clocks.

```
set clks [get_object_name [get_clock]]
foreach clk $clks {
 all_registers -clock $clk
 puts "register count of clock $clk: [sizeof_collection [all_register -clock $clk]]"
}
```


Find high fanout nets

-of_objects objects

Creates a collection of pins connected to the specified objects.

Each object is a named cell or net, cell collection, or net collection. The patterns and -of_objects arguments are mutually exclusive; you can specify only one. In addition, you cannot use -hierarchical if you use the -of_objects option.

```
set all nets [get net -hier -top net of hierarchical group]
set total high famout nets 0
echo -n "Searching [sizeof collection $all nets] nets "
echo
 "looking for fanouts > $HFN FANOUT THRESHOLD"
foreach in collection the net $all nets {
  set fanout [sizeof_collection \
 [filter \
 [get pins -quiet -leaf -of objects $the net] \
 "pin direction!=out"]]
  if {$fanout > $HFN FANOUT THRESHOLD} {
```


Insert buffer on all endpoints having hold violation

Report endpoints and startpoints slack of top 1000 failing paths

```
foreach_in_collection tpath [get_timing_path -slack_lesser_than 0 -start_end_pair -delay max -max_paths 1000] {
 set sp [get_attribute $tpath startpoint]
 set ep [get_attribute $tpath endpoint]
 set slack [get_attribute $tpath slack]
 puts $MFILE "$sp $ep $slack setup"
}

foreach_in_collection tpath [get_timing_path -slack_lesser_than 0 -start_end_pair -delay min -max_paths 1000] {
 set sp [get_attribute $tpath startpoint]
 set ep [get_attribute $tpath endpoint]
 set slack [get_attribute $tpath slack]
 puts $MFILE "$sp $ep $slack hold"
```


```
proc find driver {thing} {
 redirect /dev/null {set net [get_net $thing]}
 if {![sizeof_collection $net]} {
 redirect /dev/null {set net [get net -of object $thing]}
 # Did we fail to locate the net that way?
 if {![sizeof collection $net]} {
 # tru to find what it's connected to!
 set its nets [find net [all connected $thing]]
 # But we want only those nets at the top of the current hierarchy.
 set net {}
 foreach in collection n $its nets {
 if {![string match */* [get object name $n]]} {
 set net [add to collection $net $n -unique]
  # Now we know its net name, we can scan for pins on that net.
  set pin [qet pin -of object $net -filter @pin direction!=in]
 # Bail out if there's not exactly one pin driving the net!
  set nDrivers [sizeof collection $pin]
 if {$nDrivers == 0} {
 error "There appears to be no driver on this port or net!"
 } elseif {$nDrivers != 1} {
 foreach in collection n $pin {
 puts "[get object name $n]\n"
 error "Bailing out, I can only cope with one driver per net!"
```


```
set driver [get object name $pin]
foreach {inst port} [split $driver {/}] {}
if {[qet_attribute $inst is_hierarchical]} {
 # Stack the current context
 redirect /dev/null {set home [get object [current design]]}
 # Find the design name of the instance and descend into it
 redirect /dev/null {current_design [get_attrib $inst ref name]}
  # Dig down to find the driver within this instance
  set driver [find driver $port]
  # puts "reached driver $driver"
  # Make up the hierarchical name
  set driver [join [list $inst $driver] {/}]
  # Unstack context
 redirect /dev/null {current design $home}
return $driver
```