东南大学电子科学与工程学院

学习报告

课程名称: 数字模拟集成电路课程设计

心
孙寒石
06219109
东南大学无锡国际校区
2022-12-01

芯片设计流程及工具使用

1 概述

IC的设计过程可分为两个部分,分别为: **前端设计**(也称逻辑设计)和**后端设计**(也称物理设计),这两个部分并没有统一严格的界限,凡涉及到与工艺有关的设计可称为后端设计。

2 前端设计的主要流程

1、规格制定

芯片规格,也就像功能列表一样,是客户向芯片设计公司(称为 Fabless ,无晶圆设计公司)提出的设计要求,包括 芯片需要达到的具体功能和性能方面的要求。

2、详细设计

Fabless 根据客户提出的规格要求,拿出设计解决方案和具体实现架构,划分模块功能。

3、HDL编码

使用硬件描述语言(VHDL, Verilog HDL, 业界公司一般都是使用后者)将模块功能以代码来描述实现,也就是将实际的硬件电路功能通过 HDL 语言描述出来,形成 RTL (寄存器传输级)代码。

语言输入工具:

• Summit 公司的 VisualHDL

• Mentor 公司的 Renoir

图形输入工具:

- Cadence的composer
- viewlogic#Jviewdraw

4、仿真验证

仿真验证就是检验编码设计的正确性,检验的标准就是第一步制定的规格。看设计是否精确地满足了规格中的所有要求。规格是设计正确与否的黄金标准,一切违反,不符合规格要求的,就需要重新修改设计和编码。设计和仿真验证是反复迭代的过程,直到验证结果显示完全符合规格标准。

仿真工具:

Verilog HDL:

- Mentor公司的Modelsim
- Synopsys公司的VCS
- Cadence公司的NC-Verilog、Verilog—XL

VHDL:

- Mentor公司的Modelsim
- Synopsys公司的VSS
- Cadence公司的NC-VHDL、Leapfrog

它们均可以对 RTL 级的代码进行设计验证。逻辑综合之前的该部分仿真称为**前仿真**,也即**功能仿真/行为仿真/逻辑仿真**。接下来在版图设计完成之后还要再进行一次仿真,称为**后仿真**,也即**时序仿真**。

5、逻辑综合

仿真验证通过,进行逻辑综合。逻辑综合的结果就是把设计实现的 HDL 代码翻译成门级网表 netlist 。综合需要设定约束条件,就是你希望综合出来的电路在面积,时序等目标参数上达到的标准。逻辑综合需要基于特定的综合库,不同的库中,门电路基本标准单元(standard cell)的面积,时序参数是不一样的。所以,选用的综合库不一样,综合出来的电路在时序,面积上是有差异的。

逻辑综合工具:

- Synopsys的Design Compiler、Behavial Compiler、DC-Expert
- Cadence的buildgates、Envisia Ambit(R)
- Mentor的Leonardo

6, STA

Static Timing Analysis (STA),静态时序分析,这也属于验证范畴,它主要是在时序上对电路进行验证,检查电路是否存在**建立时间(setup time)和保持时间(hold time)的违例(violation)**。这个是数字电路基础知识,一个寄存器出现这两个时序违例时,是没有办法正确采样数据和输出数据的,所以以寄存器为基础的数字芯片功能肯定会出现问题。

STA工具:

- Synopsys的Prime Time。
- Cadence的Pearl、Tempus
- Mentor的SST Velocity

7、形式验证

这也是验证范畴,它是从功能上(STA 是时序上)对综合后的网表进行验证。常用的就是等价性检查方法,以 功能验证后的HDL 设计为参考,对比 综合后的网表功能 ,他们是否在功能上存在等价性。这样做是为了保证在逻辑综合过程中没有改变原先HDL描述的电路功能。

形式验证工具:

- Synopsys的Formality。
- Cadence的LEC, FormalCheck
- Mentor的FormalPro

前端设计的流程到这里就结束了。从设计程度上来讲,前端设计的结果就是得到了芯片的门级网表电路。

3 后端设计流程

1、DFT

Design For Test, 可测性设计。芯片内部往往都自带测试电路, DFT 的目的就是在设计的时候就考虑将来的测试。 DFT 的常见方法就是,在设计中插入扫描链,将非扫描单元(如寄存器)变为扫描单元。关于 DFT ,有些书上有详细介绍,对照图片就好理解一点。

DFT工具:

- BSCAN技术 测试IO pad, 主要实现工具是: Mentor的BSDArchit、sysnopsy的BSD Compiler;
- MBIST技术 测试mem, 主要实现工具是: Mentor的MBISTArchitect 、Tessent mbist;
- ATPG 技术 测试std-logic, 主要实现工具是: 产生ATPG使用Mentor的 TestKompress、synopsys TetraMAX, 插入scan chain主要使用synopsys 的DFT compiler。

2、布局规划(FloorPlan)

布局规划就是放置芯片的宏单元模块,在总体上确定各种功能电路的摆放位置,如 IP模块 , RAM , I/O 引脚等等。 布局规划能直接影响芯片最终的面积。

布局规划工具:

- Synopsys的Astro、Physical Compiler、IC Compiler
- Cadence的Encounter、PKS、Silicon Ensemble、Design Planner

3, CTS

Clock Tree Synthesis ,时钟树综合,简单点说就是时钟的布线。由于时钟信号在数字芯片的全局指挥作用,它的分布应该是对称式的连到各个寄存器单元,从而使时钟从同一个时钟源到达各个寄存器时,时钟延迟差异最小。这也是为什么时钟信号需要单独布线的原因。

CTS工具:

- Synopsys的Clock Tree Compiler
- Cadence的CT-Gen

4、布线(Place & Route)

布线就是将前端提供的网表(netlist),实现成版图(layout),包括各种标准单元(基本逻辑门电路)之间的走线。比如我们平常听到的 0.13um 工艺,或者说 90nm 工艺,实际上就是这里金属布线可以达到的最小宽度,从微观上看就是Mos管的沟道长度。

布线工具:

- Synopsys的Astro、Physical Compiler、IC Compiler
- Cadence的Encounter、PKS、Silicon Ensemble、Design Planner

5、寄生参数提取

由于导线本身存在的电阻,相邻导线之间的互感、耦合电容在芯片内部会产生信号噪声,串扰和反射。这些效应会产生信号完整性问题,导致信号电压波动和变化,如果严重就会导致信号失真错误。提取寄生参数进行再次的分析验证,分析信号完整性问题是非常重要的。

寄生参数提取工具:

- Synopsys的Star-RCXT
- MentorHICalibre xRC
- Cadence的 Assure RCX

6、物理版图验证

对布线完成的版图我们还需要进行 功能和时序上的验证,验证项目很多,如:

- LVS (Layout Vs Schematic) 验证:简单说,就是版图与逻辑综合后的门级电路图的对比验证
- DRC (Design Rule Checking) : 设计规则检查,检查连线间距,连线宽度等是否满足工艺要求

常用的LVS/DRC工具:

- Synopsys的Hercules
- Cadence的Dracula, diva, assura
- Mentor的Calibre

版图验证部分,我们还需要进行时序仿真,也就是之前说的后仿真。这次的仿真不再是简单的功能仿真,而是需要考虑实际的时延等因素。

后仿真工具:和前仿真工具一样。

实际的后端流程还包括电路功耗分析,以及随着制造工艺不断进步产生的 DFM (可制造性设计)问题,在此不说了。物理版图验证完成也就是整个芯片设计阶段完成,下面的就是芯片制造了。物理版图以 GDSII 的文件格式交给芯片代工厂(称为 Foundry) 在晶圆硅片上做出实际的电路,再进行封装和测试,就得到了我们实际看见的芯片。

对完成布线的物理版图进行功能和时序上的验证,验证项目很多,如LVS(Layout Vs Schematic)验证,简单说,就是版图与逻辑综合后的门级电路图的对比验证;DRC(Design Rule Checking):设计规则检查,检查连线间距,连线宽度等是否满足工艺要求,ERC(Electrical Rule Checking):电气规则检查,检查短路和开路等电气规则违例;等等。工具为Synopsys的Hercules实际的后端流程还包括电路功耗分析,以及随着制造工艺不断进步产生的DFM(可制造性设计)问题,在此不说了。物理版图验证完成也就是整个芯片设计阶段完成,下面的就是芯片制造了。物理版图以GDSII的文件格式交给芯片代工厂(称为Foundry)在晶圆硅片上做出实际的电路,再进行封装和测试,就得到了我们实际看见的芯片。

芯片失效分析实验室介绍,能够依据国际、国内和行业标准实施检测工作,开展从底层芯片到实际产品,从物理到逻辑全面的检测工作,提供芯片预处理、侧信道攻击、光攻击、侵入式攻击、环境、电压毛刺攻击、电磁注入、放射线注入、物理安全、逻辑安全、功能、兼容性和多点激光注入等安全检测服务,同时可开展模拟重现智能产品失效的现象,找出失效原因的失效分析检测服务,主要包括点针工作站(Probe Station)、反应离子刻蚀(RIE)、微漏电侦测系统(EMMI)、X-Ray检测,缺陷切割观察系统(FIB系统)等检测试验。实现对智能产品质量的评估及分析,为智能装备产品的芯片、嵌入式软件以及应用提供质量保证。