Tutorial for Cadence Innovus Place & Route

For Innovus Version 16.2

T. Manikas, Southern Methodist University, 2/26/2019

Contents

1	Prel	liminary Setup	1
2	Star	ting Tool and Reading in the Design Files	2
	2.1	Saving and Restoring Your Design	10
3	Floc	orplanning	12
	3.1	Specify Floorplan	12
4	Pow	ver Planning	14
	4.1	Connect Global Nets	14
	4.2	Power Rings	15
	4.3	Power Stripes	18
	4.4	Connect Power to Standard Cell Rows	22
5	Plac	ing the Standard Cells	23
6	Routing		24
7	Add	ling Filler Cells	26

1 Preliminary Setup

Create a separate directory for the above files in your account (e.g., Innovus). Create the subdirectories **synth** and **lib**

- 1. Move full_adder_pads_syn.v to the synth directory
- 2. Move osu05_stdcells.lef to the lib directory

2 Starting Tool and Reading in the Design Files

- 1. Make sure that you are in your main separate directory (e.g., Innovus) as mentioned earlier
- 2. At the Unix prompt, type: innovus
- 3. When the Innovus tool window appears, go to the menu bar and select **File**, **Import Design** to get the **Design Import window**.

4. For the Verilog Netlist, click on the box with the dots [...] to open the Netlist Files window

5. Click on the ">>" button to expand the window to show the directories:

6. Double-click on the **synth** folder, then select the file **full_adder_pads_syn.v** and click the **Add** button to add it to the Netlist Files list. Click **Close** to close the Netlist Files window.

7. In the main window, for **Top Cell**, select "Auto Assign"

8. For **Technology/Physical Libraries**, select "**LEF Files**". Click on the [...] button open the LEF Files window.

9. Using the same approach as for selecting the Verilog Netlist file, select the file lib/osu05_stdcells.lef

10. For **Power**, enter the following:

a. Power Nets: vddb. Ground Nets: gnd

11. Click on OK.

2.1 Saving and Restoring Your Design

NOTE: <u>It is a good idea to save your design periodically</u>. Select **File, Save Design**. In the Save Design Window, select **Data Type: Innovus**.

To load a saved Innovus file, do **File, Restore Design**. In the Restore Design Window, select **Data Type: Innovus**. Select the file to be restored.

3 Floorplanning

3.1 Specify Floorplan

In Innovus tool menu bar, select Floorplan, Specify Floorplan to get the Specify Floorplan window.

- 1. In the **Basic** tab, select the following options:
 - a. Core Margins select Core to IO Boundary and set all margins to 100
- 2. Click on OK.

4 Power Planning

4.1 Connect Global Nets

In Innovus tool menu bar, select **Power, Connect Global Nets** to get the **Global Net Connections** Window.

- 1. In Power Ground Connection
 - a. In the Connect area, select Pin
 - b. In the Scope area, select Apply All
- 2. For each net vdd and gnd, do the following:
 - a. Enter the net name (vdd or gnd) in the following boxes:
 - i. "To Global Net"
 - ii. "Pin Name(s)"
 - b. Click on the "Add to List" button
- 3. Click Apply, then click Cancel

4.2 Power Rings

In Innovus tool menu bar, select Power, Power Planning, Add Ring to get the Add Rings window.

- 1. For Net(s), enter vdd and gnd nets as follows:
 - a. Click on folder icon to the right of the Net(s) box to get Net Selection window
 - b. Select vdd and gnd from Possible Nets column
 - c. Click Add to copy to Chosen Nets column
 - d. Click OK

- 2. In Ring Configuration, select metal1 for Top and Bottom, metal2 for Left and Right.
 - a. Width should be 8
 - b. Spacing should be 1
 - c. Offset should be "Center in channel"
- 3. Click OK

4.3 Power Stripes

In Innovus tool menu bar, select **Power, Power Planning, Add Stripes** to get the **Add Stripes** window.

1. Basic Tab

- a. For Net(s), enter vdd and gnd nets as follows:
 - i. Click on folder icon to the right of the Net(s) box to get Net Selection window
 - ii. Select vdd and gnd from Possible Nets column
 - iii. Click Add to copy to Chosen Nets column
 - iv. Click OK

- b. In **Set Configuration**, select Layer metal2 and Direction vertical. Width should be 8 and Spacing should be 1.
- c. In **Set Pattern**, set Set-to-set distance to **100**
- d. In First/Last Stripe, select Relative from core or selected area, set start to 20

2. Advanced Tab

- a. Set Snap wire center to routing grid as Grid
- 3. Click OK

4.4 Connect Power to Standard Cell Rows

In Innovus tool menu bar, select **Route**, **Special Route**, and click OK. This will create power (vdd) and ground (gnd) rails for your standard cell rows. **Save your design using the procedure described in Section 0 above.**

5 Placing the Standard Cells

In Innovus tool menu bar, select **Place**, **Place Standard Cell** to get the Place window.

- 1. Select "Run Full Placement" and "Include Pre-Place Optimization"
- 2. Click OK

After cells are placed, change to **Physical View** in the Innovus Window to see placement results.

6 Routing

In Innovus tool menu bar, select **Route**, **NanoRoute**, **Route** to get the NanoRoute window.

1. Click OK.

7 Adding Filler Cells

- 1. Now that we have routed all the wires and placed all the cell in our design, we will add empty filler cells to the design. Select Place, Physical Cell, Add Filler.
- 2. In the Add Filler window, enter the Cell Name FILL and check Mark Fixed. Click OK.

3. Note that filer cells are added to the layout:

