DESIGN COMPILER TOPOGRAPHICAL COMMANDS

Invoking Design Compiler in Topographical Mode

unix% dc_shell -topographical# Interactive shelldc_shell-topo> start_gui# Open GUI from shelldc_shell-topo> stop_gui# Close GUI, return to shellunix% design_vision -topographical# Open GUI directly

unix% dc shell -topo –f dc.tcl | tee –i dc.log # Batch mode

Helpful UNIX-like DC-shell commands

pwd; cd; ls;

history; !!; !7; !report

sh <UNIX_command>

printenv

get_unix_variable <UNIX_variable>

Settings Applied at Startup

These settings can all be included in the .synopsys_dc.setup file, OR,

they can be split up into "commom setup.tcl" and "dc setup.tcl" files, which are

then sourced by the "run script", called "dc.tcl", as done by the "Reference

Methodology" generated scripts

set ADDITIONAL_SEARCH_PATH "./libs/sc/LM ./rtl ./scripts"

set TARGET_LIBRARY_FILES sc_max.db

set ADDL_LINK_LIBRARY_FILES IP_max.db

set SYMBOL LIBRARY FILES sc.sdb

set MW_DESIGN_LIB MY_DESIGN_LIB

set MW_REFERENCE_LIB_DIRS "./libs/mw_lib/sc ./libs/mw_libs/IP"

set TECH FILE ./libs/tech/cb13 6m.tf

set TLUPLUS_MAX_FILE ./libs/tlup/cb13_6m_max.tluplus

set MAP FILE ./libs/tlup/cb13 6m.map

set_app_var search_path "\$search_path \$ADDITIONAL_SEARCH_PATH"

set_app_var target_library \$TARGET_LIBRARY_FILES

set app var link library "* \$target library \$ADDL LINK LIBRARY FILES"

set app var symbol library \$SYMBOL LIBRARY FILES

set app var mw reference library \$MW REFERENCE LIB DIRS

set app var mw design library \$MW DESIGN LIB

get_app_var -list -only_changed_vars *

Only create new Milkyway design library if it doesn't already exist

```
if {![file isdirectory $mw_design_library]} {
create_mw_lib -technology $TECH_FILE \
-mw_reference_library $mw_reference_library $mw_design_library}
open_mw_lib $mw_design_library
set_tlu_plus_files -max_tluplus $TLUPLUS_MAX_FILE -tech2itf_map $MAP_FILE
history keep 200
set_app_var alib_library_analysis_path ../ ;# ALIB files
define_design_lib WORK -path ./work
set_svf <my_filename.svf>
set sh_enable_page_mode false
suppress_message {LINT-28 LINT-32 LINT-33 UID-401}
set alib_library_analysis_path [get_unix_variable HOME]
alias h history
alias rc "report_constraint -all_violators"
```

TCL Commands and Constructs

```
set PER 2.0
echo SPER # Result: 2.0
set MARG 0.95
expr $PER * $MARG # expr: *, /, +, -, >, <, =, <=, >=
set pci_ports [get_ports A]
set pci_ports [get_ports "Y??M Z*"]
echo "Effctv P = [expr $PERIOD * $MARGIN]"
# Result with soft quotes: "Effctv P = 1.9"
echo {Effctv P = [expr $PERIOD * $MARGIN]}
# Result with hard quotes:
# "Effctv P = [expr $PERIOD * $MARGIN]"
# Tcl Comment line
set COMMENT in line; # Tcl inline comment
set MY_DESIGNS "A.v B.v Top.v"
foreach DESIGN $MY_DESIGNS {
read_verilog $DESIGN}
for {set i 1} {$i < 10} {incr i} {
read verilog BLOCK $i.v}
Getting Help in DC shell
help –verbose *clock # Lists command options
create_clock -help # Lists command options
man create clock # Displays command man page
printvar * library # Lists variable and values
man target_library # Displays variable man page
```

More Help

```
# Using DC "man" from UNIX prompt unix% alias dcman "/usr/bin/man \
-M $SYNOPSYS/doc/syn/man" unix% dcman target library
```

Design Constraints

```
reset design
create_clock -period 2 -name Main_Clk [get_ports Clk1]
create clock –period 2.5 –waveform {0 1.5} [get ports Clk2]
create_clock -period 3.5 -name V_Clk; # VIRTUAL clock
create generated clock –name DIV2CLK -divide by 2 -source [get ports Clk1] \
[get_pins I_DIV_FF/Q]
set_clock_uncertainty -setup 0.14 [get_clocks *]
set clock uncertainty –setup 0.21 –from [get clocks Main Clk] –to [get clocks Clk2]
set_clock_latency -max 0.6 [get_clocks Main_Clk]
set clock latency –source –max 0.3 [get clocks Main Clk]
set clock transition 0.08 [get clocks Main Clk]
set input delay -max 0.6 -clock Main Clk [all inputs]
set_input_delay -max 0.3 -clock Clk2 -clock_fall -add_delay [get_ports "B E"]
set input delay -max 0.5 -clock -network latency included V Clk [get ports "A C F"]
set_output_delay -max 0.8 -clock -source_latency_included Main_Clk [all_outputs]
set_output_delay -max 1.1 -clock V_Clk [get_ports "OUT2 OUT7]
set max capacitance 1.2 [all inputs]
set load 0.080 [all outputs]
set load [expr [load of slow proc/NAND2 3/A] * 4] [get ports OUT3]
set_load 0.12 [all_inputs]
set_input_transition 0.12 [remove_from_collection [all_inputs][get_ports B]]
set_driving_cell -lib_cell FD1 -pin Q [get_ports B]
set operating conditions -max WCCOM
########### CLOCK TIMING EXCEPTIONS #######
set clock group -logically exclusive | -physically exclusive | -asynchronous \
-group CLKA -group CLKB
set_false_path -from [get_clocks Asynch_CLKA] -to [get_clocks Asynch_CLKB]
set multicycle path -setup 4 -from -from A reg -through U Mult/Out -to B reg
set multicycle path -hold 3 -from -from A reg -through U Mult/Out -to B reg
set_isolate_ports -type inverter [all_outputs]
```

```
set_register_replication -num_copies 3 [get_cell B_reg]
set register_replication_naming_style "%s_rep%d"
set_scan_configuration \
-style <multiplexed_flip_flop | clocked_scan | lssd | aux_clock_lssd>
```

```
Checking and Removing Constraints and Directives
report_clock; report_clock -skew
report_design
report_port -verbose
report_wire_load
report_path_groups
report timing requirements -ignored
report_auto_ungroup
report_isolate_ports
report_interclock_relation
write_script -output <constraints.tcl>
report_physical_constraints
check timing
reset_path -from FF1_reg
remove_clock
remove_clock_transition
remove_clock_uncertainty
remove input delay
remove_output_delay
remove_driving_cell
reset_physical_constraints
```

```
# Generate A library report file
read_db library_file.db
list_libs
redirect -file reports/lib.rpt {report_lib < libname>}
report_hierarchy [-noleaf]
# Arithmetic implementation and
# resource-sharing info
report_resources
# List area for all cells in the design
report_cell [get_cells -hier *]
```

Syntax Checking

```
Unix% dcprocheck constr_file.con

Physical Constraints
set_aspect_ratio 0.5 # Height/Width
set_utilization 0.7
set_port_side {R} Port_N
set_placement_area -coordinate {0 0 600 400}
set_port_location -coordinate {0 40} PortA
set_cell_location -coordinate {400 160} –fixed -orientation {N} RAM1
create_placement_blockage -name Blockage1 -coordinate {350 110 600 400}
create_die_area -polygon {{0 0} {0 400} {200 400} {200 200} {400 200} {400 0} {0 0}}
create_bounds -name "b1" -coordinate {100 100 200 200} INST_1
create_site_row -coordinate {10,10} -kind CORE -space 5 -count 3 {SITE_ROW#123}
create_net_shape -type wire -net VSS -origin {0 0} -length 10 -width 2 -layer M1
create_wiring_keepouts -name "my_keep1" -layer "METAL1" -coord {12 12 100 100}
report_physical_constraints
```

Conservative Output Load Algorithm

```
Used for "load budgeting" if actual output load values are
not known. Finds the largest max_capacitance value
in the library and applies that value as a conservative
output load
set LIB_NAME ssc_core_slow
set MAX_CAP 0
set OUTPUT_PINS [get_lib_pins $LIB_NAME/*/* \
-filter "direction == 2"]
foreach_in_collection pin $OUTPUT_PINS {
set NEW_CAP [get_attribute $pin max_capacitance]
if {$NEW_CAP > $MAX_CAP} {
set MAX_CAP $NEW_CAP
}
}
set_load $MAX_CAP [all_outputs]
```

Run Script (called "dc.tcl" in the RM scripts)

```
read verilog {A.v B.v TOP.v} or
read vhdl {A.vhd B.vhd TOP.vhd} or
read_ddc MY_TOP.ddc or
analyze -format verilog {A.v B.v TOP.v}
elaborate MY_TOP -parameters "A_WIDTH=8, B_WIDTH=16"
current design MY TOP
link
if {[check design] ==0} {
echo "Check Design Error"
exit # Exits DC if a check-design error is encountered
} # Continue if NO problems encountered
write -f ddc -hier -out unmappedd/TOP.ddc
redirect –tee –file reports/precompile.rpt {source –echo -verbose TOP.con}
redirect -append -tee -file reports/precompile.rpt {check_timing}
source <Physical_Constraints_TCL_file> or # Source tcl constraints, if available, or
extract_physical_constraints <DEF_file> # Extract and apply from an existing
# DEF floorplan file
group path -name CLK1 -critical range <10% of CLK1 Period> -weight 5
group_path -name CLK2 -critical_range <10% of CLK2 Period> -weight 2
group_path -name INPUTS -from [all_inputs]
group path –name OUTPUTS –to [all outputs]
group path -name COMBO -from [all inputs] -to [all outputs]
set fix multiple port nets –all –buffer constants
* "Compile Flow" commands go here – see next page
check_design
report constraint -all violators
report_timing [ -delay <max | min> ]
[ -to <pin_port_clock_list> ]
[-from <pin port clock list>]
[-through <pin_port_list>]
[-group]
[ -input_pins ]
[-max paths <path count>]
[-nworst <paths_per_endpoint_count >]
[-nets]
[-capacitance]
[-significant_digits < number>]
report_qor
set verilogout_no_tri true
```

```
change_names -rule verilog -hier
write -f verilog -hier -out mapped/TOP.v
write -f ddc -hier -out mapped/TOP.ddc
write_sdc TOP.sdc
write_scan_def -out TOP_scan.def
exit
```

Object Retrieval and Manipulation (Collection Commands)

```
get_ports, get_pins, get_designs
get_cells, get_nets, get_clocks
get_nets -of_objects [get_pins FF1_reg/Q]
get libs <lib name>
get_lib_cells <lib_name/cell_names>
get_lib_pins <lib_name/cell_name/pin_names>
all_inputs, all_outputs, all_clocks, all_registers
all connected
all fanin, all fanout
all_ideal_nets
set pci ports [get ports pci *]
echo $pci_ports # _sel184
query_objects $pci_ports # {pci_1 pci_2 ...}
get_object_name $pci_ports # pci_1 pci_2 ...
sizeof_collection $pci_ports # 37
set pci_ports [add_to_collection $pci_ports \
[get_ports CTRL*]]
set all_inputs_except_clk [remove_from_collection \
[all_inputs] [get_ports CLK]]
compare collections
index collection
sort_collection
foreach_in_collection my_cells [get_cells -hier * \
-filter "is_hierarchical == true"] {
echo "Instance [get object name $cell] is hierarchical"
# Filtering operators: ==, !=, >, <, >=, <=, =~, !~
filter_collection [get_cells *] "ref_name =~ AN*"
get_cells * -filter "dont_touch == true"
get clocks * -filter "period < 10"
# List all cell attributes and redirect output to a file
redirect -file cell_attr \
{list_attributes -application -class cell}
```

```
# Grep the file for cell attributes starting with dont_
UNIX% grep dont_ cell_attr | more

# List the value of the attribute dont_touch
get_attribute <cell_name> dont_touch

# Example: Identify glue cells in the current design
set GLUE_CELLS \
[get_cells * -filter "is_hierarchical == false"]
Syntax Checking
Unix% dcprocheck run_script.scr
```

```
Compile Flow
# Licenses required to take advantage of all Design Compiler optimization
# features: DC-Ultra, DesignWare, DC-Extension, DFTC
# Enable multi-core optimization, if applicable:
set_host_options -max_cores <#>
# Prevent specific sub-designs from being ungrouped:
set ungroup <top level and/or pipelined blocks> false
# If needed: Disable boundary optimization on specific sub-designs:
set boundary optimization <cells or designs> false
# If needed: Exclude specific cells/design from adaptive retiming (-retime)
set_dont_retime <cells_or_designs> true
# If needed: Maintain registered pipeline outputs if required
set_dont_retime [get_cells U_Pipeline/R12_reg*] true
# Enable register retiming if your design(s) contain(s) pure pipelines:
set_optimize_registers true -design My_Pipeline_Subdesign
# First compile: Disable optimizations as needed with "-no" options:
compile_ultra -scan -retime -timing [-no_boundary] \
[-no_autoungroup] [-no_design_rule] \
[-no seq output inversion] [-congestion]
report_constraint -all
report_timing
report_congestion
# Apply more focus on violating critical paths, as necessary
group path -name <group name> -from <path start> -to <path end> \
-critical range <10% of max delay goal> -weight 5
# Perform an incremental ultra compile:
compile ultra –scan –timing –retime –incremental [-congestion]
```

```
# Prior to the first compile set the
# scan cell style
set scan configuration -style ..
# Perform the first test-ready compile
compile_ultra -timing -retime -scan ...
# Before the next compile:
# Read in the scan specification file
# (See "Some Scan Specification Commands" below)
source scan_spec.tcl
# Check for DFT rule violations
dft drc
# Preview the scan chains
preview dft
# Insert and optimize scan
insert_dft
compile_ultra -timing -retime -scan ... -incremental
# After the final compile check the DFT QoR
# and write out the scan DEF file
dft_drc -coverage_estimate
write_scan_def -out <my_design.def>
Some Scan Specification Commands
set_scan_state test_ready ; # Not needed if using ddc format
set dft configuration ...
set_dft_signal ...
set_scan_path ...
set_scan_configuration ...
create_test_protocol
```

Congestion Analysis after Synthesis

Text Report: (report_congestion)

Both Dirs: Overflow = 3621 Max = 13 (1 GRCs) GRCs = 2247 (2.73%) H routing: Overflow = 1724 Max = 13 (1 GRCs) GRCs = 1139 (1.38%) V routing: Overflow = 1897 Max = 8 (1 GRCs) GRCs = 1108 (1.34%)

