

Logic Synthesis

- Logic synthesis transforms RTL code into a gate-level netlist
 - RTL Verilog converted into Structural Verilog

Logic Synthesis - The process and steps

- ▶ Translation
 - Check RTL for valid syntax
 - Transform RTL to unoptimized generic (GTECH) gates
 - Parameters applied
 - ▶ Replace arithmetic operators with DesignWare components
 - Link all the parts of the design

Logic Synthesis - The process and steps

▶ 4-bit Counter, Translated, no Mapping or Optimization

Logic Synthesis - Process and Steps

- Optimization and Mapping
 - Optimization and Mapping driven by constraints and cell library
 - ► Choose best DesignWare implementation
 - ► Factor out common logical sub-expressions and share terms
 - ▶ Flatten logic into 2-level realization hurts area
 - ► Map logic into best fit implementation for given cell library
 - ▶ Iterate to find "best" realization

Logic Synthesis - Process and Steps

▶ 4-bit Counter, optimized, mapped, with constraints:

Logic Synthesis - Constraints

- Constraints guide optimization and mapping process
- ▶ The designer sets goals (timing, area) through *constraints*

```
# design constraints below #
set_operating_conditions -max TYPICAL
set_wire_load_model -name 8000
set_wire_load_mode top
create_clock -period 20 -name my_clock [get_ports clk_50]
set_output_delay 2.0 -max -clock my_clock [all_outputs]
set_load [expr 5 * [load_of saed90nm_typ/AND2X1/IN1]] [all_outputs]
```

- ▶ DC works to build a circuit that meets your constraints.
- Typically this is the smallest design that just meets timing
- ▶ Different constraints give different circuits but same function
- ▶ We provide DC our constraints via a TCL synthesis script

Logic Synthesis - Constraints

- ▶ Back to our 4-bit counter
- ▶ Tightening the constraints even tighter...

► Same function, but bigger and faster

Logic Synthesis - Cell Library

- ► ASIC vendor supplies the technology file (.lib) for your library
- ► The .lib file is compiled into a .db file with *library_compiler*
- ▶ DC uses the .db file to guide optimization and mapping
- ► Cell library contains cell delay, wire table, loading table, etc.
- ▶ DC maps to the cell library given in the .synopsys_dc_setup file

Logic Synthesis - DC setup file

.synopsys_dc_setup

```
# Tell DC where to look for files
lappend search_path ../libs
set synop_lib /nfs/guille/a1/cadlibs/synop_lib/SAED_EDK90nm
# Set up libraries
set target_library $synop_lib/Digital_Standard_Cell_Library/synopsys/models/saed90nm_typ_lt_pg.db
set link_library "* $target_library"
```

- ► The .lib file we are using:
 - http://web.engr.oregonstate.edu/~traylor/ece474/saed90nm_typ_lt_pg.lib
- ► Cell delay matrix produced by SPICE,... very, very time intensive!

Logic Synthesis - Available saed90nm Libraries

Worst Case Libraries					
Library Name	Temperature	Vdd	Process		
saed90nm_min_hth_pg.lib(.db)	125deg C	Vdd = 1.08	P = 1.2		
saed90nm_min_lth_pg.lib(.db)	-40deg C	Vdd = 1.08	P = 1.2		
saed90nm_min_lt_pg.lib(.db)	-40deg C	Vdd = 0.70	P = 1.2		
saed90nm_min_nth_pg.lib(.db)	25deg C	Vdd = 1.20	P = 1.2		
saed90nm_min_nt_pg.lib(.db)	25deg C	Vdd = 0.70	P = 1.2		

Typical Case Libraries					
Library Name	Temperature	Vdd	Process		
saed90nm_typ_htl_pg.lib(.db)	125deg C	Vdd = 0.80	P = 1.0		
saed90nm_typ_ltl_pg.lib(.db)	-40deg C	Vdd = 0.80	P = 1.0		
saed90nm_typ_ht_pg.lib(.db)	125deg C	Vdd = 1.20	P = 1.0		
saed90nm_typ_ntl_pg.lib(.db)	25deg C	Vdd = 0.80	P = 1.0		
saed90nm_typ_lt_pg.lib(.db)	-40deg C	Vdd = 1.20	P = 1.0		
saed90nm_max_pg.lib(.db)	-40deg C	Vdd = 1.30	P = 1.0		
saed90nm_min_pg.lib(.db)	125deg C	Vdd = 0.70	P = 1.0		
saed90nm_typ_pg.lib(.db)	25deg C	Vdd = 1.20	P = 1.0		

Best Case Libraries					
Library Name	Temperature	Vdd	Process		
saed90nm_max_htl_pg.lib(.db)	125deg C	Vdd = 0.90	P = 0.8		
saed90nm_max_ltl_pg.lib(.db)	-40deg C	Vdd = 0.90	P = 0.8		
saed90nm_max_ht_pg.lib(.db)	125deg C	Vdd = 1.32	P = 0.8		
saed90nm_max_nt_pg.lib(.db)	25deg C	Vdd = 1.32	P = 0.8		
saed90nm_max_ntl_pg.lib(.db)	25deg C	Vdd = 0.90	P = 0.8		

Logic Synthesis

- Synthesis optimization works primarily on combo logic
- Design is split into paths at FF or block i/o
- ► These paths are broken into:
 - Input to register
 - Register to register
 - Register to output

Logic Synthesis - Register to Register Constraints

- Comprised of:
 - Clock period, clock uncertainity, FF setup time
- ▶ We define the clock period and clock uncertainity
- ▶ FF setup time will come from the library

Logic Synthesis - Register to Register Constraints

▶ In a synchronous design, everything is relative to the clock

```
#define the clock period and clock port (20ns clock period)
create_clock -period 20 -name my_clock [get_ports clk]
```

```
#set the clock uncertainty to +/- 10pS
set_clock_uncertainty -setup 0.01 [get_clocks my_clock]
set_clock_uncertainty -hold 0.01 [get_clocks my_clock]
```


Logic Synthesis - Register to Register Constraints

► The statements:


```
set_clock_uncertainty -setup 0.01 [get_clocks my_clock]
set_clock_uncertainty -hold 0.01 [get_clocks my_clock]
set_clock_latency 0.1 [get_clocks my_clock]
set_clock_latency -source 0.5 [get_clocks my_clock]
```

After clock tree routing will be replaced with set_propagated_clock [get_clocks my_clock]

After clock tree routing, the actual clock skew, routing and buffer delays will be known.

Logic Synthesis - Register to register constraints

► Constraining clock constrains register to register delays (Q to D)

- Important relationships:
- combo_delay <= (clock_cycle tsu tckq clock_skew)</pre>
- min_cycle_time = (tckq + tsu + clock_skew + combo_delay)

Logic Synthesis - Input to Register Constraints

- Specify delay external to our block
- DC optimizes our input logic cloud in the remaining time

```
set_input_delay 5.2 -max -clock serial_clock \
  [remove_from_collection [all_inputs] [get_ports serial_clock]]
set_driving_cell -lib_cell SDFFARX1 \
  [remove_from_collection [all_inputs] [get_ports clk_50]]
```


▶ An SDFFAR1 output asserts our input 5.2ns after clock edge

Logic Synthesis - Register to output constraints

- ▶ We specify what how much time the downstream logic requires
- ▶ DC optimizes our output decode logic in the remaining time

```
set_output_delay -max 3.5 -clock serial_clock [all_outputs]
set_load [expr 5 * [load_of saed90nm_typ/AND2X1/IN1]] [all_outputs]
```


- ▶ Downstream stage requires data valid 3.5ns before next clock edge
- ▶ Downstream load is equivalent to 5 AND2X1 loads

Logic Synthesis - Global Constraints

- What constraints are missing?
- ► These are chip-wide, global constraints
- ▶ Temperature
 - ▶ 40 deg C, 25 deg C, 125 deg C
- Voltage
 - ▶ 1.32V, 1.2V, 0.7V
- Process
 - min, max, typ
- Wire load model
 - enclosed, top
 - ▶ die area estimate

Logic Synthesis - Temp, Voltage, Process

- ► Cell libraries are characterized at multiple TVP corners
- ► CMOS fastest at: low temperature, high voltage, best process
- ► CMOS slowest at: high temperature, low voltage, worst process
- Actual delays/speeds vary greatly over PVT

```
library (saed90nm max) {
technology ( cmos ) ;
delay_model : table_lookup;
date: "2007 (INF CREATED ON 12-MAY-2008)";
 /*********************************
time unit : "1ns" :
 /** user supplied k_factors **/
leakage_power_unit : "1pW" ;
 /****************************
voltage_unit : "1V" ;
 /** PVT values used in k-factor calculations **/
power_supply() {
 /** Process
 min,max :
 0.800
 1.200
 **/
 power_rail(vdd, 1.32000000);
 /** Voltage min,max : 1.188 1.452
 **/
 power rail(vddg, 1.32000000):
 /** Temperature min.max : -40.000 125.000
 **/
 default power rail : vdd :
 /*******************************
 /****************************/
 /** user supplied nominals **/
operating_conditions("BEST") {
 /***************************/
process : 1.0;
 nom_voltage : 1.320;
temperature : -40;
 nom_temperature : -40.000;
voltage : 1.32;
 nom process : 1.000:
power rail(vdd, 1.32000000):
 power_rail(vddg, 1.32000000);
tree_type : best_case_tree;
 4□ > 4同 > 4 = > 4 = > ■ 900
```


Logic Synthesis - Temp, Voltage, Process

- ► Find setup time failures with worst corner Why?
- ▶ Find hold time failures with best corner Why?
- Setting TVP constraints:

```
set_operating_conditions -max "WORST"
set_operating_conditions -max "TYPICAL"
set_operating_conditions -max "BEST"
```


Logic Synthesis - Wire delays

- ▶ Wire delay dominates in deep sub-micron (<0.35um) circuits
- ▶ Getting a good estimate of routing delay is vital for timing closure
- ▶ A wireload model relates fanout to RC parasitic prior to layout

Logic Synthesis - Wire delays

- ► The model also specifies a per length resistance, capacitance and area and a statistical mapping from fanout to wire length
- Wire lengths are averages of previous designs of same size and fanout
- ▶ Using the wire length and R/C values, a delay can be calculated

Logic Synthesis - Wire delays

► Wire load model from our saed90nm_typ library

```
library (saed90nm_typ) {
time unit : "1ns" :
leakage_power_unit : "1pW" ;
pulling resistance unit : "1kohm" :
capacitive load unit(1000.000.ff) :
wire_load("8000") {
capacitance: 0.000312:
resistance: 0.00157271;
area : 0.01;
slope: 90.646360:
fanout length( 1 , 13.940360):
fanout_length( 2 , 31.804080);
fanout_length( 3 , 51.612120);
fanout_length( 4 , 73.611440);
fanout length( 17, 671.375880):
fanout_length( 18 , 749.983920);
fanout_length( 19 , 834.487640);
fanout length( 20 , 925.134000):
```

Logic Synthesis - Computing wire delays

- Determine fanout on the net
- Look up length in the wire load model
- ► Calculate capacitance and resistance by multiplying length by per unit R and C in the wire load model
- Calculate delay from RC
- For example, if fanout = 4, in 8000 sq micron area:

```
Our scenario is: fanout_length( 4 , 73.611440);
lumped C = (0.000312 * 73.611440)
lumped R = (0.00157271 * 73.611440)
net area = (0.01 * 73.611440)
```


Logic Synthesis - Computing wire delays

- ▶ RC delay is calculated depending on the interconnect model
- ▶ Best case tree, balanced tree, worst case tree
 - ▶ Best case tree: load is adjacent to the driver, R=0
 - ▶ Balanced tree: each load shares R/n and C/n where n=fanout
 - Worst case tree: lumped load at end of line

- Setting the wire model
- ▶ Wire load model names (e.g. "8000") are in .lib file


```
#Setting wire load model constraint
set_wire_load_model -name 8000
```

- The Wire load mode specifies the wire load model for nets that cross hierarchical boundaries
 - ► Top Model:

- Most pessimistic
- Uses WLM of the top level ignoring the WLMs of lower level blocks

Enclosed Model:

- Less pessimistic
- Uses WLM of the level that completely encloses the net

- Segmented Model:
 - Sum of the cell areas of the designs containing the net is used
 - Nets crossing hierarchical boundaries are divided into segments
 - ► Each net segment is estimated from the wire load model of the design containing the segment

➤ Setting the wire mode set_wire_load_mode top

Logic Synthesis

- Hold time Violations
 - Running at speed is the greatest challenge
 - Hold time is usually dealt with later on, Why?
 - Layout introduces unexpected delay
 - Test structures add delay in some places...
 - and introduce hold time problems elsewhere
 - Fixing hold time problems too early often fixes non-problems
 - Fixing after layout you only fix real problems
 - Best strategy: Only fix big hold time problems up front
 - These will show up under best case TVP

Logic Synthesis - Setup and Hold Review

Logic Synthesis - Constraining for Hold Time

- Constrain input hold time
- Supply the minimum delay external to our block


```
set_input_delay -min 0.3 -clock clk_50 \
  [remove_from_collection [all_inputs][get_ports clk_50]]
```


Logic Synthesis - Constraining for Hold Time

- ► Constrain output hold time
- Supply the minimum delay external to our block
- ▶ Hint: Find hold time our block must supply and negate

```
set_output_delay -min [expr 0.3 - 0.5] -clock clk_50 [all_outputs]
# [expr external_logic_delay - FF_hold_time_reqmt] OR ....
set_output_delay -min -0.2 -clock clk_50 [all_outputs]
```


Logic Synthesis - Checking Constraints

Check to see if constrains were met

report_constraint:

```
[-all_violators] (show all constraint violators)
[-max_delay] (show only setup and max_delay information)
[-min_delay] (show only hold and min_delay information)
```

DC can fix hold time problems after routing by:

```
compile -incr -only_hold_time
```