Product Version 16.2 November 2008 © 1998-2008 Cadence Design Systems, Inc. All rights reserved.

Portions © Apache Software Foundation, Sun Microsystems, Free Software Foundation, Inc., Regents of the University of California, Massachusetts Institute of Technology, University of Florida. Used by permission. Printed in the United States of America.

Cadence Design Systems, Inc., 555 River Oaks Parkway, San Jose, CA 95134, USA

Allegro Part Developer contains technology licensed from, and copyrighted by: Apache Software Foundation, 1901 Munsey Drive Forest Hill, MD 21050, USA © 2000-2005, Apache Software Foundation. Sun Microsystems, 4150 Network Circle, Santa Clara, CA 95054 USA © 1994-2007, Sun Microsystems, Inc. Free Software Foundation, 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA © 1989, 1991, Free Software Foundation, Inc. Regents of the University of California, Sun Microsystems, Inc., Scriptics Corporation, © 2001, Regents of the University of California. Daniel Stenberg, © 1996 - 2006, Daniel Stenberg. UMFPACK © 2005, Timothy A. Davis, University of Florida, (davis@cise.ulf.edu). Ken Martin, Will Schroeder, Bill Lorensen © 1993-2002, Ken Martin, Will Schroeder, Bill Lorensen. Massachusetts Institute of Technology, 77 Massachusetts Avenue, Cambridge, Massachusetts, USA © 2003, the Board of Trustees of Massachusetts Institute of Technology. All rights reserved.

Trademarks: Trademarks and service marks of Cadence Design Systems, Inc. (Cadence) contained in this document are attributed to Cadence with the appropriate symbol. For queries regarding Cadence's trademarks, contact the corporate legal department at the address shown above or call 800.862.4522.

Open SystemC, Open SystemC Initiative, OSCI, SystemC, and SystemC Initiative are trademarks or registered trademarks of Open SystemC Initiative, Inc. in the United States and other countries and are used with permission.

All other trademarks are the property of their respective holders.

Restricted Print Permission: This publication is protected by copyright and any unauthorized use of this publication may violate copyright, trademark, and other laws. Except as specified in this permission statement, this publication may not be copied, reproduced, modified, published, uploaded, posted, transmitted, or distributed in any way, without prior written permission from Cadence. This statement grants you permission to print one (1) hard copy of this publication subject to the following conditions:

- 1. The publication may be used solely for personal, informational, and noncommercial purposes;
- 2. The publication may not be modified in any way;
- 3. Any copy of the publication or portion thereof must include all original copyright, trademark, and other proprietary notices and this permission statement; and
- 4. Cadence reserves the right to revoke this authorization at any time, and any such use shall be discontinued immediately upon written notice from Cadence.

Patents: Allegro Part Developer, described in this document, is protected by U.S. Patents 5,481,695; 5,510,998; 5,550,748; 5,590,049; 5,625,565; 5,715,408; 6,516,447; 6,594,799; 6,851,094; 7,017,137; 7,143,341; 7,168,041.

Disclaimer: Information in this publication is subject to change without notice and does not represent a commitment on the part of Cadence. The information contained herein is the proprietary and confidential information of Cadence or its licensors, and is supplied subject to, and may be used only by Cadence's customer in accordance with, a written agreement between Cadence and its customer. Except as may be explicitly set forth in such agreement, Cadence does not make, and expressly disclaims, any representations or warranties as to the completeness, accuracy or usefulness of the information contained in this document. Cadence does not warrant that use of such information will not infringe any third party rights, nor does Cadence assume any liability for damages or costs of any kind that may result from use of such information.

Restricted Rights: Use, duplication, or disclosure by the Government is subject to restrictions as set forth in FAR52.227-14 and DFAR252.227-7013 et seq. or its successor.

Contents

<u>1</u>	
Introduction	11
Audience Profile	12
Pre-Requisites	
How to Use This Tutorial	12
<u>Using the Samples</u>	
Chapter Overviews	13
<u>2</u>	
	1.5
Objective	
<u>Objective</u>	
<u>Part Types</u>	
Symmetrical Parts	
Asymmetrical Parts	
Split Parts	
Part Creation Methodology	
Starting the Tool	
Starting the 1001	
<u>Summary</u>	20
<u>3</u>	
Creating a Flat Part	21
<u>Objective</u>	21
<u> </u>	
Setting Up Part Developer	
Task Overview	
<u>Steps</u>	23
Creating the n87c196nt Part	
Task Overview	
Steps	

Creating a Package	29
Task Overview	
<u></u> <u>Steps</u>	29
Entering the Logical Pins	31
Task Overview	
<u>Steps</u>	31
Specifying the Footprints	34
Task Overview	34
<u>Steps</u>	34
Setting a Filter	35
Entering Physical Pins	37
Task Overview	37
Steps	37
Moving Pins from Logical Pins to Global Pins	38
Task Overview	38
Steps	39
Pin Mapping	39
Task Overview	39
Steps	39
Hiding Mapped Pins	40
Task Overview	40
Steps	40
Continuing Pin Mapping	41
Creating Symbols	41
Task Overview	41
Steps	
Summary	43
<u>4</u>	
Creating Parts from CSV Files	44
Objective	
<u>Objective</u>	
<u>Overview</u>	
Importing Data from a CSV File	
Task Overview	
1441 - 14	67

•		
5 Croatin	a Split Dorto	
	g Split Parts	
	our few Constitute Coult Doubs	
	gy for Creating Split Parts	
	<u>verview</u>	
<u></u>		
6		
	g Parts from PDFs	61
<u>Objective</u>		61
<u>Overview</u>		61
•	arts from PDFs	
	<u>verview</u>	
•		
<u>Summary</u>		66
<u>7</u>		
Creatin	g Asymmetrical Parts	67
<u>Objective</u>		67
-		67
<u>Unders</u>	tanding the LS241 Part	67
Task Ov	<u>verview</u>	68
Summary		72
<u>8</u>		
Workin	g with Differential Pairs	73

<u>Overview</u>
Points to Remember about Differential Pair Support in Part Developer
Autocreating Differential Pairs in All Cells of a Library
Configuring the Default Differential Pair Recognition Rule for a Project
Configuring the Low Assertion Setup to Disallow the Use of the N Suffix 75
Running the con2con Utility on a Library with the autocreatediffpair Option 76
Autocreating Differential Pairs through the Package Editor
Creating a Differential Pair from Selected Pins
Removing Differential Pair Properties from a Differential Pair
<u>Summary</u>
<u>9</u>
Creating Sizeable and HAS_FIXED_SIZE Symbols 83
<u>Objective</u>
<u>Overview</u>
<u>Methodology</u> 84
Task Overview84
<u>Steps</u>
Creating a Sizeable Symbol86
<u>Summary</u> 90
10
Modifying Packages 91
<u>Objective</u>
•
Overview 91 Adding Pins to a Package 92
Adding Properties to a Package
Deleting Pins from a Package
Deleting Pins from All Packages and Symbols
Modifying Pin Types
Moving Logical Pins to Global Pins
Moving Global Pins to Logical Pins
Adding Package Pin Properties
Specifying Pin Swappability
<u>Summary</u>
<u>Cummary</u>

11	
Modifying Symbols10)3
 <u>Objective</u>	
 <u>Overview</u>	
Adding Pins to a Symbol	
Adding Properties to a Symbol	
Adding Symbol Pin Properties10)6
Modifying Symbol Pin Properties10)7
Deleting Pins from a Symbol10)9
Adding Symbol Text	
Moving Symbol Pins11	
Modifying Symbol Outline11	
Expanding and Collapsing Vector Pins11	
Modifying the PIN_TEXT Property11	
<u>Summary</u> 11	15
12 Editing Symbol Graphics11	17
<u>Objective</u>	
Overview	
Performing Zoom and Pan Operations on a Symbol	
Drawing Graphical Objects to Add to a Symbol	
<u>Creating a Group of Symbol Objects</u>	
Rotating an Object	
Aligning Objects	
Adding a Bitmap to a Symbol	
Performing Move and Stretch Operations on Symbol Objects	24
<u>Summary</u> 12	25
<u>13</u>	
Importing and Exporting12	27
<u>Objective</u>	27
<u>Overview</u>	
CSV Import and Export	

Importing a CSV File
Import File Description
Task Overview
<u>Steps</u>
Importing a CSV File to Update a Part
<u>Task Overview</u>
<u>Steps</u>
Exporting to a CSV File
<u>Steps</u>
Importing an FPGA Component13
Task Overview
<u>Steps</u>
Importing a Die File
Task Overview
<u>Steps</u>
Exporting to a Capture Part
Task Overview134
<u>Steps</u>
Exporting to a ViewLogic Part138
<u>Steps</u>
<u>Summary</u>
<u>14</u>
Part Logging and Versioning 137
<u>Overview</u>
Starting Part Logging and Versioning138
Task Overview
<u>Steps</u>
Viewing the Revision Log
Adding Your Comments to the Revision Log
Stopping Part Logging and Versioning143
Restarting Part Logging and Versioning143
Modifications that Result in Major and Minor Number Changes
Modifications that Result in a Major Number Change for a Part or a View 144
Modifications that Result in a Minor Number Change for a Part or a View 145

<u>ımmary</u>	. 145
<u>5</u>	
nterface Comparator	. 147
<u>verview</u>	. 147
unning the Interface Comparator	. 148
Task Overview	. 148
<u>Steps</u>	. 149
Points to Remember when Running Interface Comparator	. 151
<u>ımmary</u>	. 153

November 2008 10 Product Version 16.2

Introduction

Part Developer is used to create parts. Its suite of features include:

- An Integrated Development Environment (IDE)
- Support for all part types
- Ability to create parts from PDFs
- Ability to import data from a variety of data formats, such as:
 - Capture
 - □ EDA XML
 - □ Si2 PinPak XML
 - □ Comma-Separated Value (CSV) file
 - Synopsis PTM model
 - Verilog model
 - VHDL model
- Ability to do engineering change order (ECO) updates from supported data formats
- Ability to export data in a variety of formats, such as:
 - Capture
 - EDA XML
 - □ Comma-Separated Value (CSV) file
- Creation and maintenance of part log and version information
- Interface Comparator, an easy-to-use tool for correcting part errors
- Powerful graphics-editing capabilities

Introduction

This tutorial teaches you how to use Part Developer to quickly and effectively create and modify library parts.

Audience Profile

The intended audience profile for this tutorial includes users who maintain and modify digital libraries for design entry.

Pre-Requisites

The tutorial assumes familiarity with the following products:

- Project Manager
- Allegro Design Entry HDL
- PCB Symbol Editor

/Important

This tutorial provides a step-by-step instruction on how to use Part Developer. For a detailed explanation of the features, see *Part Developer User Guide*.

How to Use This Tutorial

This tutorial provides a hands-on exercise on creating and modifying library parts. To gain the most from this tutorial, you should try out all the steps as documented in the tutorial. The tutorial is based on data provided through parts and datasheets in various formats, such as PDF, XML, and CSV.

Using the Samples

The tutorial works with the samples that are installed along with the software. The samples are stored in the following location:

```
<your_install_dir>/doc/pdv_tut/tutorial_data
```

This directory has the following subdirectories that are required for the successful completion of the tutorial.

Introduction

Directory	Contents
datasheets	Contains the datasheets used in the tutorial
import_files	Contains the files for use in import procedures
library_project	Contains the project files library_project.cpm and dp_proj.cpm and the libraries my_lib and dp_lib used in the tutorial

Before starting the tutorial, do the following:

- Copy the samples to a local directory for which you have write permissions

 For the commands specified in the tutorial, you need to replace your_work_area with the name of the local directory in which you have copied the samples.
- Unset the CDS_SITE environment variable on your computer if it is set

Chapter Overviews

Chapter 2, "Getting Started," gets your started with the tutorial.

<u>Chapter 3, "Creating a Flat Part,"</u> provides step-by-step instructions on how to create a flat part.

<u>Chapter 4, "Creating Parts from CSV Files,"</u> describes how to create a part from data stored in a CSV file.

<u>Chapter 5, "Creating Split Parts,"</u> details the methodology and steps in creating split parts.

<u>Chapter 6, "Creating Parts from PDFs,"</u> describes the steps involved in creating parts from PDF datasheets.

<u>Chapter 7, "Creating Asymmetrical Parts,"</u> provides step-by-step instructions on how to create asymmetrical parts.

<u>Chapter 8, "Working with Differential Pairs,"</u> describes how to create differential pairs in different ways and remove differential pair information when required.

<u>Chapter 9, "Creating Sizeable and HAS_FIXED_SIZE Symbols,"</u> details the methodology and steps involved in creating sizeable and HAS_FIXED_SIZE symbols.

Introduction

Chapter 10, "Modifying Packages," details the steps involved in modifying packages.

Chapter 11, "Modifying Symbols," describes the steps involved in modifying symbols.

<u>Chapter 12, "Editing Symbol Graphics,"</u> describes the steps to edit symbol graphics through the Symbol Editor.

Chapter 13, "Importing and Exporting," covers commonly used import and export procedures.

<u>Chapter 14, "Part Logging and Versioning,"</u> describes the methodology and steps in maintaining part versions and part logs.

<u>Chapter 15, "Interface Comparator,"</u> describes how to use the Interface Comparison feature to validate and correct parts.

Getting Started

Objective

To become familiar with different part types and ways to launch Part Developer.

In this chapter, you will learn:

- What a part is
- Types of parts
- Part creation methodology
- How to open an existing library project

Part Definition

Parts usually correspond to physical objects in a PCB, such as gates, chips, and connectors, which come in packages, such as DIP and SOIC. Normally, each of these packages has one or more functions repeated one or more times. These functions are represented graphically through symbols. The symbols are used in Design Entry HDL while the packages are used in Allegro PCB Editor.

In the HDL environment, a part is a collection of one or more of the following views:

- Package
- Symbol
- Simulation (mapfiles and wrappers)
- Part Table File

Note: For detailed explanations about the views of a part, see *Design Entry HDL Libraries Reference*.

Using Part Developer, you can easily create the views of a part.

Part Types

Parts can be classified into three types: symmetrical, asymmetrical, and split.

Symmetrical Parts

A part that has only one logical function repeated one or more times in a package is called a symmetrical part. For example, LS00 with four independent 2-input NAND gates is a symmetrical part.

In the context of the chips.prt implementation, a symmetrical part has the same logical pin list across all slots. This implies that all logical pins are present in all slots of the part.

Asymmetrical Parts

An asymmetrical part is a part in which multiple functions are present in a package. For example, LS241, an 8-slot part, with two kinds of functionality, is an asymmetrical part. The first four slots in such a package have the pin list A, Y, OE*, VCC, and GND, and the second four slots have the pin list A, Y, OE, VCC, and GND.

In the context of chips.prt implementation, an asymmetrical part has different pin lists across the slots. This implies that not all logical pins are present in all the slots of an asymmetrical part. The slots in which a pin is not present are represented by 0 in the chips.prt file.

An asymmetrical part has multiple symbols, where each symbol represents one functionality. For example, LS241 has two symbols, each representing a specific function.

Getting Started

Split Parts

A split part is a special case of an asymmetrical part. This part consists of a package in which logical pins are split across multiple slots. Split parts are useful for creating symbols for large pin-count devices. In a split part, each symbol represents a different function. The difference is that while in an asymmetrical part it is possible that a symbol represents multiple slots, a split part has one symbol representing only one slot.

To create and use split parts, you need to add either the SPLIT_INST and \$LOCATION properties or the SPLIT_INST_NAME property on the symbol or the chips. This can be done through *Tools - Setup*. For more information about these properties, see *PCB Systems Properties Reference*.

Part Creation Methodology

The following graphic illustrates the methodology to be followed while creating parts:

As displayed, the part creation process begins with creating the new cell in a selected library followed by the logical pin entry. Logical pin entry can be done in one of the following ways:

Getting Started

- Using the Add Pin dialog box. You open this dialog box from within the Package or the Symbol Editor. You can add all the pins for a part through this dialog box.
- Add logical pins directly to a package using the *Logical Pins* grid of the Package Editor.
- Add logical pins directly to a symbol using the *Logical Pins* grid of the Symbol Editor.

/Important

To make a sizeable symbol, you need to enter sizeable logical pins using the *Add Pin* dialog box accessed through the Symbol Editor. This is required because SIZE is a pin-level property applicable on a symbol pin.

After pins are added, you create packages or symbols. Packages can be created using the Package Editor. The Symbol Editor is used to create symbols. The wrappers and mapfiles can be created after symbols and packages are created. The Verilog/VHDL map/wrapper file editors are used to create wrappers and map files.

Starting the Tool

Part Developer can be launched from the following:

- Project Manager
- Command prompt
- Library Explorer

You will use Project Manager to launch Part Developer.

1. Type the following command at the command prompt:

projmgr

The Cadence Product Choices dialog box appears.

2. Select the Allegro PCB Librarian XL license and click OK.

Note: If you want Project Manager to use the selected license for all future invocations, select the *Use As Default* check box.

Project Manager opens.

Note: Project Manager enables you to create both library and design projects. To know more about how to create library and design projects, see *Project Manager User Guide* and *Library Explorer User Guide*.

Getting Started

Next, you will open the library project located at <your_work_area>/
tutorial_data/library_project.

3. To open an existing library project, click *Open Project*.

The Open Project dialog box appears.

4. Browse to <your_work_area>/tutorial_data/library_project, select the tutorial_project.cpm project file, and click Open.

The Allegro PCB Librarian XL page opens in Project Manager.

5. Click *Part Developer* to launch Part Developer on the selected project.

Part Developer opens.

Summary

In this chapter, you learned about the definition of a part, different part types, and the part creation methodology. You also learned how to open a library project in Project Manager and launch Part Developer in the project.

Creating a Flat Part

Objective

To become familiar with the steps in creating a single-slot flat part.

In this chapter, you will learn to:

- Set up Part Developer
- Specify the logical and physical pin information
- Create packages:
 - Understand several techniques in Part Developer for the quick development of parts and the views
 - □ Access Allegro footprints to specify the JEDEC_TYPE property
 - Use filters
 - Extract pin numbers from the Allegro footprint
 - Move global pins from the Logical Pins grid to the Global Pins grid
 - □ Verify the part with the selected footprint
- Create symbols

Overview

The n87c196nt part is used to describe the steps in creating a flat part. The datasheet (n87c196nt.pdf) is available at $< your_inst_dir > /doc/pdv_tut/$ tutorial_data/datasheets. It is a 68-pin part and comes in the PLCC package.

A partial snapshot of the datasheet is displayed below:

Setting Up Part Developer

The first step toward creating a part is to set up Part Developer to provide default values to various fields, such as input and output loads, and user-defined properties to packages and symbols. For more information, see the *Configuring Part Developer* chapter in *Part Developer User Guide*.

Creating a Flat Part

Task Overview

Set up Part Developer to do the following:

- Associate and display a property called Library_Name with the value my_library for all packages and symbols.
- All the packages should have a property called PACKAGE_CREATOR with value as ?.
- Symbols should display the pin text in 0.08 inches.

Steps

1. Choose *Tools – Setup*.

The Setup dialog box appears.

Creating a Flat Part

2. Click on the *Package* node in the *Setup Options* tree.

The *Package* options appear in the Setup dialog box.

- **3.** Type LIBRARY_NAME and my_library in the *Name* and *Value* columns, respectively.
- **4.** Press Ctrl + I to create a blank row in the *Additional Package Properties* grid.
- **5.** Type PACKAGE_CREATOR and ? in the *Name* and *Value* columns, respectively.

Creating a Flat Part

The Package panel should appear as follows:

Next, you need to add the LIBRARY_NAME property to the symbols and configure the symbol pin text to display pin text in 0.08 inches.

6. Click on the *Symbol* node in the *Setup Options* tree.

The Symbol panel appears in the Setup dialog box.

7. Enter LIBRARY_NAME and my_library in the *Name* and *Value* columns, respectively, in the *Symbol Properties* grid.

Next, you need to determine the display parameters.

- **8.** Select *Both* in the *Visibility* column to ensure that both the property name and its value are visible in the symbol.
- **9.** Select *Mono* in the *Color* field.
- **10.** Select 90 in the *Rotation* field.

This ensures that the property is displayed at an angle of 90 degrees to the symbol.

11. Select *Top-Left* in the *Location* field.

This ensures that the property is displayed in the top-left corner of the symbol.

The filled *Symbol* panel is as follows:

Next, set up Part Developer so that pin text appears in 0.08 inches.

- 12. Click on Symbol Pins in the Setup Options tree.
- **13.** Change the value in the *Pin Text Height* column to 0.0800.
- **14.** Click OK.

Next, you will create the part.

Creating the n87c196nt Part

Task Overview

Create the n87c196nt part in the my_lib library.

Steps

Choose File – New – Cell.
 The New Cell dialog box appears.

- 2. Select the my_lib library.
- **3.** Type n87c196nt in the *Cell* field and click *OK*.

The part n87c196nt appears in the Cell Editor.

Next, you enter the logical and physical pins.

First, you create either a package or a symbol. In creating a package first, you have the benefit of specifying the logical and physical pins and the footprint information and doing the logical-to-physical pin mapping in a single step. Creating symbols is useful when you want to enter sizeable pins.

You will create the package first because n87c196nt does not have any sizeable pins.

Creating a Package

Task Overview

Create a package to facilitate pin entry.

Steps

1. Right-click on the *Packages* entry in the cell tree and select *New*.

A new package gets created. By default, the package name has the same name as the cell name.

On the General page, the *Logical & Physical Parts* tree shows the logical and physical parts for a part. A logical part defines the logical pins for a part and is mapped to one or more physical parts. A physical part consists of the logical-to-physical pin mapping and

Creating a Flat Part

a set of physical properties. Each primitive entry in the *chips* file represents a physical part. The name of a physical part is either the same as the logical part or the logical part name suffixed by a package type. The default physical part has the same name as the logical part. The packages that are valid for the specified *PART_NAME* appear under the *Pack_Type* entry of the tree.

For more information about logical and physical parts, see the chapter *How Packager-XL Selects and Names Parts* in the *Packager-XL Reference*.

Notice that the properties that you have specified in *Setup* appear in the *Additional Properties* grid.

2. Because the PLCC package has the same pin configuration as the default package, right-click on the *Physical Parts* (*Pack Types*) entry in the *Logical & Physical Parts* tree and select *New*.

The Add Physical Part dialog box appears.

3. Specify PLCC in the Pack Type field and click OK.

Creating a Flat Part

The new package appears in the Logical & Physical Parts tree.

Next, you need to enter the logical pins.

Entering the Logical Pins

Task Overview

Enter the logical pins as per the datasheet.

Steps

1. Click the Package Pin tab.

Creating a Flat Part

The Package Pin page appears.

2. To add logical pins, choose *Pins – Add*.

The Add Pin dialog box appears.

Enter the pin information as given in the datasheet into Part Developer. Open the datasheet and go to the Pin Descriptions table.

- **3.** The first few pins in the Pin Descriptions table are power pins. To enter a power pin, select *POWER* in the *Type* drop-down list box.
- **4.** Enter vcc in the *Prefix* field and click *Add*.

Similarly, add Vss, Vss1, VREF, VPP, and ANGND as power pins.

/Important

Note that the Pin Descriptions table has multiple entries for the Vss1 power pin. In Part Developer, you need to enter the name only once in the logical pins list. Later, you can map multiple physical pins to a power pin.

- **5.** Next, to enter an input pin, select *INPUT* from the *Type* drop-down list box.
- **6.** Enter XTAL1 in the *Prefix* field and click *Add*.
- **7.** The next couple of pins in the Pin Descriptions table are output pins. To enter an output pin, select *OUTPUT* from the *Type* drop-down list box.
- **8.** Enter XTAL2 in the *Prefix* field box and click *Add*.

Creating a Flat Part

Similarly, add P2.7 as an output pin.

- **9.** RESET, the next pin in the table, is an active low input pin. To add an active low input pin, select *INPUT* from the *Type* drop-down list box.
- **10.** Enter RESET in the *Prefix* field.
- **11.** To make a pin active low, enter * in the *Suffix* field and click *Add*.

Similarly, add all the pins up to P6.3 specified in the Pin Descriptions table of the datasheet.

- **12.** The pins EPA0-9 are *BIDIR* pins. To add pins such as these, enter EPA in the *Prefix* field, 0 in the *From* field, and 9 in the *To* field.
- **13.** Select *BIDIR* in the *Type* drop-down list box and click *Add*.

Similarly, enter all the pins as specified in the datasheet.

The filled Add Pin dialog box should appear as follows (displayed partially):

Note that by default, the check box in the *Select* column is selected for all pins. This implies that all the pins will get added to the package.

14. Click OK.

Creating a Flat Part

The pins appear in the Logical Pins grid of the Package Editor.

Next, you need to specify the physical pins. Physical pins can be entered in one of the two ways:

- Manually
- By specifying a footprint and then extracting the pins from the footprint

We will be using the second option to add the physical pins.

Specifying the Footprints

Task Overview

Specify the JEDEC_TYPE and ALT_SYMBOLS properties for the package.

Steps

- 1. Click on the General tab.
- **2.** To specify the JEDEC_TYPE, click on the browse button next to the *Jedec Type* field in the *Associated Footprints* group box.

The Browse Jedec Type dialog box appears.

As you can see, this is a big list and you need to scroll down to get to the required data. To view only a select set of footprints, you can set filters.

Important

Filters can be set in any of the grids, such as *Logical Pins*, *Physical Pins*, and so on.

Setting a Filter

1. Right-click on any one of the rows in the Browse Jedec Type dialog box and select *Filter Rows*.

The Filter Rows dialog box appears.

2. Enter PLCC* in the *Name* column and click *OK*.

The Browse Jedec Type dialog box displays only the PLCC footprints.

- 3. Select plcc68 and click OK.
- **4.** Similarly, select the Alt_Symbols for the part.

Creating a Flat Part

Note: To remove filter, you need to right-click on the filtered grid and select the *Unhide All Rows* options.

Next, you will extract the physical pins from the footprint.

Entering Physical Pins

Task Overview

Extract physical pin information from the footprint.

Steps

1. Click on the Package Pin tab.

The Package Pin page appears.

2. Select Footprint – Extract from Footprint.

The Part Developer message box appears. This message box states that all physical pins that exist in the package but are not available in the selected footprint will be deleted.

3. Because there are no existing physical pins, click Yes.

Creating a Flat Part

The physical pins get extracted from the footprint and appear in the *Physical Pins* grid. Note that the pin numbers are not sorted.

4. To sort the physical pins, click on the *Number* column heading.

Notice that the power pins are listed in the *Logical Pins* grid. This implies that when a symbol is generated from the package, the power pins will be visible in the symbol. To avoid that, you need to move the pins to the *Global Pins* grid. The pin types that are considered global pins are as follows:

- POWER
- □ GROUND
- □ NC

Moving Pins from Logical Pins to Global Pins

Task Overview

Move the power pins to the *Global Pins* grid.

Creating a Flat Part

Steps

- **1.** Click on the *Type* heading to sort the pins by their type.
- 2. Select all the power pins and select Move Logical Pins to Global.

The selected power pins move to the Global Pins grid.

Next, you need to do the logical-to-physical and global-to-physical pin mapping.

Pin Mapping

Task Overview

Do logical-to-physical and global-to-physical pin mappings.

Steps

The general method to map physical pins with logical pins is to select the slots in which the logical pins are present and then select the pins from the *Physical Pins* list, and click *Map*. The mapping is done in the order in which the logical and physical pins were selected.

Because n87c196nt is a flat part, there is only one slot. Therefore, for all the pin mappings will be done for the slot S1.

Creating a Flat Part

For global-to-physical pin mapping, you need to select the required global pins and corresponding physical pins, and click *Map*. It is possible to map one global pin to more than one physical pin.

 As per the datasheet, physical pin 1 is mapped to logical pin P5.4. Therefore, select 1 in the *Physical Pins* list and slot S1 for logical pin P5.4 in the *Logical Pins* list, and click *Map*.

The physical pin 1 is mapped to the logical pin P5.4.

Next, we will map multiple pins in a single step.

2. Select the slots next to pins P5.6, P5.1, and P5.0 and then select physical pins 2,3, and 4 and click *Map*. The pins get mapped in the order in which the slots were selected.

The next two physical pins are mapped to power pins.

Important

Unlike logical pins, global pin mapping can be done for only one pin at a time. This is because one global pin can be mapped to multiple physical pins.

3. Select VSS in the Global Pins grid and 5 in the Physical Pins grid and click Map.

As you do the pin mappings, the logical and the physical pins grid will keep getting filled up. This can be disconcerting when dealing with a large number of pins. Using an RMB option, you can configure Part Developer to hide the mapped pins.

Hiding Mapped Pins

Task Overview

Hide the mapped pins.

Steps

- 1. Right-click on the *Logical Pins* grid and select *Hide Mapped Pins*.
- 2. Right-click on the *Physical Pins* grid and select *Hide Mapped Pins*.

The mapped pins are hidden from the *Logical* and *Physical Pins* grids. You may do this as many number of times as required.

Creating a Flat Part

∕Important

The first header of a grid provides a visual indication of whether all the rows and columns are displayed in the grid. If all the rows/columns are visible, the filter viewer appears in blue. In case some rows and columns are hidden, the viewer appears in green.

Continuing Pin Mapping

- 1. Complete the pin mapping by following the methods mentioned above.
- **2.** Save the part.

Next, you will create the symbol.

Creating Symbols

A symbol represents a unique function group in a package. There are multiple ways to create symbols for a package.

- **1.** Use the *Generate Symbols* pop-up menu option in the cell tree on the package name or the function group.
- **2.** Use the *Generate Symbol(s)* button on the Package Pin page of the Package Editor.

Task Overview

Create the symbol using the *Generate Symbol(s)* button in the *Package Pin* page of the Package Editor.

Steps

1. Click Generate Symbol(s).

The Generate Symbol(s) for Package N87C196NT dialog box appears.

2. Click OK.

The symbol is created and appears in the cell tree.

3. To view the symbol, click on sym_1 .

Creating a Flat Part

The symbol details appear in the Symbol Pins panel and the symbol graphics are shown on the Symbol Editor canvas.

Summary

This completes the task of creating a single-slot flat part.

Creating Parts from CSV Files

Objective

To become familiar with the steps in creating parts by importing data from a CSV file.

In this chapter, you will:

- Understand the CSV file format from which data can be imported into Part Developer
- Import data from a CSV file

Overview

Part Developer can import part information stored in a comma-separated value (.csv) file and create packages and symbols from it.

The entries in the CSV file must be in the name-value pair format.

By default, the following header keywords are supported:

- package_name
- assertion_char
- assertion
- jedec_type
- pin_name
- pin_number
- pin_type
- pin_location
- pin_position
- load_setupfile

Creating Parts from CSV Files

- symbol
- pin_shape
- diff_pair_pins_pos
- diff_pair_pins_neg

Important

The minimum of headers required are as follows:

- pin_name and pin_number for flat parts
- pin_name, pin_number, and symbol for multi-section parts

Important

If required, you can change the header keywords according to your specifications. See the *Configuring the Predefined Headers for CSV Import* section in the *Advanced Tasks* chapter in the *Part Developer User Guide*.

The CSV File Format

The package and symbol information is determined in the following way:

- The package_name entry is used to derive the name of the package. If this entry is missing, the cell name is used for the package name. You can create equivalent packages (aliases) by specifying comma-separated values, such as 7400_DIP, 7400_CCC, and so on.
- The assertion_char entry is used to determine which pins will be treated as low-asserted. If this entry is present, the values specified in the *Read/Write* and *Additonal Read* fields in *Setup* are ignored.
- The assertion entry is used to determine whether a pin is low-asserted or not. The values that will determine the low assertion are specified using the Import_Csv_LowassertFlag directive. By default, the values L and Low are specified.
- The jedec_type entry is used to determine the value of the JEDEC_TYPE property.
- The load_setupfile entry is used to determine the location of the project file from which to read the setup values. The setup values of the current project will be ignored.
- Entries under the pin_name column are used as pin names.

Creating Parts from CSV Files

- Entries under the pin_number column are used as pin numbers.
- Entries under the pin_type column are used as pin types.
- Entries under the output_load column are used as the output load values for a pin type.
- Entries under the pin_location column are used to determine the pin location for specific pin types.
- Symbols are created only if the symbol entry is present in the header line that describes the pins.
- Entries under the pin_position field determines the position of the pin from the origin. This will appear as the value of the *Position* property in the Symbol Editor.
- All name-value pair entries before the pin_number, pin_name, pin_type, and symbol headings are imported as additional package properties.

Importing Data from a CSV File

The pentium4_3Ghz.csv file in the <your_inst_dir>/doc/pdv_tut/
tutorial_data/datasheets location will be used in this chapter to demonstrate the steps involved in importing data from a CSV file.

A part of the CSV file is displayed below:

As displayed, the CSV file has the following fields:

- pin_name
- pin_type
- pin number
- a pin property called signal description

Note: The signal_description property is not used by any downstream tools. It has been used in the tutorial to demonstrate some of the features of Part Developer.

You will now import the CSV file and create the part.

Task Overview

Import the pentium3_4GHz.csv file into Part Developer. The cell to be created is pentium3_4GHz in the my_lib folder.

Creating Parts from CSV Files

Steps

1. Choose File – Import and Export.

The Import and Export wizard appears.

2. Choose Import Comma Separated Value (.csv) file and click Next.

The Select Source page appears.

- **3.** Browse to the <your_work_area>/tutorial_data/datasheets location and open the pentium4_3GHz.csv file.
- 4. Click Next.

The Select Destination page appears. The names of the cell and destination library are seeded by default. The name of the cell is the same as that of the CSV file.

- **5.** Select my_lib as the destination library.
- 6. Click Next.

The Preview of Import Data page appears. This page gives you a preview of the part that is being created from the CSV data.

7. Click Finish.

The part is created and loaded in the Cell Editor.

8. Select the *PENTIUM4_3GHZ* package in the cell tree.

The Package Editor loads the package.

9. Click on the General tab.

The General page appears.

Notice that the BODY_NAME entry in the CSV file appears as a package property. Also notice that the LIBRARY_NAME and PACKAGE_CREATOR properties, which were added in Setup in the previous chapter, also get added to the package.

10. Click on the Package Pin tab.

Creating Parts from CSV Files

The Package Pin page appears.

Note that the pin names, types, and mappings are added as specified in the CSV file. Next, you will ensure that the SIGNAL_DESCRIPTION pin property has also been added.

11. Right-click anywhere in the *Logical Pins* grid and select *Hide Load Cols*. The load columns get hidden, and you can see the SIGNAL_DESCRIPTION property.

12. Choose *File – Save* to save the part.

Creating Parts from CSV Files

Summary

In this chapter, you learned about importing data from a CSV file to create a part.

Creating Split Parts

Objective

To become familiar with the steps in creating split parts.

In this chapter, you will learn:

- About the methodology for creating split parts
- How to create a split part by adding multiple slots
- How to create symbols for each slot

Overview

Parts are typically split for reasons such as:

- To reflect the way part functionality is used in a schematic.
- To display large pin-count parts better.

Methodology for Creating Split Parts

The following methodology should be followed for creating split parts:

- 1. Decide whether to use the SPLIT_INST and \$LOCATION properties or the SPLIT_INST_NAME property for the split part.
- **2.** Create the package with a single slot.
- **3.** Do the logical-to-physical pin mapping for the first slot.
- 4. Create the necessary slots.
- **5.** Distribute the pins across the slots.

Creating Split Parts

The advantages of the above method are:

- It is easy to do mappings for a single slot.
- After distributing the pins, the slots that are left unmapped are automatically marked as -. This results in the pin number 0 getting added in chips.prt to the slots where the logical pin is not present.

Task Overview

Split the pentium4_3GHz _for_splitting part in the my_lib library into four parts and create symbols for each part. Each slot should have 50 pins each.

Steps

- 1. Open the pentium4_3GHz _for_splitting part from my_lib.
- 2. Select the *PENTIUM4_3GHZ* package.

3. Click Functions/Slots.

The Edit Functions dialog box appears.

- **4.** Enter 1 in the *SPLIT_INST_GROUP* field. The *SPLIT_INST_GROUP* property is used for split parts. The value enables Part Developer to determine which slots of a split part combine to form one logical group.
- **5.** To add more slots, click *Add*.

The Specify the number of slots dialog box appears.

6. To create three more slots, type 3 in the *Slot Count* field and click *OK*.

The four slots are created.

Next, you need to distribute the pins across the four slots.

7. Click Distribute Pins.

The Distribute Pins dialog box appears.

By default, all the 199 logical pins are present in the first slot. You need to distribute these pins across the four slots.

- 8. Select the cells 51-100 under S1.
- **9.** Right-click on the selection and choose *Move To*.

The Move To Function dialog box appears.

This dialog box displays all the slots other than the slot from which it has been called.

10. To move the pins to the second slot, click *OK*.

The selected pins are moved to the second slot.

11. Similarly, move pins 101-150 and pins 151-199 to the third and fourth slots, respectively. After all the pins are distributed, the Distribute Pins dialog box should appear as follows:

Creating Split Parts

12. Click *OK*.

The pins are distributed across the four slots. The slots in which a logical pin is not present is mapped to –.

Next, you will create the symbols for the four slots.

13. Click Generate Symbol(s).

Creating Split Parts

The Generate Symbol(s) for Package PENTIUM4_3GHZ dialog box appears.

14. To create symbols for all functions, click *OK*.

The symbols are created for all the function groups.

Creating Split Parts

15. Choose *File – Save* to save the part.

Summary

In this chapter, you learned how to create split parts.

Objective

To become familiar with the steps involved in creating parts from PDFs.

In this chapter, you will learn to:

- Enter pin information directly from a PDF file to the *Logical Pins* grid in the Package Editor.
- Use a spreadsheet to manipulate pin information and then use it to create parts.

Overview

Part Developer helps you create parts from datasheets available in the PDF format. From the datasheet, you can do a text-copy of pin information and paste directly into the *Logical Pins* grid and the *Physical Pins* grid.

Creating Parts from PDFs

Task Overview

Create the part from the Pentium datasheet (24919805.pdf) located in <your_inst_dir>/doc/pdv_tut/tutorial_data/datasheets.

Pentium Datasheet

Given below is the relevant portion from the datasheet of the Pentium processor. The pin list is displayed partially.

Steps

There are two ways in which you can enter pin information into Part Developer:

- Directly into Part Developer
 - This method requires you to individually copy the *Pin Name* and *Pin Number* columns in Part Developer and then manually update the pin type information.
- Copying into Excel/Star Office and then copying the information into Part Developer
 - This method provides the benefit of copying the entire pin name, type, and mapping information into Part Developer in a single step. The pin type information is also updated automatically.

Acrobat Reader 5.1 should be used to read the PDF files. It has a *Column Select* option, which ensures pin names that are copied from the PDF are pasted as individual pins in the pin grid. Copying pin information from earlier versions of

Acrobat Reader results in all the pin names appearing as a single pin name in the Logical Pins grid. To fix this, use the Edit – Paste Special(Grid) – Convert Whitespaces to NewLine option when pasting data into Part Developer.

Directly into Part Developer

- **1.** Open the datasheet in Acrobat Reader.
- 2. Select the Column Select Tool option.
- 3. Select the *Pin Name* column and press Ctrl + C.
- **4.** Launch Part Developer and create a new part and package.
- **5.** Go to the *Package Pin* page of the Package Editor.
- **6.** Press Ctrl + I to insert a new row in the *Logical Pins* grid.
- **7.** Select the empty cell under the *Name* column and press Ctrl + V to paste the pin names into the *Logical Pins* grid.

The pin names appear under the *Name* column.

Next, you need to copy the pin numbers that are mapped to the pin names.

- **8.** Select the *Pin Number* column in the datasheet and press Ctrl + C.
- **9.** Select the first cell under the *S1* column and press Ctrl + V.

The physical pin numbers are copied into the *Logical Pins* grid. The *Physical Pins* grid is also updated automatically with the pin-mapping information.

Next, you need to copy the direction information from the PDF into the Type column to determine the pin types. In case the direction is missing in the PDF, you will need to manually determine the pin type in Part Developer.

- **10.** Select the *Direction* column in the datasheet and press Ctrl + C.
- **11.** Select the first cell under the *Type* column and press Ctrl + V.

Copying First into Excel/Star Office and then into Part Developer

- **1.** Open the datasheet in Acrobat Reader.
- **2.** Select the *Column Select Tool* option.

- **3.** Select the *Pin Name* column and press Ctrl + C.
- **4.** Open an Excel or Star Office spreadsheet and press Ctrl + V to paste the data in the first column.
- **5.** Next, copy the *Direction* and *Pin Number* columns and paste into the columns adjacent to the pin names column.

The filled spreadsheet should appear like the one displayed below:

	Α	В	С
1	COMP0	Input/Output	AU27
2	COMP1	Input/Output	F24
3	D0#	Input/Output	Y38
4	D1#	Input/Output	AD36
5	D2#	Input/Output	W37
6	D3#	Input/Output	AE37
7	D4#	Input/Output	AG39
8	D5#	Input/Output	AA35
9	D6#	Input/Output	V36

- **6.** Select the three columns in the spreadsheet and press Ctrl + C.
- **7.** Press Ctrl + I to insert a blank row in the *Logical Pins* grid.
- **8.** Select the empty cell under the *Name* column in *Logical Pins* grid and press Ctrl + V.

The pin information along with the pin type and the mapping information is copied into the $Logical\ Pins$ grid. The $Physical\ Pins$ grid is also updated automatically. Note that the Input/Output pin type is automatically converted to the BIDIR type in the $Logical\ Pins$ grid. This translation is controlled through the propfile.prop file located at $< your_inst_dir>/share/cdssetup/LMAN$. For more information, see the $Advanced\ Tasks$ chapter in $Part\ Developer\ User\ Guide$.

Creating Parts from PDFs

Caution

When copying data from PDFs, invalid characters in pin names need to be fixed manually. Part Developer will generate errors if an attempt is made to save a part with invalid characters in pin names.

9. Choose *File – Save* to save the part.

Summary

In this chapter, you learned to create parts from PDF datasheets.

Objective

To become familiar with steps involved in creating asymmetrical parts.

In this chapter, you will learn to:

- Use the Package Editor to enter pin information.
- Specify pin information for multiple slots.
- Create symbols for each slot group.

Overview

An asymmetrical part is a part in which multiple functions are present in a package. For example, LS241, an 8-slot part, with two different functions, is an asymmetrical part. This chapter teaches you how to create LS241. By following the steps detailed here, you can create asymmetrical parts.

Understanding the LS241 Part

SN54LS', SN54S' . . . J OR W PACKAGE SN74LS240, SN74LS244 . . . DB, DW, N, OR NS PACKAGE SN74LS241 . . . DW, N, OR NS PACKAGE SN74S' . . . DW OR N PACKAGE (TOP VIEW)

(101 11211)						
1 G		20	∨ _C c			
1A1		19	2 <mark>G</mark> /2G†			
2Y4		18	1Y1			
1A2	4		2A4			
2Y3	5		1Y2			
1A3	6	15	2A3			
2Y2	7	14	1Y3			
1A4	8	13	2A2			
2Y1	9	12	1Y4			
GND [10	11	2A1			
-						

As displayed, LS241 is an 8-slot part with a low-asserted enable signal (1OE*) and a highasserted enable signal (20E). The high-asserted enable signal 20E is present in four slots and the low-asserted enable signal 10E* is present in the remaining four. This divides the part into two groups. The first group has 20E as the enable pin and the second group has 10E* as the enable pin. Because the functionality of each slot in a group is the same and because of the different assertion signals across the slots, the logical pin lists for the sections or slots are different.

Task Overview

Do the following:

- Create the LS241 part in the my_lib library.
- Create a package.
- Enter the pin information through the Package Editor.
- Create symbols for the different slot groups.

Steps

1. Select File – New – Cell.

The New Cell dialog box appears.

- **2.** Select the *my_lib* library.
- **3.** Enter 1s241 in the *Cell* field and click *OK*.

The Cell Editor appears with the empty LS241 part.

4. Right-click on the *Packages* entry in the cell tree and select *New*.

A new package, LS241, is created and loaded in the Package Editor.

5. Right-click in the Logical Pins grid on the Package Pin page and select Insert Row After.

A blank row is created.

Because LS241 has eight slots, you will need to create eight slots.

6. To create eight slots, click *Functions/Slots*.

The Edit Functions dialog box appears.

Since slot S1 already exists, you will need to add seven more slots.

- 7. Click Add, specify 7 in the Specify the number of slots dialog box, and click OK.
- **8.** Click *OK to close the* Edit Functions dialog box.

Next, you will enter the pins.

- 9. Enter 10E* in the Name column.
- **10.** Because the pin is of type input, select INPUT from the *Type* drop-down list.

Now, the pin 10E* is common across the four slots.

11. Since 1OE* is mapped to physical pin 1, enter 1 in the S1, S2, S3, and S4 columns.

Creating Asymmetrical Parts

12. Since 1OE* is not present in the remaining four slots, select slots S5 to S8 and click *Map To -*.

This maps the selected slots to -.

13. To add another row, press Ctrl + I.

A new row gets added to the Logical Pins grid.

- 14. Enter 1A in the Name column.
- **15.** Select *INPUT* from the *Type* drop-down list.
- **16.** Since 1A is present in the first 4 slots and mapped to the physical pins 2,4, 6 and 8, enter 2, 4, 6, and 8 under S1, S2, S3, and S4, respectively.
- 17. Select the slots S5 to S8 for pin 1A, and click Map To -.
- **18.** To add another row, press Ctrl + I.

A new row gets added to the Logical Pins grid.

- 19. Enter 1Y in the Name column.
- **20.** Select *OUTPUT* from the *Type* drop-down list.
- **21.** Since 1Y is present in the first 4 slots and mapped to physical pins 18,16, 14, and 12, enter 18,16, 14, and 12 under S1, S2, S3, and S4, respectively.
- 22. Select the slots S5 to S8 for pin 1Y and click Map To -.

Similarly, enter the remaining pins.

After pins are entered, the Package Pin page should appear as follows:

23. Choose *File – Save* to save the part.

The Packages entry in the cell tree is updated to show the function groups in the package and the number of slots in the function group. In this case, there are two function groups with four slots in each function group.

Next, you will create a symbol for each function group.

24. To generate a symbol for the first function group, right-click on 4 FG[i1] and choose Generate Symbol(s) from the pop-up menu.

The symbol is generated for the function group.

25. Similarly, generate a symbol for the other function group.

The following graphic shows the first symbol displayed on the Symbol Editor canvas.

26. Choose *File – Save* to save the part.

Summary

In this chapter, you learned how to create asymmetrical parts.

Objective

To become familiar with the steps in adding and removing differential pair information in Part Developer.

In this chapter, you will learn to:

- Autocreate differential pairs in all cells of a library
- Autocreate differential pairs through the Package Editor
- Create a differential pair from selected pins
- Remove differential pair properties from a differential pair

Overview

When creating parts in Part Developer, you can capture differential pair information from datasheets. If you have legacy libraries without differential pair information, you can run a batch utility and create differential pairs based on specified differential pair recognition rules. This chapter covers various ways of creating differential pairs and the procedure for removing differential pair information.

Points to Remember about Differential Pair Support in Part Developer

- The differential pair property is associated with logical pins.
- The positive and negative pins comprising a differential pair must have the same pin type.

Working with Differential Pairs

- The differential pair property cannot be associated with GROUND, POWER, and NC pin types.
- The differential pair property is saved in chips only.

Autocreating Differential Pairs in All Cells of a Library

Add differential pair information to all parts in the dp_lib library based on the following differential pair recognition rule:

The task involves the following subtasks:

- 1. Configuring the default differential pair recognition rule in your local project file to add the naming scheme _N:SUFFIX,_P:SUFFIX
- 2. Configuring the low assertion setup in Part Developer to disallow the use of the _N suffix
- **3.** Running the con2con utility on the dp_lib library with the autocreatediffpair option

Configuring the Default Differential Pair Recognition Rule for a Project

To configure the default differential pair recognition rule for a project, you need to copy the <code>DiffPair_Recognition_Rules</code> definition from the installation CPM file (<code>cds.cpm</code>) or the site CPM file (<code>setup.cpm</code>) to the project file. For the task at hand, the default differential pair recognition rule has been added from <code>cds.cpm</code> to the project file <code>dp_proj.cpm</code>.

1. Open the dp_proj.cpm project in a text editor.

```
dp_proj.cpm - WordPad
 _ 🗆 ×
<u>File Edit Yiew Insert Format Help</u>
{ Machine generated file created by SPI }
 ٠
 Last modified was 14:41:00 Wednesday, October 03, 2007 }
 ( NOTE: Do not modify the contents of this file. If this is regenerated by )
 SPI, your modifications will be overwritten. }
 START GLOBAL
 design_name 'dummy_root_design'
 design_library 'dp_proj_lib'
 library 'dp_proj_lib'
 temp dir 'temp'
 cpm_version '16.0'
 END_GLOBAL
 DiffPair_Recognition_Rules 'n:SUFFIX,p:SUFFIX;-:SUFFIX,+:SUFFIX;_L:SUFFIX,_H:SUFFIX;_LOW:SUFFIX,_HIGH:SUFFIX'
 END_PDV
For Help, press F1
```

Notice that the default DiffPair Recognition Rules definition does not include the naming scheme _N:SUFFIX, _P:SUFFIX.

2. To add the naming scheme, click before the closing recharacter, type the following:

```
;_N:SUFFIX,_P:SUFFIX
```

The differential pair recognition rule is modified to:

```
DiffPair Recognition Rules 'n:SUFFIX,p:SUFFIX;-
 :SUFFIX, +:SUFFIX; L:SUFFIX, H:SUFFIX; LOW:SUFFIX, HIGH:SUFFIX; N:SUFFIX, P:
 SUFFIX'
```


3. Save and close the project file.

Configuring the Low Assertion Setup to Disallow the Use of the N Suffix

By default, Part Developer considers pin names with the _N suffix as low-asserted pins. Therefore, you need to modify the default low assertion setup if you want Part Developer to use the _N suffix to identify negative pins of differential pairs.

- 1. Choose File Open Project.
- 2. Click the Browse button to select the dp proj.cpm project file from the library_project folder and click Open.
- 3. Click OK.
- **4.** Choose *Tools Setup*.

- **5.** Click on the down arrow button in the Additional Read list box.
- 6. Select *.

7. Click OK.

Running the con2con Utility on a Library with the autocreatediffpair **Option**

After you have configured the differential pair recognition rule according to your requirements, you can run the con2con utility with the autocreatediffpair option to add differential pair information to libraries in batch mode. For the task at hand, you will add differential pair information to all parts in the dp_lib library.

To run the con2con utility on the dp_lib library with the autocreatediffpair option:

Working with Differential Pairs

> Type the following command at the command prompt:

con2con -product pcb_librarian_expert -proj <your_work_area>/library_project/
 dp_proj.cpm -cdslib <your_work_area>/library_project/cds.lib -lib
 dp_proj_lib -autocreatediffpair

/Important

In the specified con2con command, <your_work_area> is the location where you have copied the library_project folder from <your_inst_dir>/doc/pdv_tut/tutorial_data to try the procedures detailed in this tutorial.

Autocreating Differential Pairs through the Package Editor

The dp_proj_lib library contains parts with differential pair properties. If you add new parts to this library, you can add differential pair properties only to a selected part through the Package Editor.

Create a part, dp_part_3, in the dp_proj_lib library with the following pin information in packages DP_PART_3 and DP_PART_3_1:

Pin Name	Pin Number	Pin Type
DATA_L<40>	1,2,3,4,5	INPUT
DATA_H<40>	6,7,8,9,10	INPUT
AS1-	11	ANALOG
AS1+	12	ANALOG
-RD	13	OUTPUT
+RD	14	OUTPUT
VCC	15	POWER
GND	16	GROUND

For information on how to create a part, see the Creating a Flat Part chapter.

Working with Differential Pairs

After the part is created, perform the following steps to automatically create differential pairs in both the packages:

1. Select either of the two packages.

2. Right-click in the *Logical Pins* grid.

3. Choose Auto Create Differential Pairs - All Packages.

Choosing All Packages ensures that the differential pair properties are added in both packages to all pins that match any of the naming schemes specified in the DiffPair_Recognition_Rules definition in the project CPM file. You choose Current Package when you want the differential pair properties to be added only in the selected package.

The following graphic shows differential pair information added to the DP_PART_3_1 package:

Creating a Differential Pair from Selected Pins

Typically, you select two pins that should constitute a differential pair and choose *Create* Differential Pair from the shortcut (RMB) menu in the following situations:

- You have added new pins to a part that already has differential pair information for existing pins.
- You want to create a differential pair even if the names of the constituent pins do not follow any of the naming schemes specified in the DiffPair_Recognition_Rules definition.

For the task at hand, you will create a differential pair of the +RD and -RD pins only in the DP_PART_3_1 package.

1. Select the DP_PART_3_1 package.

- 2. Select the pins +RD and -RD.
- 3. Right-click on the selection and choose Create Differential Pair Current Package.

The Differential Pair Name dialog box appears.

The *Name* field displays a name for the differential pair that Part Developer derives by adding the prefix or suffix specified in the Default_Diffpair_Value directive in cds.cpm to the basenames of the pin. In the current scenario, the Name field displays only the Default_Diffpair_Value directive value because the selected pins do not follow any of the rules specified through the DiffPair_Recognition_Rules directive.

For more information, see the Naming Differential Pairs section of the Creating Parts chapter of Part Developer User Guide.

- 4. Specify the differential pair name as DP_RD.
- **5.** Click *OK* to save the modified differential pair name.

The differential pair information is added to pins +RD and -RD.

Removing Differential Pair Properties from a Differential **Pair**

Remove differential pair information from the differential pair AS1 in the DP PART 3 package.

1. Select any of the two pins AS1+ and AS1-.

2. Right-click on the selection and choose *Remove Differential Pair – Current Package*. The differential pair information is removed from both pins.

Summary

In this chapter, you learned how to create differential pairs according to your requirements and remove differential pair properties from packages.

9

Creating Sizeable and HAS_FIXED_SIZESymbols

Objective

To become familiar with steps involved in creating sizeable and HAS_FIXED_SIZE symbols.

In this chapter, you will learn:

- About the methodology in creating sizeable and HAS_FIXED_SIZE symbols
- How to create a sizeable symbol
- How to create a HAS_FIXED_SIZE symbol

Overview

You will create the LS00 part to understand the steps involved in creating sizeable parts. The pin information is displayed below:

Creating Sizeable and HAS_FIXED_SIZE Symbols

Methodology

The following needs to be done to create sizeable and HAS_FIXED_SIZE symbols:

- 1. Create a symbol through the Symbol Editor and add the sizeable pins.
- 2. Create packages.
- **3.** Create the necessary slots.
- **4.** Create a second symbol, sym_2 , by making a copy of the existing symbol, sym_1 .
- **5.** Specify the value of the SIZE property on the basis of the number of slots in sym_2 . This will add the HAS_FIXED_SIZE property to sym_2 .

Do not specify the value of the SIZE property in the first symbol because it might result in an incorrect generation of the entity view.

Task Overview

Create the LS00 part in the my_lib library and create sizeable and HAS_FIXED_SIZE symbols.

Steps

1. Choose File – New – Cell.

The New Cell dialog box appears.

- **2.** Select the *my_lib* library.
- **3.** Enter 1s00 in the Cell field and click OK.

The Cell Editor appears with the empty Is00 part.

To enter sizeable pins, you need to use the Add Pin dialog box accessed through the Symbol Editor.

4. To access the Symbol Editor, right-click on the *Symbols* entry in the cell tree and choose *New*.

Creating Sizeable and HAS_FIXED_SIZE Symbols

A new symbol, sym_1 , is created for the part.

- To access the Add Pin dialog box, choose Pins Add from the Symbol Pins page.
 The Add Pin dialog box appears.
- **6.** Choose the *Sizeable* option.

As shown in the datasheet, LS00 has two input pins, A and B, and one output pin, Y. These pins are present in four slots.

- 7. Enter A in the Base Name field.
- **8.** Select *INPUT* from the *TYPE* drop-down list and click *Add*.
- 9. Enter B in the Base Name field.
- **10.** Select *INPUT* from the *TYPE* drop-down list and click *Add*.
- **11.** Enter y in the Base Name field.
- **12.** Select *OUTPUT* from the *TYPE* drop-down list and click *Add*.
- **13.** To add the pins to the symbol, click *OK*.

Part Developer Tutorial Creating Sizeable and HAS_FIXED_SIZE Symbols

The pins get added to the symbol with the SIZE property.

Next, you will create a sizeable symbol.

Creating a Sizeable Symbol

1. Right-click on sym_1 and choose *Generate Package*.

The package is created for the LS00 part.

Since the pins are spread in four slots, you will need to create four slots.

2. To create the four slots, click *Functions/Slots*.

The Edit Functions dialog box appears.

- **3.** To create 4 slots, click *Add* and specify 3 in the Specify the number of slots dialog box.
- 4. Click OK.
- **5.** Click *OK* to close the Edit Functions dialog box.

Creating Sizeable and HAS_FIXED_SIZE Symbols

The four slots appear in the Package Editor.

- **6.** Since pin A is mapped to the physical pins1, 4, 9, and 12, enter 1, 4, 9, and 12 under S1, S2, S3, and S4, respectively.
- **7.** Similarly, map the pins B and Y.

Creating Sizeable and HAS_FIXED_SIZE Symbols

After entering the pins, the Package Pin page should appear as:

Next, you will create a HAS_FIXED_SIZE symbol.

Creating a HAS_FIXED_SIZE Symbol

- **1.** Right-click on the sym_1 entry under Symbols in the cell tree and choose Copy.
- **2.** Right-click on the *Symbols* entry in the cell tree and choose *Paste*.

Creating Sizeable and HAS_FIXED_SIZE Symbols

This creates a new symbol, sym_2 , which is a copy of sym_1 .

- **3.** Click on *sym_2*.
 - sym_2 gets loaded in the Symbol Editor.
- 4. Click Set Size.

The Specify The Symbol Size dialog box appears.

5. Enter 4 as the value of the SIZE property in the New Size field.

Creating Sizeable and HAS_FIXED_SIZE Symbols

Note: The SIZE property value depends on the number of slots in which the pin is present. In this case, the value is 4 because the pin is present in 4 slots.

6. Save the part.

The HAS_FIXED_SIZE property will be automatically added to the symbol.css file of sym_2.

Note: The HAS_FIXED_SIZE property is not visible from within Symbol Editor.

Do not change the pin_name <0> pin for HAS_FIXED_SIZE symbols. This might lead to the deletion of all the bits of the pin. For example, renaming A<0> might lead to the deletion of all the bits of pin A.

Summary

In this chapter, you learned how to create sizeable and HAS_FIXED_SIZE symbols.

10

Modifying Packages

Objective

To become familiar with the steps involved in modifying packages.

In this chapter, you will learn to:

- Add pins to a package
- Add properties to a package
- Delete pins from a package
- Delete pins from all packages and symbols
- Modify pin types
- Move global pins to logical pins
- Move logical pins to global pins
- Modify the footprint information
- Add Package Pin properties
- Specify pin swappability

Overview

Often, you need to modify a package to meet changed requirements. Using Part Developer, part modifications can be done quickly and effectively. This chapter covers some of the common part-modification tasks. You will use the library part mypart in the my_lib library to perform the part-modification tasks.

The part has two packages, MYPART and MYPART_1, and two symbols, sym_1 and sym_2. The symbol sym_1 is associated with the package MYPART and sym_2 with the package MYPART_1.

Adding Pins to a Package

Add an input pin, my_pin, to the MYPART package.

1. Choose File - Open - Cell.

The Open Cell dialog box appears.

- 2. Select the *my_lib* library.
- **3.** Select the cell *mypart* and click *OK*.

The part mypart loads in the Cell Editor.

4. To select the MYPART package, click the *MYPART* entry under the *Packages* entry in the cell tree.

MYPART gets loaded in the Package Editor.

- **5.** Select the last row in the *Logical Pins* grid.
- 6. Press Ctrl + I.

A blank row appears in the *Logical Pins* grid.

- **7.** Enter my_pin in the *Name* column and select *INPUT* from the *Type* drop-down list.
- **8.** Enter the physical pin number 15 under the column S1 and click on the Physical Pins grid.

9. Save the part.

The symbol sym_1 is associated with the package MYPART. Therefore, when a pin is added to the package, the symbol pin list will also have to be updated to make sure that the symbol is in sync with the package. If the *Keep Symbols Associated* check box is selected, Part Developer automatically updates the symbol pin list whenever the package pin list is modified.

10. The Keep Symbols Associated check box is selected by default. To check that my_pin has been added to the symbol as well, select the symbol sym_1 .

The symbol gets loaded in the Symbol Viewer. Notice that the pin appears in the top-left corner of the symbol outline.

Adding Properties to a Package

Add the property library_modified_date with the value? to the MYPART package.

Modifying Packages

- 1. Select the MYPART package.
- 2. Click on the General tab.

The General page appears.

3. Select the BODY_NAME property and press Ctrl + I.

A blank row gets created in the *Additional Properties* grid.

- 4. Enter LIBRARY MODIFIED DATE in the Name column and ? in the Value column.
- **5.** Save the part.

Deleting Pins from a Package

Delete the pin my_pin from the MYPART package.

- **1.** Select the *MYPART* package.
- **2.** Right-click on the row in the *Logical Pins* grid that contains the pin MY_PIN and select *Delete Selected Rows*.

The pin is deleted from the package.

Because the *Keep Symbols Associated* option is selected, the pin will be automatically deleted from sym_1 as well.

3. Save the part.

On save, a warning is generated stating that pin MY_PIN is not present in any package or symbol. This is because when a pin is deleted from a package or symbol without using the *Global Delete* option or from the Add Pin dialog box, the pin is not deleted from the Part Developer database. It is stored so that it can be added to a package or symbol if required. To delete the pin completely:

- a. Open the Add Pin dialog box.
- **b.** Right-click on the pin and select *Delete Selected Rows*.
- c. Click OK.

Deleting Pins from All Packages and Symbols

Delete the input pin A1 from all the packages and symbols.

- 1. Select any package.
- 2. Choose Pins Global Delete.

The Delete Package Pin dialog box appears.

3. Select the pin A1 and click OK.

Pin A1 is deleted from all the packages and symbols.

4. Save the part.

Modifying Packages

/Important

There is no undo action available for pin deletion operations done using the *Delete Package Pin* option. Pins deleted using the *Delete Package Pin* option are deleted from all packages and symbols.

Modifying Pin Types

Modify the input pins in the MYPART package to BIDIR pins.

- **1.** Select the package *MYPART*.
- 2. Select the input pins A2, A3, and A4 in the *Logical Pins* grid.
- **3.** Right-click on the selection and choose *Modify Values* from the pop-up menu. The Modify Values dialog box appears.

- **4.** Select *BIDIR* from the *Type* drop-down list.
- 5. Click OK.

The pin types are modified to BIDIR.

6. Save the part.

A warning message is generated stating that a list of specified pins have different pin types in different packages.

Moving Logical Pins to Global Pins

Move the NC pins in the MYPART package to the Global Pins grid.

- 1. Select the MYPART package.
- 2. Select all the NC pins in the Logical Pins grid.
- 3. Choose Move Logical Pins to Global.

The NC pins move to the Global Pins grid.

/Important

The NC pins, which appeared as bits of vector pins, are collapsed and placed as a single pin in the $Global\ Pins$ grid. The Mapping column displays the physical pins that are mapped to the NC pins.

Moving Global Pins to Logical Pins

Move the NC pins in the MYPART package to the *Logical Pins* grid.

- 1. Select the MYPART package.
- 2. Select the NC pins in the Global Pins grid.
- 3. Choose Move Global Pins to Logical.

The NC pins move to the Logical Pins grid.

/Important

The NC pins, which appeared as a single pin in the *Global Pins* grid, appear as bits of a vector pin in the *Logical Pins* grid.

Adding Package Pin Properties

Add the package pin property $my_pin_property$ with value val 1 to the pins A2 and A3 of the MYPART package.

- 1. Select the package MYPART.
- 2. Choose Properties Add.

The Add Properties dialog box appears.

- **3.** To specify the properties, enter my_pin_property in the *Name* column and val1 in the *Value* column.
- 4. Click OK.

By default, the property gets added to all the pins. To remove the property from a specific pin, you need to delete the value of the property for that pin.

5. To hide the unnecessary columns, right-click anywhere in the *Logical Pins* grid and select *Hide Load Cols*.

The columns are hidden.

6. To delete the pin property from pins A4 to NC<4>, delete the property values.

After the property values are deleted, the *Logical Pins* grid should appear as follows:

Specifying Pin Swappability

Pin swappability is determined by the PIN_GROUP pin property. The pins that have the same values for this property are considered swappable.

Make the pins A2 and A4 of the MYPART package swappable.

- **1.** Select the MYPART package.
- **2.** Choose *Properties Add.*

The Add Properties dialog box appears.

- 3. Select PIN_GROUP from the Name drop-down list.
- 4. Click OK.

By default, the property gets added to all the pins.

5. To hide the unnecessary columns, right-click anywhere in *Logical Pins* grid and select *Hide Load Cols*.

The columns are hidden.

6. To make pins A2 and A4 swappable, assign the value 1 for the PIN_GROUP property for pins A2 and A4.

The Logical Pins grid should appear as follows:

7. Save the part.

Summary

In this chapter, you learned how to modify packages.

11

Modifying Symbols

Objective

To become familiar with the steps involved in modifying symbols.

In this chapter, you will learn to:

- Add a pin to a symbol.
- Add a property to a symbol.
- Add a symbol pin property.
- Modify a symbol pin property.
- Delete a pin from a symbol.
- Add symbol text.
- Move a symbol pin.
- Modify a symbol outline.
- Expand and collapse vector pins.
- Modify the PIN_TEXT property.

Overview

Often, you may need to modify a symbol to meet changed requirements. Using Part Developer, symbol modifications can be done quickly and effectively. This chapter will cover some of the common part modification tasks. You will use the library part mypart in the my_lib library to perform part modification tasks.

The part has two packages, MYPART and MYPART_1, and two symbols, sym_1 and sym_2. The symbols sym_1 and sym_2 are associated with the packages MYPART and MYPART_1, respectively.

Adding Pins to a Symbol

Add an input pin, A1, to sym_1.

1. Select the symbol sym_1 in the cell tree.

The symbol is loaded in the Symbol Editor.

2. Choose *Pins – Add.*

The Add Pin dialog box appears.

- **3.** Ensure that the *Scalar* option is selected and enter A1 in the *Prefix* field.
- **4.** Select *INPUT* from the *Type* drop-down list.
- 5. Click Add.

The input pin A1 is added to the pin grid.

6. Click OK.

The input pin A1 gets added to the symbol.

Modifying Symbols

Caution

Changes to the symbol pin list results in breaking symbol-package associations. You will need to update the package pin list to ensure that the symbol is usable in the flow. You can use Interface Comparator to synchronize the pin lists of packages and symbols. See Interface Comparator on page 147 for more details on interface comparison.

Important

The *Preserve Pin Position* option determines whether the pin positions and their associated properties and pin text will be preserved when the symbol outline is modified. If the option is not selected, the pin positions, their properties, and the pin text are adjusted dynamically when the symbol outline changes. Otherwise, the pin positions, their properties and pin text do not change with the change in the symbol outline.

When a new symbol is created, this option is deselected by default. This allows Part Developer to dynamically shift the pins on the symbol outline as and when new pins are added.

Note: Part Developer extends the symbol outline when new pins are added. However, no symbol outline contraction is done when symbol pins are deleted. You need to manually resize the symbol outline. When an existing symbol is loaded, this option is selected by default. This is done to ensure that graphics associated with a symbol pin are not destroyed by the automatic movement of pins. This also ensures that in the case of horizontal or vertical extension of the symbol outline due to the addition of pins, the pins at the top or bottom or on the left or right of the symbol remain bounded to the symbol outline.

Adding Properties to a Symbol

Add the property my_symbol_prop with value sym_val in sym_1.

- **1.** Select *sym_1* in the cell tree.
 - The symbol is loaded in the Symbol Editor.
- 2. Click on the General tab.
- **3.** Right-click on the Properties grid and select *Insert Row After*.
 - A blank row is added to the *Properties* grid.
- **4.** Enter my_symbol_prop in the *Name* column and sym_val in the *Value* column.

Modifying Symbols

Next, you need to determine the appearance of the property and its value on the symbol.

- **5.** To make both the property and its value visible, select *Both* from the *Visibility* dropdown list.
- **6.** To make the property appear in the top-right corner of the symbol, select *Top-Right* from the *Location* drop-down field.

Similarly, you can specify other values, such as rotation, alignment, and so on. Notice that the changes you make are immediately visible on the Symbol Editor canvas.

Adding Symbol Pin Properties

Add the symbol pin property VHDL_TYPE with the value 1N to pins A2 and A3.

- Select sym_1 in the cell tree.
 The symbol is loaded in the Symbol Editor.
- 2. Click on the Symbol Pins tab.
- **3.** Select *Properties Add.*

The Add Properties dialog box appears.

4. Enter VHDL_TYPE in the *Name* column and click *OK*.

The VHDL_TYPE property is added. By default, the property will get added to only those pins that have a value. A null value results in the property being omitted from the pins.

- **5.** To add the value of IN to the pin A2, enter IN in the A2 row in the VHDL_TYPE column.
- **6.** Similarly, specify IN as the VHDL_TYPE property value for the pin A3.

The Logical Pins grid should appear as follows:

Modifying Symbol Pin Properties

Modify the VHDL_TYPE symbol pin property to make it visible on the symbol pins.

Modifying Symbols

1. Select *sym_1* in the cell tree.

The symbol gets loaded in the Symbol Editor.

- 2. Select the VHDL_TYPE column in the Logical Pins grid.
- **3.** Select *Properties Attributes.*

The Symbol Pin Property Attributes dialog box appears.

- **4.** For pins A2 and A3, select *Both* from the *Visibility* drop-down list box. Similarly, you can modify the other attributes through this dialog box.
- 5. Click Close.

Deleting Pins from a Symbol

Delete the pin A2 from sym_2.

- **1.** Select *sym_2* in the cell tree.
 - The symbol gets loaded in the Symbol Viewer.
- 2. Right-click on the pin A2 and select Delete Selected Rows.
 - The pin gets deleted from sym_2.

Adding Symbol Text

Add the text CADENCE to sym_1.

1. Select *sym_1* in the cell tree.

The symbol gets loaded in the Symbol Viewer.

- 2. Click on the General tab.
- **3.** Right-click on the Text grid and select *Insert Row After*.
 - A blank row is inserted in the *Text* grid.
- **4.** Enter *CADENCE* in the text column.
- **5.** To make the text appear in the top-left location of the symbol, select *Top-Left* from the *Location* drop-down box.

The symbol text appears in the top-left corner of the symbol.

Moving Symbol Pins

Move the pins A2 and A3 by 1 grid to the left and pin A4 by 4 grids to the right.

- **1.** Select *sym_1* in the cell tree.
 - The symbol gets loaded in the Symbol Editor.
- 2. Select the pins A2 and A3.

The Symbol Editor shows the selected pins.

- **3.** To move the pins by one grid to the left, click the left arrow button in the Move Pins grid. The selected pins move to the left by one grid.
- 4. Next, select pin A4.
- To move pins by more than one grid at a time, click *Move*.The Move Pin dialog box appears.

- **6.** Select *Right* from the *Direction* drop-down list box.
- 7. Enter 4 in the Grid units to move field.
- **8.** Click OK.

The pin A4 moves to the right by 4 grid units.

Modifying Symbol Outline

Increase the left and right outline of sym_2 by 5 grids.

- 1. Select sym_2 in the cell tree.
 - The symbol loads in the Symbol Editor.
- **2.** Enter the value -10 in the *Left* field in the *Symbol Outline* group box.
- **3.** Enter the value 10 in the *Right* field in the *Symbol Outline* group box.

The symbol outline changes as specified. Note that the symbol pin positions are not changing automatically with the change in the symbol outline. This is because the

Preserve Pin Position option is selected. If you want to move the pin automatically with the symbol outline, deselect the *Preserve Pin Position* option.

Expanding and Collapsing Vector Pins

Collapse the bits of the vector pin B.

- 1. Select all the bits of the vector pin B.
- 2. Right-click on the selection and select Collapse.

Part Developer gives an error message saying that bit-specific properties might get lost on collapsing.

3. Click Yes.

The bits collapse to form a vector pin.

Modifying the PIN_TEXT Property

The value in the *Text* column shows the value of the PIN_TEXT property for the symbol pins. To change the values, simply edit the value for a particular pin.

To change the display attributes of the PIN_TEXT property:

1. Select *Pin – Pin Text Attributes*.

The Symbol Pin Property Attributes dialog box appears.

Modifying Symbols

2. Change the display attributes as required and click Close.

Summary

In this chapter, you learned how to modify symbols.

Part Developer Tutorial Modifying Symbols

12

Editing Symbol Graphics

Objective

To become familiar with the steps in editing symbol graphics by using the Symbol Editor.

In this chapter, you will learn to:

- Perform zoom and pan operations on a symbol
- Draw graphical objects to add to a symbol
- Create a group of symbol objects
- Rotate an object
- Align objects
- Add a bitmap to a symbol
- Perform move and stretch operations on symbol objects

Overview

In Part Developer, you can modify a symbol in two ways, by changing the values of various fields in the Symbol Pins panel or by modifying the symbol text and graphics on the Symbol Editor canvas. While some symbol modification tasks, such as changing the location of a pin from left to right, can be done using either the Symbol Pins panel or the Symbol Editor, some other tasks, such as adding graphics to indicate the functionality of the symbol, can be done only using the Symbol Editor. This chapter covers various Symbol Editor features, which you can use to edit symbol graphics. You will use the library part sample_part in the my_lib library.

The part sample_part has six symbols.

Performing Zoom and Pan Operations on a Symbol

Zoom in on the switch graphics associated with the PIN1 pin in sym_6 . After the object has been magnified according to your specification, pan the Symbol Editor canvas to display only the PIN+ and PIN- pins.

1. Click the Zoom By Points tool button

Notice that the mouse pointer changes to a magnifying glass.

2. Using the mouse, drag and select an area that encloses the switch associated with the PIN1 pin.

The switch is magnified.

Note: If you want to edit the graphics, first press Esc to exit the zoom mode.

Editing Symbol Graphics

3. To pan the canvas so that the PIN+ and PIN- pins can be viewed, click the Pan tool button \square .

The mouse pointer changes to a hand.

4. Click and release the mouse button only after the PIN+ and PIN- pins are displayed at the desired location on the Symbol Editor canvas.

If you are using a three-button mouse, you can pan using the middle mouse button.

Drawing Graphical Objects to Add to a Symbol

Draw the following graphic in the sym_1 symbol of sample_part to indicate that pins PIN6, PIN1, and PIN10 are associated with a buffer and a switch.

- 1. To begin drawing the buffer, click the *Add Line* tool button
- 2. Click below the PIN6 text label and drag the mouse pointer to draw a horizontal line of the desired length.
- **3.** To draw the triangle, click the *Add Polygon* tool button

Editing Symbol Graphics

- **4.** To draw a straight vertical line that is bisected by one end of the PIN6 horizontal line, click at the desired location in the symbol and drag the mouse pointer vertically until the line is of the desired length.
- 5. Click and drag the mouse pointer to the apex of the triangle.
- **6.** Double-click to complete the triangle.
- 7. To complete the buffer, click the *Add Polyline* tool button L
- **8.** Click at the apex of the triangle and drag horizontally up to the desired length.
- **9.** Click and drag vertically down up to the desired length.
- **10.** Double-click to complete the shape.
- **11.** To draw the switch, first draw a horizontal line of the desired length below the PIN1 text label.
- 12. To draw a circle at the end of the horizontal line, click the Add Circle tool button

- **13.** Click on the desired location and drag the mouse pointer to draw the diameter of the circle.
- **14.** Release the mouse pointer.

The circle is drawn.

- **15.** Using the *Add Line* tool button, draw a slanted line from the circle.
- **16.** Using the *Add Polygon* tool button, draw a small triangle, the apex of which touches the slanted line.
- **17.** Draw a horizontal line below the PIN10 text label and drag it vertically up and then horizontally left to connect to the small triangle.

The graphic is complete.

When drawing objects, you can either copy/paste or use the *Make components* the same width and *Make components the same height* tool buttons to create objects of identical dimensions.

Editing Symbol Graphics

To draw objects that should not be snapped to fit into the grid, make sure the *Snap to Grid* option is not selected. You can access this option from the *Canvas* menu item on the *Graphic Editor* menu or from the toolbar using the *Snap to Grid* tool button

Creating a Group of Symbol Objects

In sym_1, create a group of the two pins PIN+ and PIN- so that the pins can be moved together.

- To select the PIN+ pin along with its name and text label, click the pin when the mouse pointer changes to the move icon. You will notice that the same pin gets selected in the Symbol Pins panel.
- 2. Keeping the Ctrl key pressed, click the PIN- pin.

Both the pins are selected. Notice that each selected pin is displayed in a separate box.

- 3. Right-click on the selection.
- **4.** Click the Group option.

Notice that all the selected objects are now displayed in a single box. This indicates that the group is created. You can now do any operation on the grouped object.

You can also select pins from the Symbol Pins panel by clicking the row number in the first column of the Logical Pins grid. This method of selection cannot be used if you want to select symbol objects other than pins.

Rotating an Object

In the sym_2 symbol, rotate the first triangle to make it inverted.

- **1.** Create a group of the three lines that constitute the first triangle.
- 2. Click the Rotate 90 degrees counter clockwise tool button _____ two times.

The triangle is inverted.

Aligning Objects

In the sym_3 symbol, left-align the first horizontal line with the second horizontal line.

- **1.** Select the first horizontal line.
- 2. Keeping the Ctrl key pressed, select the second horizontal line.
- 3. Click the Align Left tool button

The line selected first is left-aligned with the line selected next. In the case of more than two objects, all objects are aligned with the last selected object.

To make a set of circles concentric, select all the circles and then click the *Align Middle* tool button and the *Align Center* tool button.

Adding a Bitmap to a Symbol

Add the bitmap logo.bmp to the sym_4 symbol.

1. Click the Add Image tool button

The Open dialog box displays.

2. The path of the logo.bmp file is <your_work_area>/library_project/
my_lib/sample_part/images. Browse the my_lib folder to select the bitmap
logo.bmp and click the Open button.

Notice that the mouse pointer changes to indicate that an image is being added.

3. To add the image, click at the desired location on the canvas.

The image is added to the symbol. You can stretch the image to increase its size.

Make sure that the image to be added is stored in a .bmp file or a .jpg file.

Performing Move and Stretch Operations on Symbol Objects

Move the group of PIN+ and PIN- pins a few grid points down in the sym_5 symbol. Increase the symbol size by dragging the symbol outline.

1. Create a group of PIN+ and PIN- pins.

Editing Symbol Graphics

2. Place the mouse pointer on either pin and drag the group to the desired location in the symbol.

The group is moved to the new location.

3. To increase the length of the symbol, move the horizontal line at the base of the symbol down to the desired location.

Notice that a yellow dotted line indicating the existing symbol outline is displayed at the original location.

4. Click the dotted line to display stretch handles and drag the middle handle until the outline merges with the horizontal line that you had moved to the new location.

The symbol size is increased according to your specification.

To move an object by a fraction of a grid in any direction, you can use *Nudge Up*, *Nudge Down*, *Nudge Left*, or *Nudge Right* tool buttons.

To move pins from one side of the symbol to another, use the Symbol Pins panel instead of the Symbol Editor. Part Developer automatically adjusts the direction of a pin when the *Location* column value for the pin is changed in the Symbol Pins panel.

Summary

In this chapter, you learned how to edit symbol graphics.

Part Developer Tutorial Editing Symbol Graphics

Objective

To become familiar with commonly used import and export procedures.

In this chapter, you will learn to:

- Import pin information from a CSV file to create a part.
- Import changed pin information (Import ECO) from a CSV file to update an existing part.
- Export part information to save in CSV format.
- Import pin information from an FPGA component to create a part.
- Import pin information from a die file to create a part.
- Export part information to create a Capture part.
- Export part information to save in ViewLogic format.

Overview

Support for a wide variety of file import and export in Part Developer makes Part Developer a powerful library-development tool. The Import and Export wizard of Part Developer not only speeds up logical-part creation but also eliminates the errors that are often introduced inadvertently when information is copied from one tool to another.

This chapter covers some of the import and export procedures that are commonly used by librarians.

The data files that you can use to try the import procedures covered in this chapter are stored in a directory called import_files at <your_inst_dir>/doc/pdv_tut/
tutorial_data.

CSV Import and Export

CSV format enables you to maintain data in tool-independent format. If you need to support design teams that use multiple schematic editors with a layout tool, such as Allegro PCB Editor, you can single-source part data with CSV import and export support.

In this tutorial, you will:

- Import the pentium4_3Ghz.csv file to create a part named p4_3ghz.
- Update the p4_3ghz part by importing changed pin information from the CSV file that was used to create the part.
- Export the part details of the p4_3ghz part to a CSV file, p4_3Ghz.csv.

Importing a CSV File

Import the pentium4_3Ghz.csv file to create a part named p4_3ghz.

Import File Description

The pentium4_3Ghz.csv file contains information about logical and physical pins and symbols. When creating a part from this information, Part Developer maps the logical and physical pins and generates symbols for the part.

Task Overview

When creating the p4_3ghz part from the pentium4_3Ghz.csv file, do the following:

- Convert the duplicate BIDIR pins to the bits of a vector pin.
- Move the duplicate POWER pins to the global pin list.
- Change the type of the UNSPEC pins to INPUT.

Steps

The steps are as follows:

 Open the tutorial_project.cpm project from the library_project folder in tutorial data.

Importing and Exporting

2. Choose File – Import and Export.

The Import and Export wizard appears.

3. Choose the Import Comma Separated Value (.csv) file option and click Next.

The Select Source page appears.

- **4.** Browse to select the input CSV file pentium4_3Ghz.csv from the import_files folder and click *Open*.
- 5. Click Next.

The Select Destination page appears.

The name of the part to be created is seeded automatically from the CSV filename.

- **6.** Change the part name to p4_3ghz by deleting the necessary characters in the displayed part name.
- 7. Select the library my lib and click *Next*.

The Preview of Import Data page appears.

- **8.** Change the type of pin P100 from UNSPEC to INPUT by choosing the *INPUT* option from the *Type* drop-down list.
- **9.** Click *Finish* to complete the part creation process.

Duplicate Pin Resolver Dialog displays the duplicate pins in the CSV file and provides options to resolve the duplicate pins. You can convert the duplicate pins into the bits of a vector pin, define them as individual scalar pins, or move them to the global pin list.

- **10.** To convert the six BPM pins into a vector pin of six bits, retain the *Vector* option in the *Convert* column.
- **11.** To move the duplicate POWER pins VCC_1 and VSS_1 to the global pin list, select the *Global* option from the *Convert* list for each pin.
- 12. Click OK.

The Cell Editor appears with the part information.

13. Save the imported part and close the Cell Editor.

Importing a CSV File to Update a Part

Import pin information from a CSV file, pentium4_3Ghz_eco.csv, in the ECO process to update the p4_3ghz part.

Importing and Exporting

Task Overview

When updating the p4_3ghz part, do the following:

Make sure that all symbol graphic modifications that have been done during ECO are retained.

Steps

1. Choose *File – Import and Export*.

The Import and Export wizard appears.

2. Choose the Import ECO - Comma Separated Value (.csv) file option and click Next.

The Select Source for ECO page appears.

- **3.** Browse to select the CSV file pentium4_3Ghz_eco.csv and click Open.
- 4. Click Next.

The Select Destination for ECO page appears.

5. Select my_lib as the library and p4_3ghz as the destination cell and click *Next*.

The Preview of Import Data page appears.

6. Click Next.

Duplicate Pin Resolver Dialog displays the duplicate pins in the CSV file.

- **7.** Resolve the duplicate pins and click *OK*.
- 8. Click Next.

The ECO Messages page appears. You can review the list of differences and select only those that you want to import

- **9.** To retain all symbol graphic modifications that have been done during ECO, make sure that the *Graphic modifications* check box in the Ignore section is not selected.
- 10. Click Finish.

The Cell Editor appears with the part information.

11. Save the updated part and close the Cell Editor.

Exporting to a CSV File

Export the details of a part named p4_3ghz to a CSV file, p4_3Ghz.csv.

Steps

The steps are as follows:

1. Choose File – Import and Export.

The Import and Export wizard appears.

2. Choose the Export Comma Separated Value (.csv) file option and click Next.

The Select Source page appears.

3. Select my_lib as the source library and p4_3ghz as the cell to be exported and click Next.

The Select Package page appears.

- **4.** Select P4_3GHZ as the package and click *Next*.
- **5.** Specify import_files as the directory in which to save the CSV file and click *Finish*.

The p4_3ghz part is exported.

Note: The CSV filename is derived from the package name of the part.

Importing an FPGA Component

Import the Xilinx place-and-route file xilinx_7x.pad to create a library part named xilinx_7x.

Task Overview

- Make sure that you create a new schematic symbol for the imported FPGA.
- Specify the default values for the following properties:
 - DESCRIPTION
 - □ JEDEC_TYPE

Steps

The steps are as follows:

1. Choose File – Import and Export.

The Import and Export wizard appears.

2. Choose the *Import FPGA* option and click *Next*.

The Select Source page appears. On this page, you choose the vendor for the placeand-route tool you used to create the place-and-route file for an FPGA.

- 3. Choose Xilinx from the Vendor list.
- **4.** Click the browse button to select the xilinx_7x.pad file in the import_files folder and click *Open*.
- 5. Click Next.

The Select Destination page appears.

- **6.** To create a new schematic symbol for the FPGA, choose the *Generate Custom Component* option.
- 7. Click Default Properties to display the Default Properties dialog box.

In this dialog box, you specify the default values for the following properties as tabulated below:

Name	Value
DESCRIPTION	Xilinx pad file
JEDEC_TYPE	ff668

8. To specify the value for a property, select a property from the *Name* drop-down list and then enter its value in the *Value* field.

After adding the information for one property, press Ctrl +I to add a new row.

- **9.** To close the Default Properties dialog box, click *OK*.
- 10. Select my_lib as the library in which you want the FPGA component to be created and click Next.

The Preview of Import Data page appears.

11. Click Finish.

The Cell Editor appears with the part information.

12. Save the imported part and close the Cell Editor.

You can now use the Component Browser to add the FPGA component or the block instantiating the FPGA component in your design.

Importing a Die File

Import the die file transceiver.txt from the import_files folder to create a library part named transceiver.

Task Overview

When creating the transceiver part from the transceiver.txt die file, do the following:

Change the type of the UNSPEC logical pins to INPUT.

Steps

The steps are as follows:

1. Choose File – Import and Export.

The Import and Export wizard appears.

2. Choose the *Import Die Text* option and click *Next*.

The Select Source page appears.

- **3.** Click the browse button to select the die file transceiver.txt and click Open.
- 4. Click Next.

The Select Destination page appears.

The name of the part to be created is seeded automatically from the name of the die file.

5. Select my_lib as the destination library and click *Next*.

The Preview of Derived Data page appears.

Importing and Exporting

All the pins are of the UNSPEC type.

- **6.** To change the type of all the pins to INPUT, select all the values in the *Type* column.
- **7.** Type i.

The types of all the pins are changed to INPUT.

8. Click *Finish* to complete the part creation process.

Duplicate Pin Resolver Dialog displays the duplicate pins in the die file.

9. To convert the duplicate pins to vector pins, retain the *Vector* option in the Convert column and click *OK*.

The Cell Editor appears with the part information.

10. Save the imported part and close the Cell Editor.

Exporting to a Capture Part

Export the details of a part named p4_3ghz_sym to create a Capture part.

Task Overview

Make sure that the symbol port names are used to represent the pins in Capture.

Steps

The steps are as follows:

1. Choose File – Import and Export.

The Import and Export wizard appears.

2. Choose the Export Capture Part (Windows Only) option and click Next.

The Select Source page appears.

3. Select my_lib as the source library and p4_3ghz_sym as the part to be exported and click *Next*.

The Select Package and Symbol(s) page appears.

4. Select the P4 3GHZ SYM package.

Importing and Exporting

- **5.** To use the symbol port names as pin names in Capture, select the *Use Pin Name to write Capture Port name* check box.
- 6. Click Next.
- **7.** Browse to the import_files folder, specify export_p4_3ghz as the name of the Capture library in which the part is to be created, and click *Open*.
- 8. Click Finish.

The part details have been exported to a file called EXPORT_P4_3GHZ.OLB in the import_files folder. You can launch Capture and view the part.

Exporting to a ViewLogic Part

Export the details of a part named p4_3ghz_sym to save in ViewLogic format.

Steps

The steps are as follows:

1. Choose File - Import and Export.

The Import and Export wizard appears.

2. Choose the Export ViewLogic(VL) Part option and click Next.

The Select Source page appears.

3. Select my_lib as the source library and p4_3ghz_sym as the cell to be exported and click *Next*.

The Select Associated Package(s) or Unassociated Symbol(s) page appears.

4. Select the P4_3GHZ_SYM package, specify the type of the ViewLogic part as *Non-Hetero*, and click *Next*.

The Select Destination page appears.

5. Specify the destination directory and click *Finish*.

The part is exported. If you have ViewLogic installed, you can open the newly created part.

Importing and Exporting

Summary

In this chapter, you learned how to use Part Developer to import pin information from various formats for creating Design HDL parts and export pin information from Design HDL parts to various formats.

14

Part Logging and Versioning

Overview

Part logging and versioning enables you to store and view the following information about a part:

- A log of all actions done on a part, such as symbol creation and pin modifications
- Major and minor revision numbers of all the views

By default, whenever you start part logging, Part Developer assigns the major revision number for all views and the cell as 1. The minor revision number is 0. Then, depending upon the types of changes you make to the part or views, the major or minor number of the part or the views are updated automatically by Part Developer.

Whenever a major or minor revision number of a view is incremented, the major or minor revision number of the cell is also incremented. For example, a part and its package and symbol views have a major revision number 1 and a minor revision number 0. Now, the package undergoes a modification, resulting in a major revision number change for the package. This will cause the major revision number of the part to be incremented as well. So, the part and the package will have the major revision number as 2. Now, the symbol is modified, resulting in the major revision number of the symbol to be incremented. This will also result in the major revision number of the part to be incremented. So, the part will now have the major revision number as 3 while the major revision numbers of the package and the symbol continue to be 2. See Modifications that Result in Major and Minor Number Changes on page 144 for details.

The part log and version information is stored in the metadata view of the part. The metadata view contains the following files:

master.tag
The master.tag file is the control file that ensures that Part Developer treats this directory as a valid view.
revision.dat

Part Logging and Versioning

The revision.dat file stores the version information for a part. The information stored includes the name of the view, the type of the view, major and minor revision numbers, the date and time of creation, the name of the creator, the library to which the part belongs, and the modification history.

□ revision.log

The revision.log file logs all the activities that are done on the part. The information stored includes the time of the modification, the name of the modifier, the type of modification, and a detailed description of the type of change.

Both revision.dat and revision.log files are written when the part is saved.

pinlist.txt

The pinlist.txt file stores the list of pins that have been added to the part.

Part Developer will start logging all the changes that you make on the part and also automatically increment the major or minor version of the views and parts as required.

Do not manually edit the revision.dat and revision.log files outside of Part Developer. If these files are manually edited, Part Developer might fail to give you the correct version information or logging information for the part.

Starting Part Logging and Versioning

Task Overview

Load the for_baselining part from the my_lib library and baseline it. Modify the package by deleting the input pin A1. View the version numbers after the changes are made to the part.

Steps

1. Select File - Open - Cell.

The Open Cell dialog box appears.

2. Select the *for_baselining* part from the *my_lib* library and click *OK*.

Part Logging and Versioning

The part is loaded in the Cell Editor. Notice that by default, the *Major* revision number is assigned as 1 for the existing views. Also, the *Major* status appears as *Created*.

- 3. Select the BaseLine on Save option.
- **4.** Save the part.
- **5.** To view the change log and revision numbers in Part Developer, close the part and reload it.

The Revision Editor appears with the major version appearing as Baselined for the cell and all its views. Now, whenever any change is made to the cell, the revision number will get updated as required.

Note: The changes are not dynamically reflected in the Revision Editor. You will need to

reload the part to see the revision history.

/Important

The *BaseLine on Save* option is deselected when a part is reloaded. You will need to select the *BaseLine on Save* option before saving the part to ensure that the revision numbers are updated.

In case a baselined part is saved with the <code>BaseLine</code> on <code>Save</code> option checked, a <code>.baselined</code> file is created in all the views. For example, <code>chips.prt.baselined</code> is created in the chips view. Now, if the part is saved with the <code>BaseLine</code> on <code>Save</code> option checked, the views are compared against the <code>.baselined</code> files and revision numbers are updated accordingly.

/Important

Part logging is possible only for error-free parts.

- **6.** Select the *FOR_BASELINING* package in the cell tree.
- **7.** Delete the input pin *A1*.
- 8. Click on the root of the cell tree.
- 9. Select BaseLine on Save.
- **10.** Save the part.

Part Logging and Versioning

11. Close and reload the part.

The major version is updated for the part.

Viewing the Revision Log

1. To view the revision log file, click Change log.

Part Logging and Versioning

The Revision Log dialog box appears displaying the log of changes made to the part and its views.

Adding Your Comments to the Revision Log

Part Developer allows you to write to the revision log of a part. To do so:

1. Click Add User Comment.

The Add User Comment dialog box appears.

2. Enter the comment that you want to add to the log file and click OK.

Part Developer Tutorial Part Logging and Versioning

The comment is written to the revision.log file and appears in the Revision Log dialog box.

Stopping Part Logging and Versioning

To stop part logging and versioning, deselect the BaseLine on Save option.

Restarting Part Logging and Versioning

To start part logging and versioning, select the BaseLine on Save option.

Modifications that Result in Major and Minor Number Changes

The changes that impact the design flow are considered major changes, leading to an increment in the major revision number. All other changes are treated as minor changes and result in incrementing the minor revision number.

Modifications that Result in a Major Number Change for a Part or a View

The following modifications cause a change in the major revision number:

- Addition, deletion, or renaming of any view
- Modification of the JEDEC_TYPE property
- Addition or deletion of pins from packages and symbols
- Modification of the pin type for an existing pin
- Renaming of pins in the package and symbols
- Addition, deletion, or renaming of symbol text
- Modification of a symbol pin position
- Addition or deletion of slots from a package
- Change in the low-assertion character setup for a part, resulting in the change of how the low-assertion character is stored in the chips and the symbol view
- Change in the distribution of pins among slots
- Change in the mapping information of existing pins
- Global renaming of pins
- Global deletion of pins
- Addition or deletion of a model for a wrapper
- Modification of a model for an existing wrapper
- Mapping or unmapping of pin to m-port mapping in a mapfile or a wrapper
- Addition, deletion, or modification of the binding statement for a VHDL wrapper or mapfile

Part Logging and Versioning

- Addition or deletion of pin-to-model port mapping for primitives from Verilog/VHDL mapfiles
- Modification of the default_model property for a primitive in the map view
- Addition, deletion, or modification of a model for a primitive entry in the mapfile
- Annotation of parameters or generics onto symbols
- Deletion of annotated parameters or generics from the symbols
- Updating pin mode or port type of pins during Verilog/VHDL mapfile/wrapper creation
- Modification of the UPPERCASE property of primitives

Modifications that Result in a Minor Number Change for a Part or a View

- Addition, deletion, or renaming of an additional package property
- Addition, deletion, or renaming of a package pin property
- Addition, deletion, or renaming of a package alias
- Modification of the electrical class of a package
- Modification of the reference designator prefix of a package
- Addition, deletion, or renaming of a symbol property
- Addition, deletion, or renaming of a symbol pin property
- Modification of the symbol outline (thickness/width/height)
- Modification of the color of the symbol outline
- Change of pin shapes
- Modification of symbol and symbol pin attributes
- Addition or deletion of the model alias from the primitive in the mapfile

Summary

In this chapter, you learned how to create and maintain part versions and change logs.

Part Developer Tutorial Part Logging and Versioning

15

Interface Comparator

Overview

The Interface Comparator is a mechanism by which you can compare the pin lists of two interfaces, such as a package and a symbol, identify the differences between them and then update the pin list of one of the objects to match the other, or both with respect to each other.

The following scenario explains the need and usefulness of this feature. Suppose you create a part where you develop the packages and symbols separately. After creating them, you realize that there are some symbols that are unassociated with any of the packages. Such a part is not usable in the design flow because the symbols must be packageable into one of the packages. To make a symbol packageable, you need to update the pin list of the symbol to match the pin list of the package or vice-versa. For large pin-count parts, this task, when done manually, can be tiresome and error-prone. The Interface Comparator feature enables you to automatically identify the differences between the selected symbol and the package and update the pin list of either the symbol or the package to match the other.

Using Interface Comparator, you can do comparisons between:

- A function group and a symbol
- Two function groups of a package
- Two symbols

After the comparison, you can choose to update the pin list of one of the compared objects with the pin list of the other or both with respect to each other.

A sample part, part_for_interface_comparison, is used to explain this. The part_for_interface_comparison part has one package with four pins, A, B, C, and

Interface Comparator

D. These four pins are split into two function groups, with pins A and B forming the first function group, and pins C and D forming the other. The pin list of the package is displayed below:

<u> </u>	Name	Туре	S1	S2
2	А	INPUT 💌	1	-
3	В	INPUT 💌	2	-
4	С	OUTPUT 🔽	-	3
5	D	OUTPUT 💌	-	4

The part_for_interface_comparison part also has two symbols, sym_1 and sym_2. The symbols are displayed below:

The symbol sym 2 is associated with the second function group. The symbol sym 1 has pins A and B and an extra pin M. This results in sym 1 being not associated with any function group.

The Interface Comparator will be used to synchronize the function group with the symbol. As a result of this synchronization, the logical pin M will be added to the first function group. Part Developer will ensure that the synchronization does not destroy the existing function group and symbol associations, for example, the association of sym_2 with function group 2.

Running the Interface Comparator

Task Overview

Synchronize the sym_1 symbol of the part_for_interface_comparison part of the my_lib library with the PART_FOR_INTERFACE_COMPARISON package.

Steps

1. Load the part_for_interface_comparison part in Part Developer.

Notice that sym_1 is not associated with any package.

2. Right-click on the sym_1 entry and choose *Interface Comparison* from the pop-up menu.

- 3. Select FunctionGroup1 as the first object.
- **4.** Select sym_1 as the second object.

Interface Comparator

5. Click Compare.

Part Developer runs a comparison check on the logical pin lists of the two objects and displays the results in the following way:

- ☐ The pins that are present only in the first object are displayed in the *Only in First* list box.
- ☐ The pins that are present only in the second object are displayed in the *Only in Second* list box.
- ☐ The pins that are common to both the objects are displayed in the *Common* list box.

Next, you need to determine how to synchronize the pin lists of the two objects. Synchronization is the process by which the pin list of one of the objects is updated to match the pin list of the other object. This is done by either adding or removing pins. Synchronization can be done in one of the following ways:

First with Second

In this method, the second object is treated as the master object and the pin list of the first object is updated to match the pin list of the second object. Extra pins in the first object are deleted from the first object. If the second object has additional pins, they are added to the first object.

Second with First

In this method, the first object is the master object and the pin list of the second object is updated to match the pin list of the first object. The pins that are present in the first object but not in the second object are added to the second object. Pins that are present in the second object but not in the first will be deleted from the second object.

□ Both

In this method, both objects are treated at par. Only the common pins are retained in both the objects and the extra pins, if any, are deleted.

6. Click Synchronize.

7. Select the First With Second option.

Now, when you synchronize with the *First with Second* option, pin M will get added to the first function group. Pin M will appear with a hyphen in the second function group, thus

Interface Comparator

showing that it is not present in the second function group. As shown below, you will need to specify the physical pin numbers for the new logical pin M and do the mapping.

•	Name	Туре		S1	S2			
2	А	INPUT	\blacksquare	1	-			
3	В	INPUT	▾	2	-			
4	С	OUTPUT	▾	-	3			
5	D	OUTPUT	▼	-	4			
6	M	UNSPEC	▼	_	-			
Pin M added after synchronization								

Points to Remember when Running Interface Comparator

- In case logical pins are added to a package after synchronization, you will need to open the package in the Package Editor and manually specify the logical-to-physical pin mappings for the new pins.
- When a pin is added to the symbol, the location for the pin is read from the setup options.
- When a pin is added to a package, the attributes like pin type, pin location, loading values, and checks are taken from the global data. Therefore, if the package, function group, or symbol from which the pin is added has the attribute values that are different from the global data, those values are ignored and the attribute values in the global data is used.
- If pins are added to a symbol, Part Developer attempts to fit in as many pins as possible in the existing symbol outline. If the pins do not fit into the existing symbol outline, Part Developer automatically extends the symbol outline. In case the symbol outline is extended and the *Preserve Pin Position* option is checked on the Pins page of the Symbol Editor, Interface Comparator will keep the positions of the existing pins intact when adding the new pins.
- For vector pins in a symbol, if some bits are deleted after synchronization, Part Developer displays the vector pin in an expanded format with the remaining bits.

Interface Comparator

For example, consider the following two symbols. The symbol sym_1 has a vector pin, ABC, with 6 bits, and sym_2 has a vector pin, ABC, with 8 bits.

On running the interface comparison on the two symbols, the Interface Comparator dialog box appears as follows:

Now, when you synchronize with the *First with Second* option, the bits 7 and 8 will get deleted from sym_2 . As shown in the following graphic, the vector pin ABC appears in sym_2 with all the 6 bits expanded.

Interface Comparator

Sym_2 After Synchronization

After comparing a function group with another, it may be possible that a pin has hyphens in all the slots. In such a case, the pin is deleted from the package.

Summary

In this chapter, you learned to run Interface Comparison to eliminate errors in your part.

Part Developer Tutorial Interface Comparator