

Topic 4 RTL Coding Guidelines

Offers a collection of coding rules and guidelines to help develop readable, modifiable, and reusable HDL code and also help to achieve optimal results in synthesis and simulation

- Overview of the coding guidelines
- Basic coding practices
- Coding for portability
- Guidelines for clocks and resets
- Coding for synthesis
- Partitioning for synthesis
- Designing with memories

- Overview of the coding guidelines
- Basic coding practices
- Coding for portability
- Guidelines for clocks and resets
- Coding for synthesis
- Partitioning for synthesis
- Designing with memories

Overview of coding guidelines

Recommendation

- Develop RTL code simple and regular
 - Easier to design, code, verify, and synthesize
- Consistent coding style, naming conventions and structure
- Using a regular partition scheme
 - All module outputs registered and with modules of the same size
- Easy to understand
 - Comments
 - Meaningful names
 - Constants or parameters instead of hard-coded numbers

- Overview of the coding guidelines
- Basic coding practices
- Coding for portability
- Guidelines for clocks and resets
- Coding for synthesis
- Partitioning for synthesis
- Designing with memories

General naming convention (1)

- Lowercase letters for all signals, variables, and port names
 - e.g. wire clk, rst,
- Uppercase letters for names of constants and user-defined types
 - e.g. `define MY_BUS_LENGTH 32
- Meaningful names
 - For a RAM address bus, ram_addr instead of ra

General naming convention (2)

- Short but descriptive
 - During elaboration, the synthesis tool concatenates the names
- clk for clock signal
 - More than one clock? -> clk1, clk2 or clk_interface ...
- Active low signals
 - Postfix with '_n'
- rst for reset signals
 - If active low -> rst_n

General naming convention (3)

- When describing multi-bit buses, use a consistent ordering of bits
 - For Verilog: use (x:0) or (0:x)
- The same or similar names for ports and signals that are connected
 - (e.g. a = > a or $a = > a_int$)
- Case insensitive naming
- Don't use HDL reserved words

General naming convention (4)

Other naming conventions

- *_r: output of a register
 - count_r
- *_a: asynchronous signal
 - addr_strob_a
- *_z: tristate internal signal
- *_pn: signal used in the nth phase
 - enable_p2
- *_nxt: data before being registered into a register with the same name

Include header in source files

Rule

- Include a header at the top of every source file
 - Filename
 - Author
 - Description of function and list of key features of the module
 - Date
 - Modification history
 - Date
 - Name of modifier
 - Description of change

A sample HDL file header

Example

```
/ *This confidential and proprietary
```

*software...

* © copyright 1996 Synopsys inc.

*File : Dwpci_core.v

*Author : Jeff Hackett

*Date : mm/dd/yy

*Version: 0.1

*Abstract:...

*Modification History: date, by who, version, change description... */

Use comments

Rule

 Use comments appropriately to explain all processes, functions, task and declarations of types and subtypes

Guideline

- Use comments to explain ports, signals, and variables, or group of signals or variables
- Should be placed logically, near the code that describe
- Should be brief, concise, and explanatory

Keep commands on separate lines

Rule

- Use a separate line for each HDL statement
 - Readable
 - Maintainable

Line length

Guideline

- Keep the line length to 72 characters or less
 - Provides a margin that enhances the readability of the code
 - Using carriage returns to divide the lines that exceed 72 characters

always @(a or b or c or d or e or f or g or h or i)

Indentation

Rule

 Use indentation to improve the readability of continued code lines and nested loop

Guidelines

Use indentation of 2 spaces (4 spaces is recommended)
 example if(a)

Avoid use tabs

ole if(a) if(b) if(c)

Do not use HDL reserved words

Rule

- Do not use HDL reserved words for names of any elements in the HDL source files
 - Do not use VHDL reserved words in Verilog code
 - Do not use Verilog reserved words in VHDL code

Port ordering

Rule

 Declare ports in a logical order, and keep this order consistent throughout the design

Guidelines

- One port per line, with a comment following it (preferably on the same line)
- Use comments to describe groups of ports

Port ordering

Guideline

Declare the ports in the following order

Inputs:

```
Clocks
Resets
Enables
Other control signals
Data and address lines
```

Outputs:

```
Clocks
Resets
Enables
Other control signals
Data
```

example

```
module my_module(clk, rst, ...);
 { // Inputs:
 clk, // comment for each
 rst, // ...
 ... // Outputs:
 ...
}
```


Port maps and generic maps

Rule

 Always use explicit mapping for ports and generics, using named association rather than positional association

Example

```
my_module U_my_module(
 .clk(clk),
 .rst(rst),
 ...
);
```


Use functions

Guidelines

- Use functions instead of repeating the same sections of codes
- Generalizing the function to make it reusable
- Use comments to explain the function

Example

Use loops and arrays

Guideline

- Use loops and arrays for improved readability of the source code
 - For example, describing a shift register, PN-sequence generator, or Johnson counter

Guideline

- Arrays are significantly faster to simulate than for-loops
 - Using vector operations on arrays rather than for-loops whenever possible

Use loops and arrays

- Using loop to increase readability
 - Example

```
module my_module( ... );
...
reg [31:0] reg_file[15:0];
integer tmp;

always @(posedge clk or posedge rst)
If(rst)
for(tmp=0; tmp<16; tmp++)
 reg_file[tmp] <= 32'd0;</pre>
```


Use meaningful labels

- Rule
 - Label each process block with a meaningful name
- Guideline
 - Label each process block<name>_PROC
- Rule
 - Label each instance with a meaningful name
- Guideline
 - Label each instance U_<name>
- Rule
 - Do not duplicate any signal, variable, or entity names

- Overview of the coding guidelines
- Basic coding practices
- Coding for portability
- Guidelines for clocks and resets
- Coding for synthesis
- Partitioning for synthesis
- Designing with memories

Coding for portability

- To Create code that is
 - Technology-independent
 - Compatible with various simulation tools
 - Easily translatable between Verilog and VHDL
- Constants instead of hard-coded value
 - `define MY_BUS_SIZE 8
 - reg [`MY_BUS_SIZE-1:0] my_out_bus;
- Keep the `define statements for a design in a single separate file and name the file
 - DesignName_params.v

Do not use hard-coded numeric values

Guideline

Do not use hard-coded numeric values in your design

Examples

Poor coding example

wire [7:0] my_in_bus;
reg [7:0] my_out_bus;

Recommended coding example `define MY_BUS_SIZE 8

wire [`MY_BUS_SIZE-1:0] my_in_bus;
reg [[`MY_BUS_SIZE-1:0] my_out_bus;

Include files

Guideline

- Keep the `define statements for a design in a single separate file and name the file
 - DesignName_params.v

Technology Independence

- Avoid embedding dc_shell scripts
 - To prevent from hidden commands in the code
 - Exception: the synthesis directives to turn synthesis on and off must be embedded in the code in the appropriate place
- Use *DesignWare* Foundation Libraries
- Avoid instantiating gates
- If you must use technology-specific gates, then isolate these gates in a separate module

DesignWare Foundation Libraries

- Arithmetic components
 - Adders
 - Multipliers
 - Comparators
 - Incrementers and decrementers
 - Sin, Cos
 - Modulus, divide
 - Square root
 - Arithmetic and barrier shifters
- Sequential components
 - FIFO's and FIFO controllers
 - ECC
 - CRC
 - JTAG components and ASIC debugger

Technology Independence

- Guideline → The GTECH library
 - If you must instantiate a gate, use Synopsys library, GTECH.
 - Contain the following components:
 - AND, OR, and NOR gates (2,3,4,5, and 8)
 - 1-bit adders and half adders
 - 2-of-3 majority
 - Multiplexors
 - Flip-flops
 - Latches
 - Multiple-level logic gates, such as AND-NOT, AND-OR, AND-OR-INVERT

- Overview of the coding guidelines
- Basic coding practices
- Coding for portability
- Guidelines for clocks and resets
- Coding for synthesis
- Partitioning for synthesis
- Designing with memories

Ideal clocking

- Simple clocking structure
 - A single global clock
 - Positive edge-triggered flops as the only sequential devices

Avoiding mixed clock edges

Impacts

- Duty cycle of the clock become a critical issue in timing analysis
- Most scan-based testing methodologies require separate handling of positive and negative-edge triggered flops
- If you must use both clock edges, you must
 - Model the worst case duty cycle accurately
 - Document the assumed duty cycle
 - If you must use many both edge-triggered FFs, separate them into different modules

Examples of clocking structures

Ideal clocking structure

Examples of clocking structures

- Bad example
 - Using mixed clock edges

Examples of clocking structures

- Better example
 - Negative-edge and positive-edge flip-flops are separated

Avoid clock buffers

Guideline

- Avoid hand instantiating clock buffers in RTL code
- They are normally inserted after synthesis as part of the physical design
- During P&R, use clock tree insertion tool

Avoid gated clocks

Guideline

- Avoid coding gated clocks in your RTL.
 - Tend to be technology specific and timing dependent
 - Generate a false clock or glitch
 - The skew of different local clocks can cause hold time violations
 - Also cause limited testability, because can't make the scan chain
- If you must use it
 - keep the clock and/or reset generation circuitry as a separate module at the top level of the design

Avoid gated clocks

- Bad example
 - Limited testability and skew problems because of gated clock

Avoid internally generated clocks

Guideline

- Avoid internally generated clocks in your design
 - Because logic driven by the internally generated clock cannot be made part of a scan chain
 - Also make it more difficult to constrain the design for synthesis

Bad example : internally generated clock

Gated clocks and low power designs

Guideline

- If you must use a gated clock, or an internally generated clock or reset, keep the clock generation circuitry as a separate module at the top level of the design
- Partition the design so that all the logic in a single module uses a single clock and a single reset

Avoid internally generated resets

Guideline

- Avoid internally generated, conditional resets if possible
- Generally, all the registers in the macro should be reset at the same time
- This approach makes analysis and design much simpler and easier

Guideline

 If a conditional reset is required, create a separate signal for the reset signal, and isolate the conditional reset logic in a separate module

- Overview of the coding guidelines
- Basic coding practices
- Coding for portability
- Guidelines for clocks and resets
- Coding for synthesis
- Partitioning for synthesis
- Designing with memories

Coding for synthesis

- Guidelines address the synthesis issues
 - Infer registers
 - Avoid latches
 - If you must use a latch
 - Avoid combinational feedback
 - Specify complete sensitivity lists
 - Blocking and non-blocking assignments
 - Case statements versus if-then-else statements
 - Coding state machines

To achieve best compilation time and synthesis results

Infer Register

Guideline

- Flip-flops are the preferred mechanism for sequential logic
- Use reset signal to initialize registered signals instead of use an initial statement

example

```
always @ (posedge clk)
begin
if (reset==1'b1)
begin
...
end
else
begin
...
end
```


Avoid latches

Rule

Avoid using any latches in your design

Guideline

- you can avoid inferred latches bye using any of the following coding techniques
 - Assign default values at the beginning of a process
 - Assign outputs for all input conditions

Examples of using latches

- Poor coding style
 - Latches inferred because of missing assignments and missing condition

```
always @ (d)
begin

case (d)
2'b00: z<=1'b1;
2'b01: z<=1'b0;
2'b10: z<=1'b1; s<=1'b1;
endcase
end
```


Examples of using latches

Recommended coding style


```
always @ (d)
begin

case (d)
2'b00: z<=1'b1; s<=1'b0;
2'b01: z<=1'b0; s<=1'b0;
2'b10: z<=1'b1; s<=1'b1;
2'b11: z<=1'b0; s<=1'b0;
endcase
end
```


If you must use a latch

- To achieve testability
 - Use a MUX to provide either the normal function or the input from an I/O pad as data to the MUX
 - The MUX was selected by the mode pin used to enable scan

Avoid combinational feedback

- Guideline
 - Avoid combinational feedback
 - The looping of combinational processes
- Bad example
 - Combinational processes are looped

Avoid combinational feedback

- Good example
 - Combinational processes are not looped

Specify complete sensitivity list

Rule

- Include a complete sensitivity list in each of your always blocks
- Combinational blocks
 - The sensitivity list must include every signal that appears on the right side of an assign (<=) statement or in a conditional expression.
- Sequential blocks
 - The sensitivity list must include the clock signal that is read by the process.

Guideline

 Avoid unnecessary signals in list to prevent from slowing down the simulation speed

Specify complete sensitivity list

 Specify complete sensitivity list avoid difference between pre-synthesis and post-synthesis netlist

in combinational blocks

Examples of specifying sensitivity list

- Good coding style
 - Sensitivity list for combinational process block

```
always @ (a or inc_dec)
begin
if (inc_dec==0)
sum = a+1;
else
sum = a-1;
end
```


Examples of specifying sensitivity list

- Good coding style
 - Sensitivity list in a sequential process block

```
always @ (posedge clk)
begin
q<=d;
end
```

```
always @ (posedge clk or negedge rst)
begin
if (rst==0)
q<=0;
else
q<=d;
end
```


Blocking and non-blocking assignments

Rule

- When writing synthesizable code, always use nonblocking assignments in always @ (posedge clk) blocks
- Otherwise, the simulation behavior of the RTL and gate-level designs may differ

Examples of blocking and nonblocking assignments

- Poor coding style
 - Verilog blocking assignment

```
always @ (posedge clk)
begin
b=a;
a=b;
end
```


Examples of blocking and nonblocking assignments

- Recommended coding style
 - Verilog non-blocking assignment

```
always @ (posedge clk)
begin
b<=a;
a<=~b;
end
```


Case versus if-then-else

Guideline

 The multiplexer is a faster circuit. Therefore. If the priority-encoding structure is not required, we recommend using the case statement rather than an if-then-else statement.

Synthesis results

- Case statements infer single level MUX
 - For large multiplexers, case is preferred because faster in cyclebased simulator
- If-then-else infer priority encoder
 - useful if you have a late arriving signal
- Conditional assignment infers MUX
 - assign z1=(sel_a)? a: b;

Case versus if-then-else

 Circuits built from if-then Circuits built from case else statement

statement

Coding state machines

Guideline

 Separate the state machine HDL description into tow processes, one for the combinational logic and one for the sequential logic

Guideline

In verilog, use `define statements to define the state vector

Guideline

Keep FSM logic and non-FSM logic in separate modules

Guideline

Assign a default state for the state machine

Examples of coding state machines

Poor coding style

```
always @(posedge clk)
a <= b+c;
```

Recommended coding style

```
always @(b or c)
  a_nst = b+c;
always @(posedge clk)
  a <= a nst;</pre>
```


- Overview of the coding guidelines
- Basic coding practices
- Coding for portability
- Guidelines for clocks and resets
- Coding for synthesis
- Partitioning for synthesis
- Designing with memories

Partitioning for synthesis

- Good synthesis partitioning in your design provides several advantages
 - Better synthesis results
 - Faster compile runtimes
 - Ability to use simpler synthesis strategies to meet timing

Partition for Synthesis

- Good partition provides advantages
 - Better synthesis results
 - Faster compile runtimes
 - Ability to use simpler synthesis strategies to meet timing

Register all outputs

Guideline

- For each block of a hierarchical design, register all output signals from the block
 - Output drive strengths equal to the drive strength of the average flip-flop
 - Input delays predictable

Good examples

Locate related combinational logic in a signal module

Guideline

- Keep related combinational logic together in the same module
- Bad example
 - Combinational logic split between modules

Locate related combinational logic in a signal module

- Good example
 - Combinational logic grouped into same module

Separate modules that have different design goals

Guideline

- Keep critical path logic in a separate module from non-critical path logic
 - Can optimize the critical path logic for speed
 - Optimize the non-critical path logic for area

Bad example

Module A

Separate modules that have different design goals

Good example

SpeedOptimization

Area Optimization

Asynchronous logic

- Guideline
 - Avoid asynchronous logic
- Guideline
 - If asynchronous logic is required, partition the asynchronous logic in a separate module form the synchronous logic

Merging resources

- Poor partitioning
 - Resources area separated by hierarchical boundaries

Merging resources

- Good partitioning
 - Adders in the same hierarchy

Partitioning for synthesis runtime

- Good timing budgets and appropriate constraints
 - Have a larger impact on synthesis runtime than circuit size
- A key technique for reducing runtimes
 - To develop accurate timing budgets early in the design phase and design the macro to meet these budgets
- Most important considerations in partition
 - Logic function, design goals and timing and area requirements
- Grouping related functions together

Avoid point-to-point exceptions and false paths

Guideline

Avoid multicycle paths in your design

Guideline

 If you muse use a multicycle path in your design, keep point-to-point exceptions within a single module, and comment them well in your RTL code.

Guideline

Avoid false paths in your design

Eliminate glue logic at the top level

Guideline

- Do not instantiate gate-level logic at the top level of the design hierarchy
- Bad example

Eliminate glue logic at the top level

Good example

Chip-level partitioning

Guideline

Make sure that only the top level of the design contains an I/O pad ring

- Overview of the coding guidelines
- Basic coding practices
- Coding for portability
- Guidelines for clocks and resets
- Coding for synthesis
- Partitioning for synthesis
- Designing with memories

Designing with memories

Guideline

 Partition the address and data registers and the write enable logic in a separate module

Synchronous memory interface

Asynchronous memory interface

Designing with memories

- Example
 - Partition memory control logic separately

期末考範圍

4.dataflow

p. 116 Excercises: 1, 2, 3

5.behavioral

p. 167 Exercise p.167

2, 3, 4, 7, 8, 10, 11, 12, 14, 15, 16

6.Logic Synthesis(14章)

p. 340 Exercise: 1, 2, 3, 4, 5