ECE 551

Digital System Design & Synthesis

Synthesis

Administrative Matters

- Midterm will be held in class Wed 10/26 and Fri 10/28
- Synthesis tutorials coming up in B555 during discussion section slots
- HW3 Due Friday March 17th @ Class time

- Team Formation (teams of 3-4)
 - Start arranging your teams

Synthesis Priorities

- First there is functionality
 - Is function coded in Verilog same as synthesized netlist?
 - Boolean correct
 - Sequential correct
 - No unintended latches or strange clock gating
- Next there are design rules
 - Is the fanout reasonable.
 - Are my transition times fast enough (Hot Electron)
- Finally there are performance criteria
 - Speed
 - Power
 - Area

Synthesis is cost function driven

- Cost is a function of:
 - Timing
 - Area
 - Power

In this priority order

```
Cost(mapping) = -Slack(mapping) +
Area(mapping) +
[power(mapping)]
```


Explore mapping space to minimize this function (not the exact function)

 Mapping refers to the mapping of the logic (elaborated database) to the cell library

- Synopsys is a bit like the typical ECE Student...Smart, but a touch lazy
 - Loose Constraints → Loose Design

What Needs Constraint?

Setting Basic Timing Constraints

Establishing clock period, waveform, and pin it is sourced to:

Clock is no ordinary input. Can't let Synopsys buffer it and do other silly such things.

If clock distribution requires buffering then that will be done by a separate tool (CTS) inside the APR environment.

Defining Input Delay

input delay is specified as time after the clock edge (of prior clock cycle) that the input to the DUT is valid.

Defining Output Delay

output delay is specified as time prior to next rising edge that the output has to be valid.

What Else Needs Constraint?

- Propagation delay of a gate is not constant
 - ✓ There is a term that depends on input slope
 - ✓ Synthesis knows the capacitance of a primary input
 - ✓ Synthesis does not know the drive strength of a primary input
- We must inform Synopsys about the drive strength of the inputs
 - set_driving_cell -lib_cell <cell> -pin Z -library <lib> <list_of_inputs>
 - set_drive <# of ohms> <signal>

What Else Needs Constraint?

- Capacitive loading affects the propagation delay of a gate
 - ✓ For a given drive strength the slope of the output will elongate with increased capacitive load
 - ✓ Synopsys needs to know the capacitive load of primary outputs so it can size gates (or buffer up) to drive load with "crisp" transition times.
- We must inform Synopsys about the load on primary outputs
 - set_load <capacitance> <list of outputs>

Anything More Need Constraints?

- What is the parasitic capacitance of this node?
 - ✓ gate capacitance is known by Synopsys
 - ✓ routing capacitance is the unknown
 - ✓ how to estimate?
 - fanout
 - size of design (gate count)
- set_wire_load_model -name <m_name> -library <lib_name>

Are We Done Yet...Not Quite

- ullet When both V_{DS} and V_{GS} are high a transistor is conducting heavily.
- Electrons "flying" across the channel get a lot of kinetic energy.
- These electrons are also attracted to the surface by the high gate potential.
- They can embed themselves in the gate oxide (causes V_T degradation).
- This is called "Hot Electron Effect" or "Hot Carrier Injection" (HCI)
- Need to limit operating time at high V_{DS} & V_{GS}. Need "snappy" transitions.

GUI's are for Children

- GUI's are for learning and some instances of debugging.
- Once you know the tool you will mainly work in shell mode (at least that is my preference):

unix_prompt>design_vision -shell dc_shell

Sample DC Shell Script [1]


```
read_file -format verilog {./source/ss_a2d_dp.v}
#################################
# Define clock and set don't mess with it #
################################
create clock -name "clk" -period 20 -waveform { 0 10 } { clk }
set dont touch network [find port clk]
# setup pointer that contains all inputs except clock #
set prim inputs [remove from collection [all inputs] [find port clk]]
#############################
# Set input delay & drive on all inputs #
##############################
set_input_delay -clock clk 5 [copy_collection $prim_inputs]
set_driving_cell -lib_cell AO33D0BWP -pin Z -from_pin A1 -library \
 tcbn40lpbwptc [copy_collection $prim_inputs]
# tell it por_n strongly driven so it won't buffer
set drive 0.1 por n
```

Sample DC Shell Script [2]

```
################################
# Set output delay & load on all outputs #
################################
set output delay -clock clk 5 [all outputs]
set_load 0.10 [all_outputs]
# Wire load model allows it to estimate internal parasitics #
set wire load model -name TSMC32K Lowk Conservative \
 -library tcbn40lpbwptc
# Max transition time is important for Hot-E reasons #
set_max_transition 0.10 [current_design]
#############################
# Now actually synthesize for 1st time #
##############################
compile -map_effort low
```

Sample DC Shell Script [3]

```
check_design
## design ware component caused extra pins
report area
############################
# Take a look at max & min timings #
#############################
report_timing -path full -delay max -nworst 3
report timing -path full -delay min -nworst 3
## smash the hierarchy (design ware component)
ungroup -all
compile -map_effort medium
check_design
report_area
#### write out final netlist ######
write -format verilog ss_a2d_dp -output ss_a2d_dp.vg
```


Some "Nice to Have" Constraints

- set_max_area 20000
 - Sets maximum area to 20,000 area units (square microns)
- set_max_dynamic_power 10
 - Sets maximum dynamic power to 10 mW (default unit for our library is mW)
- Note: Power & Speed often work against each other.
 - ✓ A tight timing constrained design will use more parallel hardware.
 - ✓ More nodes toggling, results computed and then discarded
- Note: Area & Power often work together.
 - ✓ In general less area => less toggling nodes
 - ✓ less net capacitance switching

Timing Reports....How do I read these?

```
dc_shell-xg-t> report_timing -delay max -nworst 1 -
 report the worst timing path
*******************
 for max delay scenario
Report: timing
 -path full
 -delay max
 -max_paths 1
Design: ss_a2d_dp
Version: Y-2006.06-SP1
 Startpoint <signal> <type>
Date: Thu Oct 2 09:00:42 2008
 Endpoint <signal> <type>
****************************
 Very useful to look at
Operating Conditions: NOM Library: gflxp
Wire Load Model Mode: enclosed
 Startpoint: DAC_reg[0] (rising edge-triggered flip-flop clocked by clk)
 Endpoint: DAC full (output port clocked by clk)
 Path Group: clk
 Path Type: max
```

Report continued next page

Point	Incr	Path
clock clk (rise edge)	0.00	0.00
clock network delay (ideal)	0.00	0.00
DAC reg[0]/CP (FD2LQM3P)	0.00	0.00 r
DAC_reg[0]/Q (FD2LQM3P)	0.25	0.25 r
U59/Z (AND3M1P)	0.10	0.35 r
U55/Z (ND4M2P)	0.13	0.48 f
U56/Z (NR3M6P)	0.21	0.69 r
DAC_full (out)	0.00	0.69 r
data arrival time		0.69
clock clk (rise edge)	20.00	20.00
clock network delay (ideal)	0.00	20.00
output external delay	-5.00	15.00
data required time		15.00
data required time		15.00
data arrival time + slack is a good		-0.69
slack (MET) means met timin	ly	14.31

Timing Report...min delay

```
dc_shell-xg-t> report_timing -delay min -nworst 1
Information: Updating design information... (UID-85)
*******************************
Report: timing
 Use keywork min to get this report
 -path full
 -delay min
 -max_paths 1
Design: ss a2d dp
Version: Y-2006.06-SP1
 Surprise, Surprise, the min delay is
Date: Thu Oct 2 09:17:50 2008
 a path between two flops
**************
Operating Conditions: NOM Library: gflxp
Wire Load Model Mode: enclosed
 Startpoint: accum_reg_reg[0]
 (rising edge-triggered flip-flop clocked by clk)
 Endpoint: accum_reg_reg[0]
 Report continued next page
 (rising edge-triggered flip-flop clocked by clk)
```

Timing Report...min delay

Point	Incr	Path
clock clk (rise edge)	0.00	0.00
clock network delay (ideal)	0.00	0.00
accum reg reg[0]/CP (FD2LQM1P)	0.00	0.00 r
accum_reg_reg[0]/Q (FD2LQM1P)	0.11	0.11 f
U67/Z (EOFM1P)	0.05	0.16 r
accum_reg_reg[0]/D (FD2LQM1P)	0.00	0.16 r
data arrival time		0.16
clock clk (rise edge)	0.00	0.00
clock network delay (ideal)	0.00	0.00
accum_reg_reg[0]/CP (FD2LQM1P)	0.00	0.00 r
library hold time	0.08	0.08
data required timeOh good, we m	nade it	0.08
data required time		0.08
data arrival time		-0.16
slack (MET)		0.09

Hold time (worst case is back to back FF's)

Hold time slack for back to back flop scenario with our library

Slack = Clk2q - Hold = +0.03ns

We are "golden" we don't even have to worry about this...right?

Any large design will require a clock tree to distribute the clock.

Clock is a large capacitive load. Can't just drive with one honking driver (RC of wires will kill you then)

Now you have clock skew

set_clock_uncertainty 0.15 clk

Inform Synopsys about your skew

Hold Time...how do we fix?

Lets Play...fire up design_vision

- Code a 64 bit accumulator
- read_file -format verilog accum.v
- constrain the clock to 2ns and compile
- report_area → why are there only 2 combinational cells??
- check_design → why are there all these dangling nets?
- write –format verilog accum –output accum.vg
- ungroup –all –flatten → compile again
- report_area again
- report_timing –delay max
- now constrain clock to 1.5ns and compile again...what did area do
- report_timing –delay min
- set_clock_uncertainty 0.2 clk
- report_timing –delay min → compile agian
- report_timing –delay min → Why are there still violators
- set_fix_hold clk
- compile again

"Holy Mackerel Batmat, This thing is a monster"

- Synopsys is 1 of only 2 significant players in the EDA world
 - Any startup with an interesting EDA tool gets "assimulated"
 - Their EDA tool offering is vast (many good tools)
 - ✓ We are only interested in Design Vision/Design Compiler
 - Design Compiler is their oldest most used tool (around in one form or another since 1986)
 - ✓ 28 years of development makes for a monster of a CAD tool

Help!

 If you kick off design_vision in GUI mode it has a help→Man Pages in the banner menu

- Under this you will find the full list of commands
- Yaaa ... real fine Hoffman, this only does me good if I know what command I am looking for.

Help!

```
tux-43.cae.wisc.edu - PuTTY
 0:00:06
 Couldn't remember command name, but knew it
 0:00:06
 0:00:06
 had something to do with uncertainty. Can
 195
 0:00:06
 use wildcard matching with help to get a list of
 0:00:06
 195
 applicable commands.
 0:00:06
 0:00:06
 195.5
 0:00:06
 0.0
 195.5
 0:00:06
 0.0
 0:00:06
 195.5
 Once you know the command you can get specific
 0:00:06
 195.5
 help
  Optimization Complete
 design vision>set clock uncertainty -help
design vision> set uncertainty 0.1 clk
Error: unknown command / set uncertainty (CMD-005)
design vision>
design vision> help *uncertainty*
 remove clock uncertainty # remove clock uncertainty
 set clock uncertainty # set clock uncertainty
design vision> set clock uncertainty 0.1 clk
design vision>
```

Optimization Priorities

- Design rules have priority over timing goals
- Timing goals have priority over area goals
 - Max delay has priority over min-delay
- To prioritize area constraints:
 - use the **ignore_tns** (total negative slack) option when you specify the area constraint:

set_max_area -ignore_tns 10000

Specifies that area is to be prioritized above TNS

- To change priorities use set_cost_priority
 - Example: set_cost_priority -delay_

prioritizing delay over max transition rules

Constraints Default Cost Vector

Priority (descending order)	Notes
connection classes	
multiple_port_net_cost	
min_capacitance	Design Rule Constraint
max_transition	Design Rule Constraint
max_fanout	Design Rule Constraint
max_capacitance	Design Rule Constraint
cell_degradation	Design Rule Constraint
max_delay	Optimization Constraint
min_delay	Optimization Constraint
power	Optimization Constraint
area	Optimization Constraint
cell count	

Compiling the Design

- Useful compile options include:
 - -map_effort low | medium | high (default is medium)
 - -area_effort low | medium | high (default same as map_effort)
 - -incremental_mapping (may improve already-mapped)
 - -verify (compares initial and synthesized designs)
 - -ungroup_all (collapses all levels of design hierarchy)
- New compile_ultra command
 - Two pass high effort compile of the design
 - May want to compile normally first to get ballpark figure (higher effort == longer compilation)

Top-Down Compilation

- Use top-down compile strategy for medium to small designs
- Basic steps are:
 - Read in the entire design
 - Resolve multiple instances of any design references with uniquify
 - Apply attributes and constraints to the top level
 - Compile the design using compile or compile_ultra

Example Top-Down Script

```
# read in the entire design
read_file -library WORK -format verilog {E.v D.v C.v B.v A.v TOP.v}
current_design TOP
# link TOP.v to libraries and modules it references
Link
# set design constraints
 TOP
 U2
 U1
set_max_area 2000
 (B)
 (A)
# resolve multiple references
 U3
 U5
 U4
 What??
uniquify •
 (C)
 (D)
 Will cover this
# compile the design
 a bit later
compile -area_effort high
```

Bottom-Up Compile Strategy

- The bottom-up compile strategy
 - Compile the subdesigns separately and then incorporate them
 - Top-level constraints are applied and the design is checked for violations.
- Advantages:
 - Compiles large designs more quickly (divide-and-conquer)
 - Requires less memory than top-down compile

This is a royal pain in the butt

- Disadvantages
 - Need to develop local constraints as well as global constraints
 - May need to repeat process several times to meet design goals
- Only likely to use if running into serious memory or performance issues

Resolving Multiple References

• In a hierarchical design, subdesigns are often referenced by more than one cell instance

Multiple Instances of a Design Reference TOP Top-level design U2 U1 with instances (B) (A) (C) (D) Design Compiler memory: D С loaded designs

Uniquify Method

The uniquify command creates a uniquely named copy of

the design for each instance.

current_design top uniquify compile

- Each design optimized separately
- What are advantages and disadvantages?

Compile-once-don't-touch Method

The compile-once-don't-touch method uses the set_dont_touch command to preserve the compiled subdesign

current_design top
characterize —constraints U2/U3
current_design C
compile
current_design top
set_dont_touch {U2/U3 U2/U4}
compile

What are advantages and disadvantages?

Ungroup Method

 The ungroup command makes unique copies of the design and removes levels of the hierarchy

current_design B ungroup {U3 U4} current_design top compile

What are advantages and disadvantages?

Flattening Hierarchy

```
module logic1(input a, c, e, output reg x);
always @(a, c, e)
 x = ((\sim a | \sim c) \& e) | (a\&c);
endmodule
module logic2(input a, b, c, d, output reg y);
always @(a, b, c, d)
 y = ((((-a|-c)\&b) | ((a|-b)\&c))\&d) | ((a|-b)\&-d);
endmodule
module logic(input a, b, c, d, e, f, output reg z);
wire x, y;
logic1(a, c, e, x);
logic2(a, b, c, d, y);
always @(x, y, f)
 z = (\sim f \& x) | (f \& y);
endmodule
```

Unflattened Hierarchy

Area: 36.15

Delay: 0.25

Flattened Hierarchy

Area: 34.15

Delay: 0.25

Checking your Design

- Use the check_design command to verify design consistency.
 - Usually run both before and after compiling a design
 - Gives a list of warning and error messages
 - Errors will cause compiles to fail
 - Warnings indicate a problem with the current design
 - Try to fix all of these, since later they can lead to problems
 - Use check_design -summary or check_design -no_warnings to limit the number of warnings given
 - Use check_timing to locate potential timing problems
 - Use report_contraints -all_violators (check everything)

Analyzing your Design [1]

- There are several commands to analyze your design
 - report_design
 - display characteristics of the current design
 - operating conditions, wire load model, output delays, etc.
 - parameters used by the design
 - report_area
 - displays area information for the current design
 - number of nets, ports, cells, references
 - area of combinational logic, non-combinational, interconnect, total

Analyzing your Design [2]

report_hierarchy

- displays the reference hierarchy of the current design
- tells modules/cells used and the libraries they come from

report_timing

- reports timing information about the design
- default shows one worst case delay path

report_resources

- Lists the resources and datapath blocks used by the current design
- Can send reports to files
 - report_resources > cmult_resources.rpt
- Lots of other report commands available

Optimization Strategies

- Area vs. Delay Often only really optimize for one
 - "Fastest given an area constraint"
 - "Smallest given a speed constraint"
- Design Compiler Reference Manual has several pointers on synthesis settings for these goals