
SmartTime Static Timing Analyzer for Libero SoC v11.7 In the Enhanced Constraint Flow SmartFusion2, IGLOO2, and RTG4 User's Guide

NOTE: PDF files are intended to be viewed on the printed page; links and cross-references in this PDF file may point to external files and generate an error when clicked. **View the online help included with software to enable all linked content.**

Table of Contents

Table of Contents.....	3
Welcome to SmartTime	7
About SmartTime (Enhanced Constraint Flow)	7
Design Flows with SmartTime	8
Starting and Closing SmartTime - SmartFusion2, IGLOO2, and RTG4	8
SmartTime Components	9
Setting SmartTime Options - SmartFusion2, IGLOO2, and RTG4	9
SmartTime Toolbar	11
SmartTime Timing Analyzer.....	13
Components of the SmartTime Timing Analyzer	13
Analyzing Your Design.....	14
Performing a Bottleneck Analysis.....	15
Managing Clock Domains	17
Managing Path Sets.....	18
Displaying Path List Timing Information	20
Displaying Expanded Path Timing Information	21
Using Filters	23
Advanced Timing Analysis	26
Understanding Inter-Clock Domain Analysis	26
Activating Inter-Clock Domain Analysis	27
Displaying Inter-Clock Domain Paths	27
Deactivating a Specific Inter-Clock Domain	28
Changing Output Port Capacitance	29

Generating Timing Reports.....	31
Types of Reports	31
Generating a Timing Report.....	31
Understanding Timing Reports	32
Generating a Timing Violation Report.....	34
Understanding Timing Violation Reports	34
Generating a Constraints Coverage Report	35
Understanding Constraints Coverage Reports	36
Generating a Bottleneck Report	37
Understanding Bottleneck Reports - SmartFusion2, IGLOO2, and RTG4.....	37
Generating a Datasheet Report	39
Understanding Datasheet Reports	39
Generating a Combinational Loop Report.....	40
Understanding Combinational Loop Reports	40
Timing Concepts.....	42
Static Timing Analysis Versus Dynamic Simulation.....	42
Delay Models	42
Timing Path Types	42
Maximum Clock Frequency	42
Setup Check	43
Arrival Time, Required Time and Slack.....	43
Timing Exceptions Overview	44
Clock Skew	44
Cross Probing	44

SmartTime Tutorials (Enhanced Constraints Flow).....	51
Tutorial 1 - 32-Bit Shift Register with Clock Enable.....	51
Add a Clock Constraint - 32 Bit Shift Register	56
Run Place and Route	59
Maximum Delay Analysis with Timing Analyzer- 32-Bit Shift Register Example	60
Minimum Delay Analysis with Timing Analyzer - 32-Bit Shift Register Example	64
Changing Constraints and Observing Results - 32-Bit Shift Register Example	65
Reference	67
Add Path Analysis Set Dialog Box	67
Analysis Set Properties Dialog Box	68
Edit Filter Set Dialog Box	69
Customize Analysis View Dialog Box	70
Manage Clock Domains Dialog Box.....	72
Set False Path Constraint Dialog Box.....	72
SmartTime Options Dialog Box	73
Store Filter as Analysis Set Dialog Box	76
Timing Bottleneck Analysis Options Dialog Box	77
Timing Datasheet Report Options Dialog Box	80
Timing Report Options Dialog Box	81
Timing Violations Report Options Dialog Box	84
Data Change History - SmartTime	87
Tcl Commands	88
create_set.....	88

expand_path.....	89
list_paths	91
remove_set.....	92
report	92
save.....	96
set_options (SmartFusion2, IGLOO2, and RTG4)	96
Glossary	100
Product Support	104
Customer Service	104
Customer Technical Support Center.....	104
Technical Support.....	104
Website	104
Contacting the Customer Technical Support Center.....	104
ITAR Technical Support	105

Welcome to SmartTime

About SmartTime (Enhanced Constraint Flow)

SmartTime is the Libero SoC gate-level static timing analysis tool. With SmartTime, you can perform complete timing analysis of your design to ensure that you meet all timing constraints and that your design operates at the desired speed with the right amount of margin across all operating conditions.

Note: SmartTime in the Enhanced Constraint Flow has changed. Creation and Editing of timing constraints are now handled in a separate Timing Constraints Editor. See the [Timing Constraints Editor](#) for help with creating and editing timing constraints in the Enhanced Constraints Flow.

Static Timing Analysis (STA)

Static timing analysis (STA) offers an efficient technique for identifying timing violations in your design and ensuring that it meets all your timing requirements. You can communicate timing requirements and timing exceptions to the system by setting timing constraints. A static timing analysis tool will then check and report setup and hold violations as well as violations on specific path requirements.

STA is particularly well suited for traditional synchronous designs. The main advantage of STA is that unlike dynamic simulation, it does not require input vectors. It covers all possible paths in the design and does all the above with relatively low run-time requirements.

The major disadvantage of STA is that the STA tools do not automatically detect false paths in their algorithms as it reports all possible paths, including false paths, in the design. False paths are timing paths in the design that do not propagate a signal. To get a true and useful timing analysis, you need to identify those false paths, if any, as false path constraints to the STA tool and exclude them from timing considerations.

The SmartTime user interface provides efficient, user-friendly ways to define these critical false paths.

Timing Constraints

SmartTime supports a range of timing constraints to provide useful analysis and efficient timing-driven layout.

Timing Analysis

SmartTime provides a selection of analysis types that enable you to:

- Find the minimum clock period/highest frequency that does not result in a timing violations
- Identify paths with timing violations
- Analyze delays of paths that have no timing constraints
- Perform inter-clock domain timing verification
- Perform maximum and minimum delay analysis for setup and hold checks

To improve the accuracy of the results, SmartTime evaluates clock skew during timing analysis by individually computing clock insertion delays for each register.

SmartTime checks the timing requirements for violations while evaluating timing exceptions (such as multicycle or false paths).

SmartTime and Place and Route

Because Libero SoC Place and Route uses SmartTime STA during timing-driven place-and-route in the background; your analysis and place and route constraints are always consistent.

SmartTime and Timing Reports

From **SmartTime > Tools > Reports**, the following report files can be generated:

- Timing Report (for both Max and Min Delay Analysis)

- Timing Violations Report (for both Max and Min Delay Analysis)
- Bottleneck Report
- Constraints Coverage Report
- Combinational Loop Report

SmartTime and Cross-Probing into Chip Planner

From SmartTime, you can select a design object and cross-probe the same design object in Chip Planner. Design objects that can be cross-probed from SmartTime to Chip Planner include:

- Ports
- Macros
- Timing Paths

SmartTime and Cross-Probing into Constraints Editor

From SmartTime, you can cross-probe into the Constraints Editor. Select a Timing Path in SmartTime's Analysis View and add a Timing Exception Constraint (False Path, Multicycle Path, Max Delay, Min Delay) . The Constraint Editor reflects the newly added timing exception constraint.

The Constraints Editor must be running for Cross-Probing to work.

See Also

[Starting and Closing SmartTime](#)

[Components of SmartTime Timing Analyzer](#)

[Changing SmartTime Preferences](#)

Design Flows with SmartTime

You can access SmartTime in Libero SoC either implicitly or explicitly during the following phases of design implementation:

- During Place and Route – When you select timing-driven place-and-route, SmartTime runs in the background to provide accurate timing information.
- After Place and Route – Run SmartTime to perform post-layout timing analysis and adjust timing constraints. In the Libero SoC Design Flow window, expand **Implement Design > Verify Post-Layout Implementation**. You can:
 - Double-click **Verify Timing** to generate Timing Reports.
 - Right-click **Open SmartTime > Open Interactively** to run SmartTime.
- During Back-Annotation – SmartTime runs in the background to generate the SDF file for timing simulation.

You can also run SmartTime whenever you need to generate timing reports, regardless of which design implementation phase you are in.

See [Libero SoC for Enhanced Constraint Flow](#) for more information about Place and Route and Back-Annotation.

Starting and Closing SmartTime - SmartFusion2, IGLOO2, and RTG4

You must have completed Place and Route for your design before using SmartTime interactively. If your design has not yet been placed-and-routed, Libero SoC will complete that phase prior to starting SmartTime. To open SmartTime interactively, in **Implement Design > Verify Post Layout Implementation** right-click **Open SmartTime > Open Interactively**.

SmartTime reads your design and displays post- or pre-layout timing information.

To close SmartTime, from the **File** menu, choose **Exit**.

SmartTime Components

- The Maximum Delay Analysis View and the Minimum Delay Analysis View enable you to analyze your design

With SmartTime, you can:

- Browse through your design's various clock domains to examine the timing paths and identify those that violate your timing requirements
- Create customizable timing reports
- Navigate directly to the paths responsible for violating your timing requirements

Setting SmartTime Options - SmartFusion2, IGLOO2, and RTG4

You can modify SmartTime options for timing analysis by using the [SmartTime Options](#) dialog box.

To set SmartTime options:

1. From the SmartTime Maximum/Minimum Delay Analysis View window, choose **Tools> Options**. The **SmartTime Options** dialog box has three categories: **General**, **Analysis** and **Advanced**.
2. In the **General** category, select the settings for the operating conditions. SmartTime performs maximum or minimum delay analysis based on the Best, Typical, or Worst case.
3. Check or uncheck whether you want SmartTime to use inter-clock domains in calculations for timing analysis.
4. Click **Restore Defaults** only if you want the settings in the General pane to revert to their default settings.
5. Click **Analysis** to display the options you can modify in the Analysis view.
6. Enter a number greater than 1 to specify the maximum number of paths to include in a path set during timing analysis.
7. Check or uncheck whether to filter the paths by slack value. If you check this box, you must then specify the slack range between minimum slack and maximum slack.
8. Check or uncheck whether to include clock network details.
9. Enter a number greater than 1 to specify the number of parallel paths in the expanded path.
10. Click **Restore Defaults** only if you want the settings in the Analysis View pane to revert to their default settings.
11. Click **Advanced** to display advanced options.
12. Check or uncheck whether to use loopback in bidirectional buffers (bibufs) and/or break paths at asynchronous pins. Check or uncheck whether to disable non-unate arcs in the clock path.
13. Click **Restore Defaults** only if you want the settings in the Advanced pane to revert to their default settings.
14. Click **OK**.

Figure 1 · SmartTime Options Dialog Box – General Options

Figure 2 · SmartTime Options Dialog Box – Analysis Options

Figure 3 · SmartTime Options Dialog Box – Advanced Options

See Also

[SmartTime Options Dialog Box](#)

SmartTime Toolbar

The SmartTime toolbar contains commands for constraining or analyzing designs. Tool tips are available for each button.

Table 1 · SmartTime Toolbar

Icon	Description
	Commits the changes
	Prints the contents of the constraints editor
	Copies data to the clipboard
	Pastes data from the clipboard
	Modifies the selected object from the constraints editor
	Deletes the selected object from the constraints editor
	Undoes previous changes

Icon	Description
	Redoes previous changes
	Opens the maximum delay analysis view
	Opens the minimum delay analysis view
	Opens the manage clock domains manager
	Opens the path set manager
	Recalculates all

SmartTime Timing Analyzer

The SmartTime Timing Analyzer is an interactive Static Timing Analysis tool. Click Open SmartTime in the Design Flow Window to invoke the SmartTime Timing Analyzer ([Design Flow Window](#) > [Open SmartTime](#) > [Open Interactively](#)).

Components of the SmartTime Timing Analyzer

Use the SmartTime Timing Analyzer to visualize and identify timing issues in your design for the selected scenario. In this view, you can evaluate how far you are from meeting your timing requirements, create custom sets to track, set timing exceptions to obtain timing closure, and cross-probe paths with other tools.

The timing analysis view includes:

- Domain Browser: Enables you to perform your timing analysis on a per domain basis.
- Path List: Displays paths in a specific set in a given domain sorted by slack.
- Path Details: Displays detailed timing analysis of a selected path in the paths list.
- Analysis View Filter: Enables you to filter the content of the paths list.
- Path Slack Histogram: When a set is selected in the Domain Browser, the Path Slack Histogram displays a distribution of the path slacks for that set. Selecting one or multiple bars in the Path Slack Histogram filters the paths displayed in the Path List.
You can copy, change the resolution and the number of bars of the chart from the right-click menu.

Figure 4 · SmartTime Timing Analyzer Components

Analyzing Your Design

The timing engine uses the following priorities when analyzing paths and calculating slack:

1. False path
2. Max/Min delay
3. Multi-cycle path
4. Clock

If multiple constraints of the same priority apply to a path, the timing engine uses the tightest constraint.

You can perform two types of timing analysis: Maximum Delay Analysis and Minimum Delay Analysis.

To perform the basic timing analysis:

1. Open the Timing Analysis View using one of the following methods:
 - In the Design Flow window, click the Timing Analyzer icon to display the SmartTime Timing Analyzer.
 - From the SmartTime **Tools** menu, choose **Timing Analyzer > Maximum Delay Analysis** or **Minimum Delay Analysis**.
 - Click the icon for Maximum Delay Analysis or the icon for Minimum Delay Analysis from the SmartTime window.

Note: When you open the Timing Analyzer from Designer, the Maximum Delay Analysis window is displayed by default.

Figure 5 - Maximum Delay Analysis View

2. In the Domain Browser, select the clock domain. Clock domains with a indicate that the timing requirements in these domains were met. Clock domains with an x indicate that there are violations within these domains. The Paths List displays the timing paths sorted by slack. The path with the lowest slack (biggest violation) is at the top of the list.
 3. Select the path to view. The Path Details below the Paths List displays detailed information on how the slack was computed by detailing the arrival time and required time calculation. When a path is violated, the slack is negative and is displayed in red color.
 4. Double-click the path to display a separate view that includes the path details and schematic.
- Note:** In cases where the minimum pulse width of one element on the critical path limits the maximum frequency for the clock, SmartTime displays an icon for the clock name in the Summary List. Click on the icon to display the name of the pin that limits the clock frequency.
5. Repeat the above steps as required.

Performing a Bottleneck Analysis

To perform a bottleneck analysis

1. From SmartTime's Max/Min Delay Analysis View, select **Tools > Bottleneck Analysis**. The **Timing Bottleneck Analysis Options** dialog box appears.
2. Select the options you wish to display for bottleneck information and click **OK**.
The **Bottleneck Analysis View** appears in a separate window (see image below).

Figure 6 · Bottleneck Analysis View

A bottleneck is a point in the design that contributes to multiple timing violations. The Bottleneck Analysis View contains two sections:

- Device Description
- Bottleneck Description

Device Description

The device section contains general information about the design and the parameters that define the bottleneck computation:

- Design name
- Family
- Die
- Package
- Design state
- Data source
- Set selection type
- Max paths
- Bottleneck instances
- Analysis type
- Analysis max case
- Voltage
- Temperature
- Speed grade
- Cost type
- Max parallel paths
- Slack threshold

Bottleneck Description

This section displays a graphic representation of the bottleneck analysis and lists the core of the bottleneck information for the bar selected in the chart above. If no bar is selected, the grid lists all bottleneck information.

Click the controls on the right to zoom in or out the contents in the chart.

Right-click the chart to export the chart or to copy the chart to the clipboard.

The list is divided into two columns:

- Instance name: refers to the output pin name of the instance.
- Bottleneck cost: displays the pin's cost given the chosen cost type. Pin names are listed in decreasing order of their cost type.

See Also

[Timing Bottleneck Analysis Options dialog box \(SmartTime\)](#)

Managing Clock Domains

In SmartTime, timing paths are organized by clock domains. By default, SmartTime displays domains with explicit clocks. Each clock domain includes at least three path sets:

- Register to Register
- External Setup (in the Maximum Analysis View) or External Hold (in the Minimum Analysis View)
- Clock to Out

You must select a path set to display a list of paths in that specific set.

To manage the clock domains:

1. Right-click anywhere in the Domain Browser, and choose **Manage Clock Domains**. The [Manage Clock Domains](#) dialog box appears (as shown below).

Tip: You can click the icon in the SmartTime window bar to display the **Manage Clock Domains** dialog box.

Figure 7 · Manage Clock Domains Dialog Box

2. To add a new domain, select a clock domain from the **Available clock domains** list, and click either **Add** or **New Clock** to add a non-explicit clock domain.
3. To remove a displayed domain, select a clock domain from the **Show the clock domain in this order** list, and click **Remove**.
4. To change the display order in the Domain Browser, select a clock domain from the **Show the clock domain in this order** list, and then use the **Move Up** or **Move Down** to change the order in the list.
5. Click **OK**. SmartTime updates the Domain Browser based on your specifications. If you have added a new clock domain, then it will include at least the three path sets as mentioned above.

See Also

[Manage Clock Domains Dialog Box](#)

Managing Path Sets

You can create and manage custom path sets for timing analysis and tracking purposes. Path sets are displayed under the **Custom Path Sets** at the bottom of the Domain Browser.

To add a new path set:

1. Right-click anywhere in the Domain Browser, and choose **Add Set**. The [Add Path Analysis Set Dialog Box](#) dialog box appears (as shown below).

Tip: You can click the icon in the SmartTime window bar to display the **Add Path Analysis Set** dialog box.

Figure 8 · Add Path Analysis Set Dialog Box

2. Enter a name for the path set.
3. Select the source and sink pins. You can [use the filters](#) to control the type of pins displayed.
4. Click **OK**. The new path set appears under **Custom Path Sets** in the Domain Browser (as shown below).

Figure 9 · Updated Domain Browser with User Sets

To remove an existing path set:

1. Select the path set from the **User Sets** in the Domain Browser.
2. Right-click the set to delete, and then choose **Delete Set** from the right-click menu.

To rename an existing path set:

1. Select the path set from **User Set** in the Domain Browser.
2. Right-click the set to rename, and then choose **Rename Set** from the right-click menu.
3. Edit the name directly in the Domain Browser.

See Also

[Add Path Analysis Set Dialog Box](#)
[Using Filters](#)

Displaying Path List Timing Information

The Path List in the Timing Analysis View displays the timing information required to verify the timing requirements and identify violating paths. The Path List is organized in a grid where each row represents a timing path with the corresponding timing information displayed in columns. Timing information is customizable; you can add or remove columns for each type of set.

By default, each type of set displays a subset of columns as follows:

- Register to Register: Source Pin, Sink Pin, Delay, Slack, Arrival, Required, Setup, Minimum Period, and Skew.
- External Setup: Source Pin, Sink Pin, Delay, Slack, Arrival, Required, Setup, and External Setup.
- Clock to Out: Source Pin, Sink Pin, Delay, Slack, Arrival, Required, and Clock to Out.
- Input to Output: Source Pin, Sink Pin, Delay, and Slack.
- Custom Path Sets: Source Pin, Sink Pin, Delay, and Slack.

You can add the following columns for each type of set:

- Register to Register: Clock, Source Clock Edge, Destination Clock Edge, Logic Stage Count, Max Fanout, Clock Constraint, Maximum Delay Constraint, and Multicycle Constraint.

- External Setup: Clock, Destination Clock Edge, Logic Stage Count, Max Fanout, Clock Constraint, Input Delay Constraint, Required External Setup, Maximum Delay Constraint, and Multicycle Constraint.
- Clock to Out: Clock, Source Clock Edge, Logic Stage Count, Max Fanout, Clock Constraint, Output Delay Constraint, Required Maximum Clock to Out, Maximum Delay Constraint, and Multicycle Constraint.
- Input to Output: Arrival, Required, Setup, Hold, Logic Stage Count, and Max Fanout.
- Custom Path Sets.

To customize the set of timing information in the Path List:

1. Select the set to customize.
2. Select the whole Paths List by clicking in the upper-left corner.
3. Right-click anywhere on the column headings, and then choose **Customize table** from the right-click menu. The [Customize Analysis View Dialog Box](#) dialog box appears (as shown below).

Figure 10 - Customize Analysis View Dialog Box

4. To add one or more columns, select the fields to add from the **Available fields** list, and click **Add**.
5. To remove one or more columns, select the fields to remove from the **Show these fields in this order** list, and click **Remove**.
6. Click **OK** to add or remove the selected columns. SmartTime updates the Timing Analysis View.

See Also

[Customize Analysis View](#)

Displaying Expanded Path Timing Information

SmartTime displays the list of paths and the path details for all parallel paths.

Figure 11 · Expanded Path View

The Path List displays all parallel paths in your design. The Path Details grid displays the path details for all parallel paths.

To display the Expanded Path View:

From the Path List: double-click the path, or right-click a path and select **expand selected paths**.

From the Expanded Path View: double-click the path, or right-click the path and select **expand path**.

Figure 12 - Expanded Path View

The Expanded Path Summary provides a summary of all parallel paths for the selected path. The Path Profile chart displays the percentage of time taken by cells and nets for the selected path. If no parallel path is selected in this view, the Path Profile shows the percentage for all paths. By default, SmartTime only shows one path for each Expanded Path. You can change this default in the [SmartTime Options](#) dialog box.

The Expanded Path View also includes a schematic of the path and a path profile chart for the paths selected in the Expanded Path Summary.

Using Filters

You can use filters in SmartTime to limit the Path List content (that is, create a filtered list on the source and sink pin names). The filtering options appear on the top of the Timing Analysis View. You can save these filters one level below the set under which it has been created.

To use the filter:

1. Select a set in the Domain Browser to display a given number of paths, depending on your [SmartTime Options](#) settings (100 paths by default).
2. Enter the filter criteria in both the **From** and **To** fields and click **Apply Filter**. This limits the display to the paths that match your filter criteria.

From: To:

Figure 13 - Maximum Delay Analysis View

3. Click **Store Filter** to save your filter criteria with a special name. The **Create Filter Set** dialog box appears (as shown below).

Figure 14 · Create Filter Set Dialog Box

4. Enter a name for the filter, such as myfilter01, and click **OK**. Your new filter name appears below the set under which it was created.

Figure 15 · my_filter01

Figure 16 · Updated Maximum Delay Analysis View

Repeat the above steps and cascade as many sets as you need using the filtering mechanism.

To remove a set created with filters:

1. Select the set that uses filters.
2. Right-click the set, and choose **Delete Set** from the shortcut menu.

To rename a set created with filters:

1. Select the set that uses filters.
2. Right-click the set, and choose **Rename Set** from the shortcut menu.
3. Edit the name directly in the Domain Browser.

To edit a specific filter in the set:

1. Select the filter to edit.
2. Right-click the filter, and choose **Edit Set** from the shortcut menu.

See Also

[SmartTime Options](#)

[Store Filter as Analysis Set](#)

[Edit Set dialog box](#)

Advanced Timing Analysis

Understanding Inter-Clock Domain Analysis

When functional paths exist across two clock domains (the register launching the data and the one capturing it are clocked by two different clock sources), you must provide accurate specification of both clocks to allow a valid inter-clock domain timing check. This is important especially when the clocks are specified with different waveforms and frequencies.

When you specify multiple clocks in your design, the first step is to consider whether the inter-clock domain paths are false or functional. If these paths are functional, then you must perform setup and hold checks between the clock domains in SmartTime. Unless specified otherwise, SmartTime considers the inter-clock domain as false, and therefore does not perform setup or hold checks between the clock domains.

If you have several clock domains that are subset of a single clock (such as if you want to measure clock tree delay from an input clock to a generated clock), you must configure Generated Clock Constraints for each of the clock domains in order for SmartTime to do execute the calculation and show timing for each of the inter-clock-domain paths.

Once you include the inter-clock domains for timing analysis, SmartTime analyzes for each inter-clock domain the relationship between all the active clock edges over a common period equal to the least common multiple of the two clock periods. The new common period represents a full repeating cycle (or pattern) of the two clock waveforms (as shown below).

For setup check, SmartTime considers the tightest relation launch-capture to ensure that the data arrives before the capture edge. The hold check verifies that a setup relationship is not overwritten by a following data launch.

Figure 17 · Example Showing Inter-Clock Domains

See Also

- [Activating inter-clock domain analysis](#)
- [Deactivating a specific inter-clock domain](#)
- [Displaying inter-clock domain paths](#)

Activating Inter-Clock Domain Analysis

To activate the inter-clock domain checking:

1. In SmartTime, from the **Tools** menu choose **Options**. The [SmartTime Options Dialog Box](#) dialog box appears (as shown below).
2. In the general category, check the **Include inter-clock domains in calculations for timing analysis**.

Figure 18 · SmartTime Options Dialog Box

3. Click **OK** to save the dialog box settings.

See Also

[Inter-Clock Domain Analysis](#)

[Deactivating a Specific Inter-Clock Domain](#)

[Displaying Inter-Clock Domain Paths](#)

Displaying Inter-Clock Domain Paths

Once you [activate the inter-clock domain checking](#) for a given clock domain CK1, SmartTime automatically detects all other domains CKn with paths ending at CK1. SmartTime creates inter-clock domain sets CKn to CK1 under the domain CK1. Each of these sets enables you to display the inter-clock domain paths between a given clock domain and CK1.

To display an inter-clock domain set:

1. Expand the receiving clock domain of the inter-clock domain in the Domain Browser to display its related sets. For the inter-clock domain CK1 to CK2, expand clock domain CK2.
2. Select the inter-clock domain that you want to see expanded from these sets. Once selected, all paths between the related two domains are displayed in Paths List in the same way as any register to register set.

Figure 19 · Maximum Delay Analysis View

See Also

- [Inter-Clock Domain Analysis](#)
- [Activating Inter-Clock Domain Analysis](#)
- [Deactivating a Specific Inter-Clock Domain](#)

Deactivating a Specific Inter-Clock Domain

To deactivate the inter-clock domain checking for the specific clock domains clk2->clk1, without disabling this option for the other clock domains:

1. From the **Tools** menu, choose **Constraints Editor** to open the Constraints Editor View.
2. In the Constraints Browser, double-click **False Path** under **Exceptions**. The **Set False Path Constraint** dialog box appears.
3. Click the **Browse** button to the right of the **From** text box. The **Select Source Pins for False Path Constraint** dialog box appears.
4. For **Specify pins**, select **by keyword and wildcard**.
5. For **Pin Type**, select **Registers by clock names** from the **Pin Type** drop-down list.
6. Type the inter-clock domain name, for example **Clk2**, in the filter box and click **Filter**.

- Maximum Delay Analysis View**

Analysis for scenario
Primary Scenario

MAX

Summary

 - Datasheet
 - CLK1
 - Register to Register
 - External Setup
 - Clock to Output
 - Register to Asynchronous
 - External Recovery
 - Asynchronous to Register
 - CLK2 to CLK1
 - CLK2
 - Register to Register
 - External Setup
 - Clock to Output
 - Register to Asynchronous
 - External Recovery
 - Asynchronous to Register
 - CLK1 to CLK2
 - Pin to Pin
 - Input to Output
 - User Sets

From: * To: *

Apply Filter Store Filter Reset Filter

Source Pin	Sink Pin	Delay (ns)	Slack (ns)	Arrival (ns)	Required (ns)	Setup (ns)

of paths

This set has no path.

slack distribution (ns)

See Also

Set False Path Constraint Dialog Box

To change the output port capacitance and view the effect of this change in SmartTime Timing Analyzer, refer to the following example. The figure below shows the delay from FF3 to output port OUT2. It shows a delay of 6.603 ns based on the default loading of 35 pF.

Figure 21 · Maximum Delay Analysis View

If your board has output capacitance of 75pf on OUT2, you must perform the following steps to update the timing number:

1. Open the I/O Attribute Editor and change the output load to 75pf.

	Port Name	Macro Cell	Pin #	Locked	Bank Name	I/O Standard	Output Drive (mA)	Slew	Resistor Pull	Skew	Output Load	Use I/O Reg
1	CLK2	ADLIB:CLKBUF	13	<input type="checkbox"/>	Bank1	LVTTTL	--	--	None	--		<input type="checkbox"/>
2	CLK4	ADLIB:INBUF	15	<input type="checkbox"/>	Bank1	LVTTTL	--	--	None	--		<input type="checkbox"/>
3	WADDR(3)	ADLIB:INBUF	85	<input type="checkbox"/>	Bank0	LVTTTL	--	--	None	--		<input type="checkbox"/>
4	DATAOUTRAM(2)	ADLIB:OUTBUF	86	<input type="checkbox"/>	Bank0	LVTTTL	12	High	None		35	<input type="checkbox"/>
5	OUT2	ADLIB:OUTBUF	16	<input type="checkbox"/>	Bank1	LVTTTL	12	High	None		75	<input type="checkbox"/>

Figure 22 · I/O Attribute Editor View

2. Select **File > Save**.
3. Select **File > Close**.
4. Open the SmartTime Timing Analyzer.

You can see that the Clock to Output delay changed to 7.723 ns.

Generating Timing Reports

Types of Reports

Using SmartTime you can generate the following types of reports:

- **Timer report** – This report displays the timing information organized by clock domain.
- **Timing Violations report** – This flat slack report provides information about constraint violations.
- **Bottleneck report** – This report displays the points in the design that contribute to the most timing violations.
- **Datasheet report** – This report describes the characteristics of the pins, I/O technologies, and timing properties in the design.
- **Constraints Coverage report** – This report displays the overall coverage of the timing constraints set on the current design.
- **Combinational Loop report** – This report displays loops found during initialization.

See Also

[Generating a Timing Report](#)

[Generating a Timing Violation Report](#)

[Generating a datasheet report](#)

[Generating a bottleneck report](#)

[Generating a constraints coverage report](#)

[Generating a Combinational Loop Report](#)

Generating a Timing Report

The timing report enables you to quickly determine if any timing problems exist in your design. The Maximum Delay Analysis timing report lists the following information about your design:

- Maximum delay from input I/O to output I/O
- Maximum delay from input I/O to internal registers
- Maximum delay from internal registers to output I/O
- Maximum delays for each clock network
- Maximum delays for interactions between clock networks

To generate a timing report:

1. From the SmartTime Max/Min Delay Analysis View, choose **Reports > Timer**. The [Timing Report Options Dialog Box](#) appears.
2. Select the options you want to include in the report, and then click **OK**.

The timing report appears in a separate window.

See Also

[Understanding Timing Reports](#)

[Timing Report Options Dialog Box](#)

Understanding Timing Reports

The timing report contains the following sections:

Header

The header lists:

- The report type
- The version of Designer used to generate the report
- The date and time the report was generated
- General design information (name, family, etc.)

Summary

The summary section reports the timing information for each clock domain.

By default, the clock domains reported are the explicit clock domains that are shown in SmartTime. You can filter the domains and get only specific sections in the report (see [Timing Report Options Dialog Box](#)).

Path Sections

The paths section lists the timing information for different types of paths in the design. This section is reported by default. You can deselect this option in the [Timing Report Options Dialog Box](#).

By default, the number of paths displayed per set is 5.

You can filter the domains using the Timing Report Options dialog box.

You can also view the stored filter sets in the generated report using the timing report options. The filter sets are listed by name in their appropriate section, and the number of paths reported for the filter set is the same as for the main sets.

By default, the filter sets are not reported.

Clock domains

The paths are organized by clock domain.

Register to Register set

This set reports the paths from the registers clock pins to the registers data pins in the current clock domain.

External Setup set

This set reports the paths from the top level design input ports to the registers in the current clock domain.

Clock to output set

This set reports the paths from the registers clock pins to the top level design output ports in the current clock domain.

Register to Asynchronous set

This set reports the paths from registers to asynchronous control signals (like asynchronous set/reset).

External Recovery set

This set reports the external recovery check timing for asynchronous control signals (like asynchronous set/reset).

Asynchronous to Register set

This set reports the paths from asynchronous control signals (like asynchronous set/reset) to registers.

Inter-clock domain

This set reports the paths from the registers clock pins of the specified clock domain to the registers data pins in the current clock domain. Inter-domain paths are not reported by default.

Pin to pin

This set lists input to output paths and user sets. Input to output paths are reported by default. To see the user-defined sets, use the [Timing Report Options Dialog Box](#).

Input to output set

This set reports the paths from the top level design input ports to top level design output ports.

Expanded Paths

Expanded paths can be reported for each set. By default, the number of expanded paths to report is set to 1. You can select and change the number when you specify [Timing Report Options](#).

Figure 23 · Timing Report

See Also

[Generating a Timing Report](#)

[Timing Report Options Dialog Box](#)

Generating a Timing Violation Report

The timing violations report provides a flat slack report centered around constraint violations.

To generate a timing violation report

1. From the SmartTime Max/Min Delay Analysis View window, choose **Tools > Reports > Timing Violations**. The [Timing Violations Report Options Dialog Box](#) appears.
2. Select the options you want to include in the report, and then click **OK**. The timing violations report appears in a separate window.

See Also

[Understanding Timing Violation Reports](#)

Understanding Timing Violation Reports

The timing violation report contains the following sections:

Header

The header lists:

- The report type
- The version of Designer used to generate the report
- The date and time the report was generated
- General design information (name, family, etc.)

Paths

The paths section lists the timing information for the violated paths in the design.

The number of paths displayed is controlled by two parameters:

- A maximum slack threshold to report
- A maximum number of paths to report

By default, the slack threshold is 0 and the number of paths is limited. The default maximum number of paths reported is 100.

All clocks domains are mixed in this report. The paths are listed by decreasing slack.

You can also choose to expand one or more paths. By default, no paths are expanded. For details, see the timing violation report options.

Figure 24 · Timing Violations Report

See Also

[Generating a Timing Violation Report](#)

[Timing Violations Report Options Dialog Box](#)

Generating a Constraints Coverage Report

The constraints coverage report contains information about the constraints in the design.

To generate a constraints coverage report, from the SmartTime Max/Min Delay Analysis View, choose **Tools > Reports > Constraints Coverage**. The report appears in a separate window.

See Also

[Understanding Constraints Coverage Reports](#)

Understanding Constraints Coverage Reports

The constraint coverage displays the overall coverage of the timing constraints set on the current design. You can generate this report either from within Designer or within SmartTime Analyzer. The report contains three sections:

- Coverage Summary
- Results by Clock Domain
- Enhancement Suggestions

Figure 25 · Constraints Coverage Report

Coverage Summary

The coverage summary gives statistical information on the timing constraint in the design. For each type of timing checks (Setup, Recovery, Output, Hold and Removal), it specifies how many are Met (there is a constraint and it is satisfied), Violated (there is a constraint and it is not satisfied), or Untested (no constraint was found).

Clock Domain

This section provides a coverage summary for each clock domain.

Enhancement Suggestions

The enhancement suggestion reports, per clock domain, a list of constraints that can be added to the design to improve the coverage. It also reports if some options impacting the coverage can be changed.

Detailed Stats

This section provides detailed suggestions regarding specific clocks or I/O ports that may require to be constrained for every pin/port that requires checks.

[Setting SmartTime Options - SmartFusion2, IGLOO2, and RTG4](#)

Generating a Bottleneck Report

The bottleneck report provides a list of the bottlenecks in the design.

To generate a bottleneck report, from the SmartTime Max/Min Delay Analysis View, choose **Tools > Reports > Bottleneck**. The report appears in a separate window.

See Also

[Understanding Bottleneck Reports](#)

[Timing Bottleneck Analysis Options Dialog Box](#)

Understanding Bottleneck Reports - SmartFusion2, IGLOO2, and RTG4

A bottleneck is a point in the design that contributes to multiple timing violations. The purpose of the bottleneck report is to provide a list of the bottlenecks in the design. You can generate this report either from SmartTime Analyzer. It contains two sections

- Device Description
- Bottleneck Analysis

Figure 26 · Bottleneck Report

The bottleneck can only be computed if and only a cost type is defined. There are two options available:

- **Path count:** This cost type associates the severity of the bottleneck to the count of violating/critical paths that traverse the instance.
- **Path cost:** This cost type associates the severity of the bottleneck to the sum of the timing violations for the violating/critical paths that traverse the instance.

Device Description

The device section contains general information about the design, including:

- Design name
- Family
- Die
- Package
- Software version

Bottleneck Analysis

This section lists the core of the bottleneck information. It is divided into two columns:

- Instance name: refers to the output pin name of the instance.
- Path Count: Displays the number of violating paths which include the instance pin.

See Also

[Timing Bottleneck Analysis Options Dialog Box](#)

Generating a Datasheet Report

The datasheet reports information about the external characteristics of the design.

To generate a datasheet report, from the SmartTime Max/Min Delay Analysis View, choose **Tools > Reports > Datasheet**. The report appears in a separate window.

See Also

[Understanding Datasheet Reports](#)

[Timing Datasheet Report Options Dialog Box](#)

Understanding Datasheet Reports

The datasheet report displays the external characteristics of the design. . You can generate this report from SmartTime Max/Min Delay Analysis View. It contains three tables:

- Pin Description
- DC Electrical Characteristics
- AC Electrical Characteristics

Datasheet Report

File	Actions	Help
REFCLK_N	AI7	Input
REFCLK_P	AU7	Input
RXD0_N	AW4	Input
RXD0_P	AV4	Input
RXD1_N	BA5	Input
RXD1_P	AY5	Input
RXD2_N	BA7	Input
RXD2_P	AY7	Input
RXD3_N	BA9	Input
RXD3_P	AY9	Input
FDDR_CAS_N	AN39	Output SSTL18I (1)
FDDR_CKE	AL39	Output SSTL18I (1)
FDDR_CLK	AG39	Output SSTL18I (1)
FDDR_CLK_N	AG40	Output SSTL18I (1)
FDDR_CS_N	AM39	Output SSTL18I (1)
FDDR_DQS_MATCH_0_OUT	AC36	Output SSTL18I (1)
FDDR_ODT	AE40	Output SSTL18I (1)
FDDR_RAS_N	AH39	Output SSTL18I (1)
FDDR_RESET_N	AN38	Output SSTL18I (1)
FDDR_WE_N	AJ39	Output SSTL18I (1)
GLO	F5	Output LVCMOS18 (2)
INIT_DONE	AJ38	Output LVCMOS18 (2)
LOCK	L33	Output LVCMOS18 (2)
TXD0_N	AT3	Output
TXD0_P	AU3	Output
TXD1_N	AT5	Output
TXD1_P	AU5	Output
TXD2_N	AV6	Output
TXD2_P	AW6	Output
TXD3_N	AV8	Output
TXD3_P	AW8	Output

DC Electrical Characteristics

Name	VccI (V)	Vccr (V)	Direction	Output Load (pF)	Odt_Static	Odt Imp (Ohm)	Input Delay	Resistor Pull	Schmitt Trigger	Slew	Output Drive (mA)
LVCMOS18 (1)	1.8		Input				Off	None	Off		
LVCMOS18 (2)	1.8		Output	5				None		SLOW	4
SSTL18I (1)	1.8	1	Output	5							
SSTL18I (2)	1.8	1	Inout	5	Off	50	Off				
SSTL18I (3)	1.8	1	Input		Off	50	Off				

AC Electrical Characteristics

Description	Min	Max	Unit
-------------	-----	-----	------

Figure 27 · Datasheet Report

Pin Description

Provides the port name in the netlist, location on the package, type of port, and I/O technology assigned to it. Types can be input, output, inout, or clock. Clock ports are ports shown as "clock" in the Clock domain browser.

DC Electrical Characteristics

Provides the parameters of the different I/O technologies used in the design. The number of parameters displayed depends on the family for which you have created the design.

AC Electrical Characteristics

Provides the timing properties of the ports of the design. For each clock, this section includes the maximum frequency. For each input, it includes the external setup, external hold, external recovery, and external removal for every clock where it applies. For each output, it includes the clock-to-out propagation time. This section also displays the input-to-output propagation time for combinational paths.

See Also

[Generating a Datasheet Report](#)

[Timing Datasheet Report Options Dialog Box](#)

Generating a Combinational Loop Report

The combinational loop report displays all loops found during initialization and reports pins associated with the loop(s), and the location where the loop is broken.

To generate the combinational loop report; from the **Tools** menu, choose **Reports > Combinational Loops**

Select either the **Plain Text** or **Comma Separated Values** option in the Combinational_Loops Report Options dialog box and click **OK**.

The plain text report will pop up in a new window; you will be prompted to save the CSV in a directory of your choosing.

See Also

[Understanding Combinational Loop Reports](#)

Understanding Combinational Loop Reports

The combinational loop report displays all loops found during initialization and reports pins associated with the loop(s), and the location where the loop is broken.

Figure 28 · Combinational Loop Report

See Also

[Generating a Combinational Loop Report](#)

Timing Concepts

Static Timing Analysis Versus Dynamic Simulation

Static timing analysis (STA) offers an efficient technique for identifying timing violations in your design and ensuring that it meets all your timing requirements. You can communicate timing requirements and timing exceptions to the system by setting timing constraints. A static timing analysis tool will then check and report setup and hold violations as well as violations on specific path requirements.

STA is particularly well suited for traditional synchronous designs. The main advantage of STA is that unlike dynamic simulation, it does not require input vectors. It covers all possible paths in the design and does all the above with relatively low run-time requirements. The major disadvantage of STA is that the STA tools do not automatically detect false paths in their algorithms.

Delay Models

The first step in timing analysis is the computation of single component delays. These components could be either a combinational gate or block or a single interconnect connecting two components.

Gates that are part of the library are pre-characterized with delays under different parameters, such as input-slew rates or capacitive loads. Traditional models provide delays between each pair of I/Os of the gate and between rising and falling edges.

The accuracy with which interconnect delays are computed depends on the design phase. These can be estimated using a simple Wire Load Model (WLM) at the pre-layout phase, or a more complex Resistor and Capacitor (RC) tree solver at the post-layout phase.

Timing Path Types

Path delays are computed by adding delay values across a chain of gates and interconnects. SmartTime uses this information to check for timing violations. Traditionally, timing paths are presented by static timing analysis tools in four categories or "sets":

- Paths between sequential components internal to the design. SmartTime displays this category under the Register to Register set of each displayed clock domain.
- Paths that start at input ports and end at sequential components internal to the design. SmartTime displays this category under the External Setup and External Hold sets of each displayed clock domain.
- Paths that start at sequential components internal to the design and end at output ports. SmartTime displays this category under the Clock to Out set of each displayed clock domain.
- Paths that start at input ports and end at output ports. SmartTime displays this category under the Input to Output set.

Maximum Clock Frequency

Generally, you set clock constraints on clocks for which you have a specified requirement. The absence of violations indicates that this clock will be able to run at least at the specified frequency. However, in the absence of such requirements, you may still be interested in computing the maximum frequency of a specific clock domain.

To obtain the maximum clock frequency, a static timing analysis tool computes the minimum period for each path between two sequential elements. To compute the maximum period, the tool evaluates the maximum data path delay and the minimum skew between the two elements, as well as the setup on the receiving sequential element. It also considers the polarity of each sequential element. The maximum frequency is the

inverse of the largest value among the maximum period of all the paths in the clock domain. The path responsible for limiting the frequency of a given clock is called the critical path.

Setup Check

The setup and hold check ensures that the design functions as specified at the required clock frequency.

Setup check specifies when data is required to be present at the input of a sequential component in order for the clock to capture this data effectively into the component. Timing analyzers evaluate the setup check as a maximum timing budget allowed between adjacent sequential elements. For more details on how setup check is processed, refer to [Arrival Time, Required Time, and Slack](#).

See Also

[Static Timing Analysis Versus Dynamic Simulation](#)

[Arrival Time, Required Time, and Slack](#)

Arrival Time, Required Time and Slack

You can use arrival time and required time to verify timing requirements in the presence of constraints. Below is a simple example applied to verifying the clock requirement for setup between sequential elements in the design.

The arrival time represents the time at which the data arrives at the input of the receiving sequential element. In this example, the arrival time is considered from the setup launch edge at CK, taken as a time reference (instant zero). It follows the clock network along the blue line until the clock pin on FF1 (delay $d1$). Then it continues along the data path always following the blue line until the data pin D on FF2. Therefore, $Arrival_Time_{FF2:D} = d1 + d2$

The required time represents when the data is required to be present at the same pin FF2:D. Assume in this example that in the presence of an FF with the same polarity, the capturing edge is simply one cycle following the launch edge. Using the period T provided to the tool through the clock constraint, the event gets propagated through the clock network along the red line until the clock pin of FF2 (delay $d3$). Taking into account FF2 setup (delay $d4$), this means that the clock constraint requires the data to be present $d4$ time before the capturing clock edge on FF2. Therefore, the required time is:

$$Required_Time_{FF2:D} = T + d3 - d4$$

The slack is simply the difference between the required time and arrival time:

$$Slack_{FF2:D} = Required_Time_{FF2:D} - Arrival_Time_{FF2:D}$$

If the slack is negative, the path is violating the setup relationship between the two sequential elements.

Figure 29 · Arrival Time and Required Time for Setup Check

Timing Exceptions Overview

Use timing exceptions to overwrite the default behavior of the design path. Timing exceptions include:

- Setting multicycle constraint to specify paths that (by design) will take more than one cycle.
- Setting a false path constraint to identify paths that must not be included in the timing analysis or the optimization flow.
- Setting a maximum delay constraint on specific paths to relax or to tighten the original clock constraint requirement.

Clock Skew

The clock skew between two different sequential components is the difference between the insertion delays from the clock source to the clock pins of these components. SmartTime calculates the arrival time at the clock pin of each sequential component. Then it subtracts the arrival time at the receiving component from the arrival time at the launching component to obtain an accurate clock skew.

Both setup and hold checks must account for clock skew. However, for setup check, SmartTime looks for the smallest skew. This skew is computed by using the maximum insertion delay to the launching sequential component and the shortest insertion delay to the receiving component.

For hold check, SmartTime looks for the largest skew. This skew is computed by using the shortest insertion delay to the launching sequential component and the largest insertion delay to the receiving component. SmartTime makes this distinction automatically.

Cross Probing

Design objects displayed in SmartTime can be cross-probed into other Libero SoC tools. Libero SoC allows cross-probing from SmartTime to the Constraints Editor (but not vice versa) and from SmartTime to Chip Planner (but not vice versa). When cross-probing from SmartTime to one of the other tools, both SmartTime and the other tool must first be opened.

From SmartTime to Constraint Editor

You can add a timing exception constraint from SmartTime and have the Constraints Editor display the Constraint. From the SmartTime Maximum or Minimum Delay Analysis View, click a timing path to add a timing exception constraint. When the Constraints Editor's Add Constraint dialog box opens, the fields for source (from) pin and destination (to) pin are populated with the correct names from the timing path you have selected.

To add a timing exception constraint from a timing path in SmartTime Max/Min Delay Analysis View:

1. Open SmartTime (**Design Flow Window > Verify Timing > Open interactively**).
2. Open the Constraints Editor (**Constraint Manager > Timing Tab > Edit with Constraints Editor**).
3. Select Max/Min Delay Analysis View and right-click a timing path in the table.
4. Select a timing exception constraint to add: False Path Constraint, Maximum Delay Constraint, Minimum Delay Constraint, or Multicycle Path Constraint.

The screenshot shows the SmartTime Static Timing Analyzer interface. At the top, there are input fields for 'From' and 'TO' with asterisks, and buttons for 'Customize table', 'Apply Filter', 'Store Filter', and 'Reset Filter'. Below this is a table with the following columns: 'Source Pin', 'Sink Pin', 'Delay (ns)', 'Slack (ns)', and 'Arrival (ns)'. The table contains six rows of data. Row 3 is highlighted in blue. A context menu is open over row 3, showing options: 'Copy', 'Print', 'Add False Path Constraint', 'Add Max Delay Constraint', 'Add Min Delay Constraint', 'Add Multicycle Path Constraint', 'Show Path in Chip Planner', and 'Expand selected paths'. Below the table, there is a section for 'Name' and 'Type' with a 'Summary' section containing 'data required time', 'data arrival time', and 'slack', and a 'Data_arrival_time_calculation' section.

	Source Pin	Sink Pin	Delay (ns)	Slack (ns)	Arrival (ns)
1	Q[6]:CLK	Q[6]	3.990		7.592
2	Q[4]:CLK	Q[4]	3.899		7.499
3	Q[3]:CLK	Q[3]	3.872		7.472
4	Q[2]:CLK	Q[2]			7.463
5	Q[1]:CLK	Q[1]			6.640
6	Q[0]:CLK	Q[0]			6.633

Figure 30 · Add Timing Constraint from SmartTime's Reported Timing Path

Note: The Add Max/Min Delay, False Path, and Multicycle Path Constraint menu items are grayed out if the Constraint Editor is not open.

Add the Constraint in the Add Constraint dialog box. Note that the source/from pin and destination/to pin field are populated with the correct pin names captured from the SmartTime reported path (Source Pin and Sink Pin) you have clicked.

Figure 31 · Add Maximum Delay Constraint

5. Click **OK** to exit the Add Constraint Dialog box.
6. Click **Save** in the Constraints Editor.
7. Exit the Constraints Editor.
8. Exit SmartTime.
9. Rerun Place and Route if the newly-added constraint that is added to a file (the Target file) is used for Place and Route and Verify Timing.
10. Open SmartTime Maximum/Minimum Delay Analysis View.

From SmartTime to Chip Planner

Cross-probing allows you to select a design object in one application and display the selected object in another application. Because Libero SoC allows you to cross-probe design objects from SmartTime to Chip Planner, you can better understand how the two applications interact with each other. With cross-probing, a timing path not meeting timing requirements can be fixed with relative ease when you see the less-than-optimal placement of the design object (in terms of timing requirements) in Chip Planner. Cross-probing from SmartTime to Chip Planner is available for the following design objects:

- Macros
- Ports
- Nets/Paths

Note: Cross-probing of design objects is available from SmartTime to Chip Planner but not vice versa. Before you can cross-probe from SmartTime to Chip Planner, you must:

1. Complete the Place and Route step on the design.
2. Open both SmartTime and Chip Planner.

Cross-Probing Examples

To cross-probe from SmartTime to Chip Planner, a design macro in SmartTime is used.

Design Macro Example

1. Make sure that the design has successfully completed the Place and Route step.
2. Open SmartTime Maximum/Minimum Analysis View.
3. Open Chip Planner.
4. In the SmartTime Maximum Analysis View, right-click the instance Q[2] in the Timing Path Graph and choose **Show in Chip Planner**. Note that with cross-probing, the Q[2] macro is selected in Chip Planner's Logical View and highlighted (white) in the Chip Canvas. The Properties window in Chip Planner displays the properties of Q[2].

Note: Show in Chip Planner is grayed out if Chip Planner is not already open.

Note: You may need to zoom in to view the highlighted Q2 Macro in the Chip Canvas.

Figure 32 · Cross-Probing – Macro

Timing Path Example

1. Make sure that the design has successfully completed the Place and Route step.
2. Open the SmartTime Maximum/Minimum Analysis View.
3. Open Chip Planner.
4. In the SmartTime Maximum/Minimum Analysis View, right-click the net CLK_ibuf/U0/U_IOPAD:PAD in the Table and choose **Show Path in Chip Planner**. Note that the net is selected (highlighted in red) in the Chip Canvas view and the three macros connected to the net are also highlighted (white) in the Chip Canvas view.

Note: Show Path in Chip Planner is grayed out if Chip Planner is not already open.

Figure 33 · Cross-Probing – Timing Path

Alternatively, right-click a path in the Max/Min Delay Analysis View and select **Show Path in Chip Planner** to cross-probe the path.

Figure 34 · Cross-Probing Path from Max/Min Delay Analysis View Table

Port Example

1. Make sure that the design has successfully completed the Place and Route step.
2. Open the SmartTime Maximum/Minimum Analysis View.
3. Open Chip Planner.
4. In the SmartTime Maximum/Minimum Analysis View, right-click the Port “CLK” in the Path and choose **Show in Chip Planner**. Note that the Port “CLK” is selected and highlighted in the Chip Planner Port View.

Note: Show in Chip Planner is grayed out if Chip Planner is not already open.

Figure 36 · Properties View of Port “CLK”

SmartTime Tutorials (Enhanced Constraints Flow)

Tutorial 1 - 32-Bit Shift Register with Clock Enable

This tutorial section describes how to enter a clock constraint for the 32-bit shift register shown. You will use the SmartTime Constraints Editor and perform post-layout timing analysis using the SmartTime Timing Analyzer.

Figure 37 - 32-bit Shift Register

Use the links below to go directly to a topic:

- [Add a Clock Constraint](#)
- [Run Place and Route](#)
- [Maximum Delay Analysis with Timing Analyzer](#)
- [Minimum Delay Analysis with Timing Analyzer](#)
- [Changing Constraints and Observing Results](#)

To set up your project:

1. Invoke Libero SoC. From the **Project** menu, choose **New Project**.
2. Enter **shift32** for your new project name and browse to a folder for your project location.
3. Select **Verilog** as the Preferred HDL Type.
4. Leave all other settings at the default values.

Figure 38 · New Project Creation - 32 Bit Shift Register

5. Click Next to go to Device Selection page. Make the following selection from the pull-down menu:
 - **Family:** SmartFusion2
 - **Die:** M2S090TS
 - **Package:** 484FBGA
 - **Speed:** STD
 - **Core Voltage:** 1.2 V
 - **Range:** COM
6. Click the M2S090TS-1FG484 part number and click **Next**.

7. Accept the default settings in the Device Settings page and click **Next**.

8. Accept the default settings in the Design Template page and click **Next**.
9. In the Add HDL source files page, click **Import file** to import the source file. Navigate to the location of the source Verilog file for the 32-bit shift register you have downloaded from the [Microsemi website](#). Click to select the source file and click **Open**. After project creation, the source Verilog file you import will appear in the project's hdl folder under the File tab.

10. Click **Next** to go to the Add Constraints Page.
11. We are not adding any constraints. Click **Finish** to exit the New Project Creation wizard.
12. Click **Use Enhanced Constraint Flow** in the New Project Information dialog box.

Figure 39 · New Project Information Dialog Box

13. After you have created the project, confirm that the imported Verilog source file appears in the Files window, as shown in the figure below.

Figure 40 · HDL File shift_reg32.v in the Libero SoC File Window

14. Confirm that the shift_reg32 design appears in the Design Hierarchy window, as shown in the figure below.

Figure 41 · shift_reg32 in the Design Hierarchy Window

15. In the Design Flow window, double-click **Synthesize** to run Synplify Pro with default settings. A green check marks appears next to Synthesize when Synthesis is successful (as shown in the figure below).

Figure 42 · Synthesis and Compile Complete - 32-Bit Shift Register with Clock Enable

Add a Clock Constraint - 32 Bit Shift Register

To add a clock constraint to your design:

1. In the Design Flow window, double-click **Manage Constraints**. The Constraint Manager appears (as shown in the figure below.)

Figure 43 · Constraint Manager

2. Click the **Timing** tab.
3. Click **Edit with Constraints Editor > Edit Place and Route Constraints**. The Constraints Editor appears.

Figure 44 · Constraints Editor – Add clock constraint

4. In the Constraints Editor, right-click **Clock** under Requirement and select **Add Clock Constraint**. The Create Clock Constraint Dialog Box appears.

Figure 45 · Create Clock Constraint Dialog Box

5. From the **Clock Source** drop-down menu, choose the **CLK** pin.
6. Enter **my_clk** in the Clock Name field.
7. Set the Frequency to 250 MHz (as shown in the figure below) and leave all other values at the default settings. Click **OK** to continue.

Figure 46 · Add a 250 MHz Clock Constraint

The clock constraint appears in the SmartTime Constraints Editor (as shown in the figure below).

Figure 47 · 250 MHz Clock Constraint in the Constraint Editor

8. From the **File** menu, choose **Save** to save the constraints.
9. From the SmartTime **File** menu, choose **Exit** to exit SmartTime. Libero creates a constraint file to store the clock constraint. This file is listed and displayed in the Constraint Manager. It is named user.sdc and is designated as Target.

Note: A target file is used to store newly added constraints from the Constraint Editor. When the Constraint Editor is invoked and no SDC timing constraint file is present, Libero SoC creates the user.sdc file (and marks it as target) to store the timing constraints you create in the Constraint Editor.

10. In the Constraint Manager, check the checkbox under Place and Route and the checkbox under Timing Verification to associate the constraint file to the tools. The constraint file is used for both Place and Route and Timing Verification.

Figure 48 · SDC Constraint File and Tool Association

Run Place and Route

1. Right-click **Place and Route** and choose **Configure Options**.
2. Click the checkbox to enable Timing-Driven layout in Layout Options and leave the other values at the default settings (as shown in the figure below). Click **OK** to continue.

Figure 49 · Layout Options Dialog Box

3. Double-click **Place and Route** inside the Design Flow window to start the Place and Route.

A green check mark appears next to Place and Route after successful completion of Place and Route.

Maximum Delay Analysis with Timing Analyzer- 32-Bit Shift Register Example

The SmartTime Maximum Delay Analysis window displays the design maximum operating frequency and lists any setup violations.

To perform Maximum Delay Analysis:

1. Right-click **Open SmartTime** in the Design Flow window and choose **Open Interactively** to open SmartTime. The Maximum Delay analysis window appears. A green check next to the clock name indicates there are no timing violations for that clock domain. The Summary page displays a summary of the clock domain timing performance.

The Maximum Delay Analysis Summary displays:

- Maximum operating frequency for the design
- External setup and hold requirements
- Maximum and minimum clock-to-out times. In this example, the maximum clock frequency for CLK is 609.75 MHz.

Figure 50 · Maximum Delay Analysis - Summary

- Expand **my_clk** to display the Register to Register, External Setup and Clock to Output path sets.
- Select **Register to Register** to display the register-to-register paths. The window displays a list of register-to-register paths and detailed timing analysis for the selected path (as shown in the figure below). Note that all the slack values are positive, indicating that there are no setup time violations

Figure 51 · SmartTime Register to Register Delay

- Double-click a path row to open the Expanded Path window. The window shows a calculation of the data arrival and required times along with a schematic of the path (as shown in the figure below).

Note: The Timing Numbers in these reports may vary slightly with different versions of the Libero Software, and may not be exactly the same as what you will see when you run the tutorial.

Figure 52 · Register-to-Register Expanded Path View

5. Select **External Setup** to display the Input to Register timing. Select **Path 3**. The Input Arrival time from the EN pin to Q_int[27]:EN is 4.547 ns (as shown in the figure below).

Figure 53 · SmartTime - Input to Register Path Analysis

6. Select **Clock to Output** to display the register to output timing. Select Path 1. The maximum clock to output time from Q_int[16]:CLK to Q[16] is 9.486ns .

Figure 54 · SmartTime Clock to Output Path Analysis

Minimum Delay Analysis with Timing Analyzer - 32-Bit Shift Register Example

The SmartTime Minimum Delay Analysis window identifies any hold violations that exist in the design.

To perform Minimum Delay Analysis:

1. From the SmartTime Analysis window, choose **Tools > Minimum Delay Analysis**. The Minimum Delay Analysis View appears, as shown in the figure below.

Figure 55 · SmartTime Minimum Delay Analysis View- Summary

2. Expand **my_clk** to display Register to Register, External Hold, Clock to Output, Register to Asynchronous, External Removal and Asynchronous to Register path sets.
3. Click **Register to Register** to display the reg to reg paths. The window displays a list of register to register paths and detailed timing analysis for the selected path. Note that all slack value are positive, indicating that there are no hold time violations.
4. Click to select the first path and observe the hold analysis calculation details, as shown in the figure below.

Figure 56 · SmartTime Minimum Delay Analysis

Changing Constraints and Observing Results - 32-Bit Shift Register Example

You can use the Constraints Editor to change your constraints and view the results in your design. To do so:

1. Open the Constraints Editor (**Constraints Manager > Timing Tab > Edit Constraints with Constraint Editor > Edit Timing Verifications Constraints**).

The Constraints Editor displays the clock constraint at 250 MHz that you entered earlier.

Figure 57 · Clock Constraint Set to 250 MHz

2. Select the second row. Right click and choose **Edit Clock Constraint**. This opens the Edit Clock Constraint dialog box. Change the clock constraint from 250 MHz to **800 MHz** and click the green check mark to continue.
3. Click **Open SmartTime > Open Interactively**.

- Choose **Maximum Delay Analysis View** to view the max delay analysis.
- Expand **my_clk** in the Maximum Delay Analysis window. Click **Register to Register** to observe the timing information. Note that the slacks decrease after you increase the frequency. You may see the slacks go negative indicating Timing Violations. Negative slacks are shown in red.

Figure 58 · Maximum Delay Analysis After Setting Clock Constraint to 800 MHz

Note: The actual timing numbers you see may be slightly different.

- Close SmartTime. Click **No** when prompted to save changes.

Reference

Add Path Analysis Set Dialog Box

Use this dialog box to specify a custom path analysis set.

Note: The Analysis menu is available only in Maximum or Minimum Delay Analysis view.

To open the Add Path Analysis Set dialog box (shown below) from the SmartTime Max/Min Delay Analysis View, right-click a path group in the Domain Browser and select **Add Set**.

Tip: You can also click the icon in the SmartTime window bar to display the **Add Path Analysis Set** dialog box.

Figure 59 · Add Path Analysis Set Dialog Box

Name

Enter the name of your path set.

Trace from

Select whether you want to trace connected pins from **Source to sink** or from **Sink to source**. By default, the pins are traced Source to sink.

Source Pins

Displays a list of available and valid source pins. You can select multiple pins. To select all source pins, click the **Select All** button beneath the Source Pins list.

Select All

Selects all the pins in the Source Pins list to include in the path analysis set.

Filter Source Pins

Enables you to specify the source **Pin Type** and the **Filter**. The default pin type is Registers by pin name. You can specify any string value for the **Filter**. If you change the pin type, the **Source Pins** shows the updated list of available source pins.

Sink Pins

Displays list of available and valid pins. You can select multiple pins. To select all source pins, click the **Select All** button beneath the **Sink Pins list**.

Select All

Selects all the pins in the Sink Pins list to include in the path analysis set.

Filter Sink Pins

Enables you to specify the sink **Pin Type** and the **Filter**. The default pin type is Registers (by pin). You can specify any string value for the **Filter**. If you change the pin type, the **Sink Pins** shows the updated list of available sink pins.

Analysis Set Properties Dialog Box

Use this dialog box to view information about the user created set.

To open the **Analysis Set Properties** dialog box (shown below) from the Timing Analysis View, right-click any user-created set in the Domain Browser, and choose **Properties** from the shortcut menu.

Figure 60 · Analysis Set Properties Dialog Box

Name

Specifies the name of the user-created path set.

Parent Set

Specifies the name of the parent path set to which the user-created path set belongs.

Creation filter

From

Specifies a list of source pins in the user-created path set.

To

Specifies a list of sink pins in the user-created path set.

Edit Filter Set Dialog Box

Use this dialog box to specify a filter.

To open the **Edit Filter Set** dialog box (shown below) from the SmartTime Max/Min Delay Analysis view, right-click an existing filter set in the clock domain browser, and then choose **Edit Set** from the shortcut menu.

Figure 61 · Edit Path Analysis Set Dialog Box

Name

Specifies the name of the path you want to edit.

Creation filter

Source Pins - Displays a list of source pins in the user-created path set.

Sink Pins - Displays a list of sink pins in the user-created path set.

See Also

[Using filters](#)

Customize Analysis View Dialog Box

Use this dialog box to customize the timing analysis grid.

To open the **Customize Analysis View** dialog box (shown below) from the SmartTime Max/Min Delay Analysis View, click the **Customize table** button (circled in red in the figure below) in the Max/Min Delay Analysis View.

Figure 62 · Customize Table Button

The Customize Paths List Table Dialog Box appears.

Figure 63 · Customize Paths List Dialog Box

Available Fields

Displays a list of all the available fields in the timing analysis grid.

Show These Fields in This Order

Shows the list of fields you want to see in the timing analysis grid. Use **Add** or **Remove** to move selected items from **Available fields** to **Show these fields in this order** or vice versa. You can change the order in which these fields are displayed by using **Move Up** or **Move Down**.

Restore Defaults

Resets all the options in the General panel to their default values.

Manage Clock Domains Dialog Box

Use this dialog box to specify the clock pins you want to see in the Expanded Path view.

To open the Manage Clock Domain dialog box (shown below) from the SmartTime Max/Min Delay Analysis

view, click the icon.

Figure 64 · Manage Clock Domains Dialog Box

Available Clock Domains

Displays alphanumerically sorted list of available clock pins. The first clock pin is selected by default.

Show the Clock Domains in this Order

Shows the clock pins you want to see in the Expanded Path view. Use **Add** or **Remove** to move selected items from **Available clock domains** to **Show the clock domains in this order** or vice versa. You can change the order in which these clock pins are displayed by using **Move Up** or **Move Down**.

New Clock

See Also

[Managing Clock Domains](#)

Set False Path Constraint Dialog Box

Use this dialog box to define specific timing paths as being false.

This constraint removes timing requirements on these false paths so that they are not considered during the timing analysis. The path starting points are the input ports or register clock pins and path ending points are the register data pins or output ports. This constraint disables setup and hold checking for the specified paths.

Note: The false path information always takes precedence over multiple cycle path information and overrides maximum delay constraints.

To open the Set False Path Constraint dialog box (shown below) from the SmartTime Constraints Editor, choose **Constraints > False Path**.

Figure 65 · Set False Path Constraint Dialog Box

From

Specifies the starting points for false path. A valid timing starting point is a clock, a primary input, an inout port, or a clock pin of a sequential cell.

Through

Specifies a list of pins, ports, cells, or nets through which the disabled paths must pass.

To

Specifies the ending points for false path. A valid timing ending point is a clock, a primary output, an inout port, or a data pin of a sequential cell.

Comment

Enables you to provide comments for this constraint.

See Also

SmartTime Options Dialog Box

Use this dialog box to specify the SmartTime options to perform timing analysis.

This interface includes the following categories:

- General
- Analysis
- Advanced

To open the SmartTime Options dialog box (shown below) from the SmartTime tool, choose **Tools > Options**.

General

Figure 66 · SmartTime Options - General Dialog Box

Operating Conditions

Allows you to perform maximum or minimum delay analysis based on the Best, Typical, or Worst case. By default, maximum delay analysis is based on WORST case and minimum delay analysis is based on BEST case.

Clock Domains

- **Include inter-clock domains in calculations for timing analysis:** Enables you to specify if SmartTime must use inter-clock domains in calculations for timing analysis. By default, this option is unchecked.
- **Enable recovery and removal checks:** Enables SmartTime to check removal and recovery time on asynchronous signals. Additional sets are created in each clock domain in Analysis View to report the corresponding paths.

Restore Defaults

Resets all the options in the General panel to their default values.

Analysis

Figure 67 · SmartTime Options - Analysis View Dialog Box

Display of Paths

Limits the number of paths shown in a path set for timing analysis. The default value is 100. You must specify a number greater than 1.

Filter the paths by slack value

Specifies the slack range between minimum slack and maximum slack. This option is unchecked by default.

Show clock network details in expanded path

Displays the clock network details as well as the data path details in the Expanded Path views.

Limit the number of parallel paths in expanded path to: For each expanded path, specify the maximum number of parallel paths that SmartTime displays. The default number of parallel paths is 1.

Restore Defaults

Resets all the options in the Analysis View panel to their default values.

Advanced

Figure 68 · SmartTime Options - Advanced Dialog Box

Special Situations

Enables you to specify if you need to use loopback in bi-directional buffers (bibufs) and/or break paths at asynchronous pins.

Scenarios

Enables you to select the scenario to use for timing analysis and for timing-driven place-and-route.

Restore Defaults

Resets all the options in the Analysis View panel to their default values.

Store Filter as Analysis Set Dialog Box

Use this dialog box to specify a filter.

To open the **Store Filter as Analysis Set** dialog box (shown below) from the SmartTime Timing Analyzer, select a path and click the **Store Filter** button in the Analysis View Filter.

Figure 69 · Store Filter as Analysis Set Dialog Box

Name

Specifies the name of the filtered set.

See Also

[Using filters](#)

Timing Bottleneck Analysis Options Dialog Box

Use this dialog box to customize the timing bottleneck report.

You can set report bottleneck options for the following categories:

- General pane
- Bottleneck pane
- Sets pane

To open the Timing Bottleneck Analysis Options dialog box (shown below) from the SmartTime tool, choose **Tools > Bottleneck Analysis**.

General Pane

Figure 70 · Timing Bottleneck Report - General Pane Dialog Box

Slack

Lets you specify whether the reported paths will be filtered by threshold, and if so what will be the maximum slack to report. By default the paths are filtered by slack, and the slack threshold is 0.

Restore Defaults

Resets all the options in the General pane to their default values.

Bottleneck Pane

Figure 71 · Timing Bottleneck Report - Bottleneck Pane Dialog Box

Bottleneck Options

Cost Type: Select the cost type that SmartTime will include in the bottleneck report. By default, path count is selected. You may select one of the following two items from the drop-down list:

- **Path count:** This cost type associates the severity of the bottleneck to the count of violating/critical paths that traverse the instance. This is the default.
- **Path cost:** This cost type associates the severity of the bottleneck to the sum of the timing violations for the violating/critical paths that traverse the instance.

Limit the number of paths per section to: Specify the maximum number of paths per set type that SmartTime will include per section in the report. The default maximum number of paths reported is 100.

Limit the number of parallel paths per section to: For each expanded path, specify the maximum number of parallel paths that SmartTime will include in the report. Only cells that lie on these violating paths are reported. The default number of parallel paths is 1.

Limit the number of reported instances: Specify the maximum number of cells that SmartTime will include per section in the report. The default number of cells is 10.

Restore Defaults

Resets all the options in the Bottleneck panel to their default values.

Sets Pane

Figure 72 · Timing Bottleneck Report - Sets Pane Dialog Box

This pane has four mutually exclusive options:

- Entire Design
- Clock Domain
- Use existing user set
- Use Input to Output Set

Entire Design: Select this option to display the bottleneck information for the entire design.

Clock Domain: Select this option to display the bottleneck information for the selected clock domain. You can specify the following options:

- Clock: Allows pruning based on a given clock domains. Only cells that lie on these violating paths are reported.
- Type: This option can only be used in conjunction with -clock. The acceptable values are:

Value	Description
Register to Register	Paths between registers in the design
Asynchronous to Register	Paths from asynchronous pins to registers
Register to Asynchronous	Paths from registers to asynchronous pins
External Recovery	The set of paths from inputs to asynchronous pins
External Setup	Paths from input ports to register
Clock to Output	Paths from registers to output ports

Use existing user set: Displays the bottleneck information for the existing user set selected. Only paths that lie within the name set are will be considered towards the bottleneck report.

Filter: Allows you to filter the bottleneck report by the following options:

- From: Reports only cells that lie on violating paths that start at locations specified by this option.
- To: Reports only cells that lie on violating paths that end at locations specified by this option.

Filter defaults to all outputs.

Restore Defaults

Resets all the options in the Paths panel to their default values.

See Also

[Bottleneck Analysis](#)

Timing Datasheet Report Options Dialog Box

Use this dialog box to select the output format for your timing datasheet report.

To open the **Timing Datasheet Report Options** dialog box (shown below) from the SmartTime Max/Min Delay Analysis view, choose **Tools > Reports > Datasheet**.

You can generate your report in one of two formats:

Plain Text

Select this option to save your report to disk in plain ASCII text format.

Comma Separated Values

Select this option to save your report to disk in comma-separated value format (.CSV) format, which you can import into a spreadsheet.

Figure 73 · Datasheet Report Options Dialog Box

Restore Defaults

Resets the option to its default value, which is Plain Text.

Timing Report Options Dialog Box

Use this dialog box to customize the timing report.

You can set report options for the following categories:

- [General](#)
- [Paths](#)
- [Sets](#)
- [Clock Domains](#)

To open the Timing Report Options dialog box (shown below) from the SmartTime Max/Min Delay Analysis View, choose **Tools > Reports > Timer**.

General

Figure 74 · Timing Report Options - General Dialog Box

Format

Specifies whether or not the report will be exported as a Comma Separated Value (CSV) file or a plain text file. By default, the **Plain Text** option is selected.

Summary

Specifies whether or not the summary section will be included in the report. By default, this option is selected.

Analysis

Specifies the type of analysis to be included in the timing report. It can be either a Maximum Delay Analysis report or Minimum Delay Analysis report. By default, the Maximum Delay Analysis report is included in the timing report.

Slack

Specifies whether the reported paths will be filtered by threshold, and if so what will be the maximum slack to report. By default, the paths are not filtered by slack.

Restore Defaults

Resets all the options in the General panel to their default values.

Paths

Figure 75 · Timing Report Options - Paths Dialog Box

Display of Paths

Include detailed path information in this report: Check this box to include the detailed path information in the timing report.

Limit the number of reported paths per section to: Specify the maximum number of paths that SmartTime will include per section in the report.

Limit the number of expanded paths per section to: Specify the maximum number of expanded paths that SmartTime will include per section in the report.

Limit the number of parallel paths in expanded path to: For each expanded path, specify the maximum number of parallel paths that SmartTime will include in the report. The default number of parallel paths is 1.

Restore Defaults

Resets all the options in the Paths panel to their default values.

Sets

Figure 76 · Timing Report Options - Sets Dialog Box

Display of Sets

Specifies whether or not the user sets will be included in the timing report.

User sets are either filters that you have created and stored on the default paths sets (Register to Register, Inputs to Register, etc.) or Pin to Pin user sets. By default, the paths for these sets are not reported.

In addition, specify whether the Inputs to Output sets will be included in the report. By default, the Input to Output sets are reported.

Restore Defaults

Resets both options in the Sets panel to their default values.

Clock Domains

Figure 77 · Timing Report Options - Clock Domains Dialog Box

Display of Clock Domains

Lets you specify what clock domains will be included in the report. By default, the current clock domains used by the timing engine will be reported.

Include Clock Domains

Enables you to include or exclude clock domains in the report. Click the checkbox to include clock domains.

Limit reporting on clock domains to specified domains

Lets you include one or more of the clock domain names in the box, or include additional clock domain names using [Select Domains](#).

Restore Defaults

Resets all options in the Clock Domains panel to their default values.

See Also

- [Generating a datasheet report](#)
- [Understanding datasheet reports](#)

Timing Violations Report Options Dialog Box

Use this dialog box to customize the timing violation report.

You can set report violation options for the following categories:

- General
- Paths

To open the Timing Report Options dialog box (shown below) from the SmartTime tool, choose **Tools > Reports > Timing Violations**.

General

Figure 78 · Timing Violations Report - General Dialog Box

Format

Specifies whether or not the report will be exported as a Comma Separated Value (CSV) file or a plain text file. By default, the **Plain Text** option is selected.

Analysis

Lets you specify what type of analysis will be reported in the report. By default, the report includes Maximum Delay Analysis.

Slack

Lets you specify whether the reported paths will be filtered by threshold, and if so what will be the maximum slack to report. By default the paths are filtered by slack, and the slack threshold is 0.

Restore Defaults

Resets all the options in the General panel to their default values.

Paths

Figure 79 · Timing Violations Report - Paths Dialog Box

Display of paths

Limit the number of reported paths: Check this box to limit the number of paths in the report. By default, the number of paths is limited.

Limit the number of paths per section to: Specify the maximum number of paths that SmartTime will include per section in the report. The default maximum number of paths reported is 100.

Limit the number of expanded paths per section to: Specify the maximum number of expanded paths that SmartTime will include per section in the report. The default number of expanded paths is 0.

Limit the number of parallel paths in expanded path to: For each expanded path, specify the maximum number of parallel paths that SmartTime will include in the report. The default number of parallel paths is 1.

Restore Defaults

Resets all the options in the Paths panel to their default values.

See Also

[Generating timing violation report](#)

[Understanding timing violation report](#)

Data Change History - SmartTime

The data change history lists features, enhancements and bug fixes for the current software release that may impact timing data of the current design.

To generate a data change history, from the [Help](#) menu, choose [Data Change History](#). This opens a data change history in text format.

Figure 80 · SmartTime Data Change History Report

Tcl Commands

create_set

Tcl command; creates a set of paths to be analyzed. Use the arguments to specify which paths to include. To create a set that is a subset of a clock domain, specify it with the `-clock` and `-type` arguments. To create a set that is a subset of an inter-clock domain set, specify it with the `-source_clock` and `-sink_clock` arguments. To create a set that is a subset (filter) of an existing named set, specify the set to be filtered with the `-parent_set` argument.

```
create_set\ -name <name>\ -parent_set <name>\ -type <set_type>\ -clock
<clock_name>\ -source_clock <clock_name>\ -sink_clock <clock_name>\ -
in_to_out\ -source <port/pin pattern>\ -sink <port/pin pattern>
```

Arguments

`-name <name>`

Specifies a unique name for the newly created path set.

`-parent_set <name>`

Specifies the name of the set to filter from.

`-clock <clock_name>`

Specifies that the set is to be a subset of the given clock domain. This argument is valid only if you also specify the `-type` argument.

`-type <value>`

Specifies the predefined set type on which to base the new path set. You can only use this argument with the `-clock` argument, not by itself.

Value	Description
reg_to_reg	Paths between registers in the design
async_to_reg	Paths from asynchronous pins to registers
reg_to_async	Paths from registers to asynchronous pins
external_recovery	The set of paths from inputs to asynchronous pins
external_removal	The set of paths from inputs to asynchronous pins
external_setup	Paths from input ports to registers
external_hold	Paths from input ports to registers
clock_to_out	Paths from registers to output ports

`-in_to_out`

Specifies that the set is based on the "Input to Output" set, which includes paths that start at input ports and end at output ports.

`-source_clock <clock_name>`

Specifies that the set will be a subset of an inter-clock domain set with the given source clock. You can only use this option with the `-sink_clock` argument.

`-sink_clock <clock_name>`

Specifies that the set will be a subset of an inter-clock domain set with the given sink clock. You can only use this option with the `-source_clock` argument.

`-source <port/pin_pattern>`

Specifies a filter on the source pins of the parent set. If you do not specify a parent set, this option filters all pins in the current design.

`-sink <port/pin_pattern>`

Specifies a filter on the sink pins of the parent set. If you do not specify a parent set, this option filters all pins in the current design.

Examples

```
create_set -name { my_user_set } -source { C* } -sink { D* }
create_set -name { my_other_user_set } -parent_set { my_user_set } -source { CL* }
create_set -name { adder } -source { ALU_CLOCK } -type { REG_TO_REG } -sink { ADDER* }
create_set -name { another_set } -source_clock { EXTERN_CLOCK } -sink_clock {
MY_GEN_CLOCK }
```

expand_path

Tcl command; displays expanded path information (path details) for paths. The paths to be expanded are identified by the parameters required to display these paths with `list_paths`. For example, to expand the first path listed with `list_paths -clock {MYCLOCK} -type {register_to_register}`, use the command `expand_path -clock {MYCLOCK} -type {register_to_register}`. Path details contain the pin name, type, net name, cell name, operation, delay, total delay, and edge as well as the arrival time, required time, and slack. These details are the same as details available in the SmartTime Expanded Path window.

```
expand_path
-index value
-set name
-clock clock name
-type set_type
-analysis {max | min}
-format {csv | text}
-from_clock clock name
-to_clock clock name
```

Arguments

`-index` *value*

Specify the index of the path to be expanded in the list of paths. Default is 1.

`-analysis` {max | min}

Specify whether the timing analysis is done is max-delay (setup check) or min-delay (hold check). Valid values: max or min.

`-format` {csv | text}

Specify the list format. It can be either text (default) or csv (comma separated values). The former is suited for display the latter for parsing.

`-set` *name*

Displays a list of paths from the named set. You can either use the `-set` option to specify a user set by its name or use both `-clock` and `-type` to specify a set.

`-clock` *clock name*

Displays the set of paths belonging to the specified clock domain. You can either use this option along with `-type` to specify a set or use the `-set` option to specify the name of the set to display.

`-type` *set_type*

Specifies the type of paths in the clock domain to display in a list. You can only use this option with the -clock option. You can either use this option along with -clock to specify a set or use the -set option to specify a set name.

Value	Description
reg_to_reg	Paths between registers in the design
external_setup	Path from input ports to registers
external_hold	Path from input ports to registers
clock_to_out	Path from registers to output ports
reg_to_async	Path from registers to asynchronous pins
external_recovery	Set of paths from inputs to asynchronous pins
external_removal	Set of paths from inputs to asynchronous pins
async_to_reg	Path from asynchronous pins to registers

-from_clock *clock_name*

Displays a list of timing paths for an inter-clock domain set belonging to the source clock specified. You can only use this option with the -to_clock option, not by itself.

-to_clock *clock_name*

Displays a list of timing paths for an inter-clock domain set belonging to the sink clock specified. You can only use this option with the -from_clock option, not by itself.

-analysis *name*

Specifies the analysis for the paths to be listed. The following table shows the acceptable values for this argument.

Value	Description
maxdelay	Maximum delay analysis
mindelay	Minimum delay analysis

-index *list_of_indices*

Specifies which paths to display. The index starts at 1 and defaults to 1. Only values lower than the max_paths option will be expanded.

-format *value*

Specifies the file format of the output. The following table shows the acceptable values for this argument:

Value	Description
text	ASCII text format
csv	Comma separated value file format

Examples

Note: The following example returns a list of five paths:

```
puts [expand_path -clock { myclock } -type {reg_to_reg }]
```

```
puts [expand_path -clock {myclock} -type {reg_to_reg} -index { 1 2 3 } -format text]
```

See Also

[list_paths](#)

list_paths

Tcl command; returns a list of the *n* worst paths matching the arguments. The number of paths returned can be changed using the set_options -limit_max_paths <value> command.

```
list_paths
-analysis <max | min>
-format <csv | text>
-set <name>
-clock <clock name>
-type <set_type>
-from_clock <clock name>
-to_clock <clock name>
-in_to_out
-from <port/pin pattern>
-to <port/pin pattern>
```

Arguments

-analysis <max | min>

Specifies whether the timing analysis is done for max-delay (setup check) or min-delay (hold check). Valid values are: max or min.

-format < text | csv >

Specifies the list format. It can be either text (default) or csv (comma separated values). Text format is better for display and csv format is better for parsing.

-set <name>

Returns a list of paths from the named set. You can either use the -set option to specify a user set by its name or use both -clock and -type to specify a set.

-clock <clock name>

Returns a list of paths from the specified clock domain. This option requires the -type option.

-type <set_type>

Specifies the type of paths to be included. It can only be used along with -clock. Valid values are:

reg_to_reg -- Paths between registers

external_setup -- Path from input ports to data pins of registers

external_hold -- Path from input ports to data pins of registers

clock_to_out -- Path from registers to output ports

reg_to_async -- Path from registers to asynchronous pins of registers

external_recovery -- Path from input ports to asynchronous pins of registers

external_removal -- Path from input ports to asynchronous pins of registers

async_to_reg -- Path from asynchronous pins to registers

-from_clock <clock name>

Used along with -to_clock to get the list of paths of the inter-clock domain between the two clocks.

-to_clock <clock name>

Used along with -from_clock to get the list of paths of the inter-clock domain between the two clocks.

-in_to_out

Used to get the list of path between input and output ports.

-from <port/pin pattern>

Filter the list of paths to those starting from ports or pins matching the pattern.

-to <[port/pin pattern](#)>

Filter the list of paths to those ending at ports or pins matching the pattern.

Example

The following command displays the list of register to register paths of clock domain clk1:

```
puts [ list_paths -clock clk1 -type reg_to_reg ]
```

See Also

[create_set](#)

[expand_path](#)

[set_options](#)

remove_set

Tcl command; removes a set of paths from analysis. Only user-created sets can be deleted.

```
remove_set -name name
```

Parameters

-name [name](#)

Specifies the name of the set to delete.

Example

The following command removes the set named my_set:

```
remove_set -name my_set
```

See Also

[create_set](#)

report

Tcl command; specifies the type of reports to generate and what to include in the reports.

```
report -type (timing|violations | datasheet|bottleneck |
constraints_coverage | combinational_loops)
  -analysis <max_or_min>\
  -format (csv|text)
  <filename>
  timing options
 -max_parallel_paths <number>
 -max_paths <number>
 -print_summary (yes|no)
 -use_slack_threshold (yes|no)
 -slack_threshold <double>
 -print_paths (yes|no)
 -max_expanded_paths <number>
 -include_user_sets (yes|no)
 -include_clock_domains (yes|no)
 -select_clock_domains <clock name list>
```

```
-limit_max_paths (yes|no)
-include_pin_to_pin (yes|no)
bottleneck options
-cost_type (path_count|path_cost)
-max_instances <number>
-from <port/pin pattern>
-to <port/pin pattern>
-set_type <set_type>
-set_name <set name>
-clock <clock name>
-from_clock <clock name>
-to_clock <clock name>
-in_to_out
```

Arguments

-type

Value	Description
timing	Timing Report
violations	Timing Violation Report
constraints_coverage	Constraints Coverage Report
combinational_loops	Combinational Loops Report

-analysis

Value	Description
max	Timing report considers maximum analysis (default).
min	Timing report considers minimum analysis.
text	Generates a text report (default).
csv	Generates the report in a comma-separated value format which you can import into a spreadsheet.

-filename

Specifies the file name for the generated report.

Timing Options and Values

Parameter/Value	Description
-max_parallel_paths <number>	Specifies the max number of parallel paths. Parallel paths are timing paths with the same start and end points.
-max_paths <number>	Specifies the max number of paths to display for each set. This value is a positive integer value greater than zero. Default is 100.
-print_summary <yes no>	Yes to include and No to exclude the summary section in the timing report.

Parameter/Value	Description
-use_slack_threshold <yes no>	Yes to include slack threshold and no to exclude threshold in the timing report. The default is to exclude slack threshold.
-slack_threshold <double>	Specifies the threshold value to consider when reporting path slacks. This value is in nanoseconds (ns). By default, there is no threshold (all slacks reported).
-print_paths (yes no)	Specifies whether the path section (clock domains and in-to-out paths) will be printed in the timing report. Yes to include path sections (default) and no to exclude path sections from the timing report.
-max_expanded_paths <number>	Specifies the max number of paths to expand per set. This value is a positive integer value greater than zero. Default is 100.
-include_user_sets (yes no)	If yes, the user set is included in the timing report. If no, the user set is excluded in the timing report.
-include_clock_domains (yes no)	Yes to include and no to exclude clock domains in the timing report.
-select_clock_domains <clock_name_list>	Defines the clock domain to be considered in the clock domain section. The domain list is a series of strings with domain names separated by spaces. Both the summary and the path sections in the timing report display only the listed clock domains in the clock_name_list.
-limit_max_paths (yes no)	Yes to limit the number of paths to report. No to specify that there is no limit to the number of paths to report (the default).
-include_pin_to_pin (yes no)	Yes to include and no to exclude pin-to-pin paths in the timing report.

Bottleneck Options and Values

Parameter/Value	Description
-cost_type <path_count path_cost>	Specifies the cost_type as either path_count or path_cost. For path_count, instances with the greatest number of path violations will have the highest bottleneck cost. For path_cost, instances with the largest combined timing violations will have the highest bottleneck cost.
-max_instances <number>	Specifies the maximum number of instances to be reported. Default is 10.
-from <port/pin pattern>	Reports only instances that lie on violating paths that start at locations specified by this option.
-to <port/pin pattern>	Reports only instances that lie on violating paths that end at locations specified by this option.

Parameter/Value	Description
-clock <clock name>	This option allows pruning based on a given clock domain. Only instances that lie on these violating paths are reported.
-set_name <set name>	Displays the bottleneck information for the named set. You can either use this option or use both -clock and -type. This option allows pruning based on a given set. Only paths that lie within the named set will be considered towards bottleneck.
-set_type <set_type>	<p>This option can only be used in combination with the -clock option, and not by itself. The options allows you to filter which type of paths should be considered towards the bottleneck:</p> <ul style="list-style-type: none"> • reg_to_reg - Paths between registers in the design • async_to_reg - Paths from asynchronous pins to registers • reg_to_async - Paths from registers to asynchronous pins • external_recovery - The set of paths from inputs to asynchronous pins • external_removal - The set of paths from inputs to asynchronous pins • external_setup - Paths from input ports to registers • external_hold - Paths from input ports to registers • clock_to_out - Paths from registers to output ports
-from_clock <clock name>	Reports only bottleneck instances that lie on violating timing paths of the inter-clock domain that starts at the source clock specified by this option. This option can only be used in combination with -to_clock.
-to_clock <clock name>	Reports only instances that lie on violating paths that end at locations specified by this option.
-in_to_out	Reports only instances that lie on violating paths that begin at input ports and end at output ports.

Example

The following example generates a timing violation report named timing_viol.txt. The report considers an analysis using maximum delays and does not filter paths based on slack threshold. It reports two paths per section and one expanded path per section.

```
report -type timing_violations \  
  -analysis max -use_slack_threshold no \  
  -limit_max_paths -yes \  
  -max_paths 2 \  
  -max_expanded_paths 1\  
timing_viol.txt
```

save

Tcl command; saves all changes made prior to this command. This includes changes made on constraints, options and sets.

```
save
```

Arguments

None

Example

The following script sets the maximum number of paths reported by list_paths to 10, reads an SDC file, and save both the option and the constraints into the design project:

```
set_options -limit_max_paths 10  
read_sdc somefile.sdc  
save
```

See Also

[set_options](#)

set_options (SmartFusion2, IGLOO2, and RTG4)

SmartTime-specific Tcl command; sets options for timing analysis. Some options will also affect timing-driven place-and-route. The same parameters can be changed in the SmartTime Options dialog box in the SmartTime GUI.

```
set_options  
  [-max_opcond value ]  
  [-min_opcond value ]  
  [-interclockdomain_analysis value ]  
  [-use_bibuf_loopbacks value ]  
  [-enable_recovery_removal_checks value ]  
  [-break_at_async value ]  
  [-filter_when_slack_below value ]  
  [-filter_when_slack_above value ]  
  [-remove_slack_filters]  
  [-limit_max_paths value ]  
  [-expand_clock_network value ]  
  [-expand_parallel_paths value ]  
  [-analysis_scenario value ]
```


```
[ -tdpr_scenario value ]
[ -reset ]
```

Arguments

-max_opcond [value](#)

Sets the operating condition to use for Maximum Delay Analysis. The following table shows the acceptable values for this argument. Default is *worst*.

Value	Description
worst	Use Worst Case conditions for Maximum Delay Analysis
typical	Use Typical conditions for Maximum Delay Analysis
best	Use Best Case conditions for Maximum Delay Analysis

-min_opcond [value](#)

Sets the operating condition to use for Minimum Delay Analysis. The following table shows the acceptable values for this argument. Default is *best*.

Value	Description
best	Use Best Case conditions for Minimum Delay Analysis
typical	Use Typical conditions for Minimum Delay Analysis
worst	Use Worst Case conditions for Minimum Delay Analysis

-interclockdomain_analysis [value](#)

Enables or disables inter-clock domain analysis. Default is *yes*.

Value	Description
yes	Enables inter-clock domain analysis
no	Disables inter-clock domain analysis

-use_bibuf_loopbacks [value](#)

Instructs the timing analysis whether to consider loopback path in bidirectional buffers (D->Y, E->Y) as false-path {no}. Default is *yes*; i.e., loopback are false paths.

Value	Description
yes	Enables loopback in bibufs
no	Disables loopback in bibufs

-enable_recovery_removal_checks [value](#)

Enables recovery checks to be included in max-delay analysis and removal checks in min-delay analysis. Default is *yes*.

Value	Description
yes	Enables recovery and removal checks
no	Disables recovery and removal checks

-break_at_async *value*

Specifies whether or not timing analysis is allowed to cross asynchronous pins (clear, reset of sequential elements). Default is *no*.

Value	Description
yes	Enables breaking paths at asynchronous ports
no	Disables breaking paths at asynchronous ports

-filter_when_slack_below *value*

Specifies a minimum slack value for paths reported by list_paths. Not set by default.

-filter_when_slack_above *value*

Specifies a maximum slack value for paths reported by list_paths. Not set by default.

-remove_slack_filters

Removes the slack minimum and maximum set using -filter_when_slack_below and filter_when_slack_above.

-limit_max_paths *value*

Specifies the maximum number of paths reported by list_paths. Default is 100.

-expand_clock_network *value*

Specify whether or not clock network details are reported in expand_path. Default is *yes*.

Value	Description
yes	Enables expanded clock network information in paths
no	Disables expanded clock network information in paths

-expand_parallel_paths *value*

Specify the number of parallel paths (paths with the same ends) to include in expand_path. Default is 1.

-analysis_scenario *value*

Specify the constraint scenario to be used for timing analysis. Default is *Primary*, the default scenario.

-tdpr_scenario *value*

Specify the constraint scenario to be used for timing-driven place-and-route. Default is *Primary*, the default scenario.

-reset

Reset all options to the default values, except those for analysis and TDPR scenarios, which remain unchanged.

Examples

The following script commands the timing engine to use best operating conditions for both max-delay analysis and min-delay analysis:

```
set_options -max_opcond {best} -min_opcond {best}
```

The following script changes the scenario used by timing-driven place-and-route and saves the change in the Libero project for place-and-route tools to see the change.

```
set_options -tdpr_scenario {My_TDPR_Scenario}
```

See Also

[save](#)

Glossary

arrival time

Actual time in nanoseconds at which the data arrives at a sink pin when considering the propagation delays across the path.

asynchronous

Two signals that are not related to each other. Signals not related to the clock are usually asynchronous.

capture edge

The clock edge that triggers the capture of data at the end point of a path.

clock

A periodic signal that captures data into sequential elements.

critical path

A path with the maximum delay between a starting point and an end point. In the presence of a clock constraint, the worst critical path between registers in this clock domain is the path with the worst slack.

dynamic timing analysis

The standard method for verifying design functionality and performance. Both pre-layout and post-layout timing analysis can be performed via the SDF interface.

exception

See [timing exception](#).

explicit clock

Clock sources that can be traced back unambiguously from the clock pin of the registers they deserve, including the output of a DLL or PLL.

filter

A set of limitations applied to object names in timing analysis to generate target specific sets.

launch edge

The clock edge that triggers the release of data from a starting point to be captured by another clock edge at an end point.

minimum period

Timing characteristic of a path between two registers. It indicates how fast the clock will run when this path is the most critical one. The minimum period value takes into consideration both the skew and the setup on the receiving register.

parallel paths

Paths that run in parallel between a given source and sink pair.

path

A sequence of elements in the design that identifies a logical flow starting at a source pin and ending at a sink pin.

path details

An expansion of the path that shows all the nets and cells between the source pin and the sink pin.

path set

A collection of paths.

paths list

Same as path set.

post-layout

The state of the design after you run Layout. In post-layout, the placement and routing information are available for the whole design.

potential clock

Pins or ports connected to the clock pins of sequential elements that the Static Timing Analysis (STA) tool cannot determine whether they are enabled sources or clock sources. This type of clock is generally associated with the use of gated clocks.

pre-layout

The state of the design before you run Layout. In pre-layout, the placement and routing information are not available.

recovery time

The amount of time before the active clock edge when the de-activation of asynchronous signals is not allowed.

removal time

The amount of time after the active clock edge when the de-activation of asynchronous signals is not allowed.

required time

The time at which the data must be at a sink pin to avoid being in violation.

requirement

See [timing requirement](#).

scenario (timing constraints scenario)

Set of timing constraints defined by the user.

setup time

The time in nanoseconds relative to a clock edge during which the data at the input to a sequential element must remain stable.

sink pin

The pin located at the end of the timing path. This pin is usually the one where arrival time and required time are evaluated for path violation.

skew

The difference between the clock insertion delay to the clock pin of a sink register and the insertion delay to the clock pin of a source register.

slack

The difference between the arrival time and the required time at a specific pin, generally at the data pin of a sequential component.

slew rate

The time needed for a signal to transition from one logic level to another.

source pin

The pin located at the beginning of a timing path.

STA

See [static timing analysis](#).

standard delay format (SDF)

Standard Delay Format, a standard file format used to store design data suited for back-annotation.

static timing analysis

An efficient technique to identify timing violations in a design and to ensure that all timing requirements are met. It is well suited for traditional synchronous designs. The main advantages are that it does not require input vectors, and it exclusively covers all possible paths in the design in a relatively short run-time.

synopsys design constraint (SDC)

A standard file format for timing constraints. Synopsys Design Constraints (SDC) is a Tcl-based format used by Synopsys tools to specify the design intent, including the timing and area constraints for a design. Microsemi SoC tools use a subset of the SDC format to capture supported timing constraints. You can import or export an SDC file from the Designer software. Any timing constraint that you can enter using Designer tools, can also be specified in an SDC file.

timing constraint

A requirement or limitation on the design to be satisfied during the design implementation.

timing exception

An exception to a general requirement usually applied on a subset of the objects on which the requirement is applied.

timing requirement

A constraint on the design usually determined by the specifications at the system level.

virtual clock

A virtual clock is a clock with no source associated to it. It is used to describe clocks outside the FPGA that have an impact on the timing analysis inside the FPGA. For example, if the I/Os are synchronous to an external clock.

WLM

Wire Load Model. A timing model used in pre-layout to estimate a net delay based on the fan-out.

Product Support

Microsemi SoC Products Group backs its products with various support services, including Customer Service, Customer Technical Support Center, a website, electronic mail, and worldwide sales offices. This appendix contains information about contacting Microsemi SoC Products Group and using these support services.

Customer Service

Contact Customer Service for non-technical product support, such as product pricing, product upgrades, update information, order status, and authorization.

From North America, call **800.262.1060**

From the rest of the world, call **650.318.4460**

Fax, from anywhere in the world **650. 318.8044**

Customer Technical Support Center

Microsemi SoC Products Group staffs its Customer Technical Support Center with highly skilled engineers who can help answer your hardware, software, and design questions about Microsemi SoC Products. The Customer Technical Support Center spends a great deal of time creating application notes, answers to common design cycle questions, documentation of known issues and various FAQs. So, before you contact us, please visit our online resources. It is very likely we have already answered your questions.

Technical Support

For Microsemi SoC Products Support, visit <http://www.microsemi.com/products/fpga-soc/design-support/fpga-soc-support>.

Website

You can browse a variety of technical and non-technical information on the Microsemi SoC Products Group home page, at <http://www.microsemi.com/soc/>.

Contacting the Customer Technical Support Center

Highly skilled engineers staff the Technical Support Center. The Technical Support Center can be contacted by email or through the Microsemi SoC Products Group website.

Email

You can communicate your technical questions to our email address and receive answers back by email, fax, or phone. Also, if you have design problems, you can email your design files to receive assistance. We constantly monitor the email account throughout the day. When sending your request to us, please be sure to include your full name, company name, and your contact information for efficient processing of your request.

The technical support email address is soc_tech@microsemi.com.

My Cases

Microsemi SoC Products Group customers may submit and track technical cases online by going to [My Cases](#).

Outside the U.S.

Customers needing assistance outside the US time zones can either contact technical support via email (soc_tech@microsemi.com) or contact a local sales office. Visit [About Us](#) for [sales office listings](#) and [corporate contacts](#).

ITAR Technical Support

For technical support on RH and RT FPGAs that are regulated by International Traffic in Arms Regulations (ITAR), contact us via soc_tech@microsemi.com. Alternatively, within My Cases, select **Yes** in the ITAR drop-down list. For a complete list of ITAR-regulated Microsemi FPGAs, visit the ITAR web page

Microsemi Corporate Headquarters
One Enterprise, Aliso Viejo,
CA 92656 USA

Within the USA: +1 (800) 713-4113
Outside the USA: +1 (949) 380-6100
Sales: +1 (949) 380-6136
Fax: +1 (949) 215-4996

E-mail: sales.support@microsemi.com

©2016 Microsemi Corporation. All rights reserved. Microsemi and the Microsemi logo are trademarks of Microsemi Corporation. All other trademarks and service marks are the property of their respective owners.

About Microsemi

Microsemi Corporation (Nasdaq: MSCC) offers a comprehensive portfolio of semiconductor and system solutions for communications, defense & security, aerospace, and industrial markets. Products include high-performance and radiation-hardened analog mixed-signal integrated circuits, FPGAs, SoCs, and ASICs; power management products; timing and synchronization devices and precise time solutions, setting the world's standard for time; voice processing devices; RF solutions; discrete components; security technologies and scalable anti-tamper products; Ethernet solutions; Power-over-Ethernet ICs and midspans; as well as custom design capabilities and services. Microsemi is headquartered in Aliso Viejo, Calif. and has approximately 4,800 employees globally. Learn more at www.microsemi.com.

Microsemi makes no warranty, representation, or guarantee regarding the information contained herein or the suitability of its products and services for any particular purpose, nor does Microsemi assume any liability whatsoever arising out of the application or use of any product or circuit. The products sold hereunder and any other products sold by Microsemi have been subject to limited testing and should not be used in conjunction with mission-critical equipment or applications. Any performance specifications are believed to be reliable but are not verified, and Buyer must conduct and complete all performance and other testing of the products, alone and together with, or installed in, any end-products. Buyer shall not rely on any data and performance specifications or parameters provided by Microsemi. It is the Buyer's responsibility to independently determine suitability of any products and to test and verify the same. The information provided by Microsemi hereunder is provided "as is, where is" and with all faults, and the entire risk associated with such information is entirely with the Buyer. Microsemi does not grant, explicitly or implicitly, to any party any patent rights, licenses, or any other IP rights, whether with regard to such information itself or anything described by such information. Information provided in this document is