

IEEE

IEC 61523-4

Edition 1.0 2015-03

INTERNATIONAL IEEE Std 1801™-2013 STANDARD

Design and Verification of Low-Power Integrated Circuits

(standards.iteh.ai)

IEC 61523-4:2015

<https://standards.iteh.ai/catalog/standards/sist/b908d1f2-97ae-4e8e-b790-752439b7cae8/iec-61523-4-2015>

THIS PUBLICATION IS COPYRIGHT PROTECTED
Copyright © 2013 IEEE

All rights reserved. IEEE is a registered trademark in the U.S. Patent & Trademark Office, owned by the Institute of Electrical and Electronics Engineers, Inc. Unless otherwise specified, no part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from the IEC Central Office. Any questions about IEEE copyright should be addressed to the IEEE. Enquiries about obtaining additional rights to this publication and other information requests should be addressed to the IEC or your local IEC member National Committee.

IEC Central Office
3, rue de Varembe
CH-1211 Geneva 20
Switzerland
Tel.: +41 22 919 02 11
Fax: +41 22 919 03 00
info@iec.ch
www.iec.ch

Institute of Electrical and Electronics Engineers, Inc.
3 Park Avenue
New York, NY 10016-5997
United States of America
stds.info@ieee.org
www.ieee.org

About the IEC

The International Electrotechnical Commission (IEC) is the leading global organization that prepares and publishes International Standards for all electrical, electronic and related technologies.

About IEC publications

The technical content of IEC publications is kept under constant review by the IEC. Please make sure that you have the latest edition, a corrigenda or an amendment might have been published.

IEC Catalogue - webstore.iec.ch/catalogue

The stand-alone application for consulting the entire bibliographical information on IEC International Standards, Technical Specifications, Technical Reports and other documents. Available for PC, Mac OS, Android Tablets and iPad.

Electropedia - www.electropedia.org

The world's leading online dictionary of electronic and electrical terms containing more than 30 000 terms and definitions in English and French, with equivalent terms in 15 additional languages. Also known as the International Electrotechnical Vocabulary (IEV) online.

IEC publications search - www.iec.ch/searchpub

The advanced search enables to find IEC publications by a variety of criteria (reference number, text, technical committee,...). It also gives information on projects, replaced and withdrawn publications.

IEC Glossary - std.iec.ch/glossary

More than 60 000 electrotechnical terminology entries in English and French extracted from the Terms and Definitions clause of IEC publications issued since 2002. Some entries have been collected from earlier publications of IEC TC 37, 77, 86 and CISPR.

IEC Just Published - webstore.iec.ch/justpublished

Stay up to date on all new IEC publications. Just Published details all new publications released. Available online and also once a month by email.

IEC Customer Service Centre - webstore.iec.ch/csc

If you wish to give us your feedback on this publication or need further assistance, please contact the Customer Service Centre: csc@iec.ch.

IEEE

IEC 61523-4

Edition 1.0 2015-03

INTERNATIONAL IEEE Std 1801™-2013 STANDARD

Design and Verification of Low-Power Integrated Circuits

(standards.iteh.ai)

[IEC 61523-4:2015](https://standards.iteh.ai/catalog/standards/sist/b908d1f2-97ae-4e8e-b790-752439b7cae8/iec-61523-4-2015)

<https://standards.iteh.ai/catalog/standards/sist/b908d1f2-97ae-4e8e-b790-752439b7cae8/iec-61523-4-2015>

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

ICS 25.040; 35.060

ISBN 978-2-8322-2266-9

Warning! Make sure that you obtained this publication from an authorized distributor.

Contents

1.	Overview.....	1
1.1	Scope.....	1
1.2	Purpose.....	1
1.3	Key characteristics of the Unified Power Format.....	1
1.4	Use of color in this standard.....	3
1.5	Contents of this standard.....	3
2.	Normative references.....	4
3.	Definitions, acronyms, and abbreviations.....	4
3.1	Definitions.....	4
3.2	Acronyms and abbreviations.....	9
4.	UPF concepts.....	11
4.1	Design structure.....	11
4.2	Design representation.....	11
4.3	Power architecture.....	14
4.4	Power distribution.....	17
4.5	Power management.....	23
4.6	Power states.....	26
4.7	Simstates.....	29
4.8	Successive refinement.....	30
4.9	Tool flow.....	31
4.10	File structure.....	32
5.	Language basics.....	33
5.1	UPF is Tcl.....	33
5.2	Conventions used.....	33
5.3	Lexical elements.....	34
5.4	Boolean expressions.....	37
5.5	Object declaration.....	39
5.6	Attributes of objects.....	40
5.7	Power state name spaces.....	43
5.8	Precedence.....	44
5.9	Generic UPF command semantics.....	45
5.10	effective_element_list semantics.....	45
5.11	Command refinement.....	48
5.12	Error handling.....	49
5.13	Units.....	50
6.	Power intent commands.....	51
6.1	Categories.....	51
6.2	add_domain_elements [deprecated].....	51
6.3	add_port_state [legacy].....	52
6.4	add_power_state.....	52
6.5	add_pst_state [legacy].....	57
6.6	apply_power_model.....	58
6.7	associate_supply_set.....	59

6.8	begin_power_model	60
6.9	bind_checker	61
6.10	connect_logic_net	63
6.11	connect_supply_net	64
6.12	connect_supply_set	65
6.13	create_composite_domain	67
6.14	create_hdl2upf_vct	68
6.15	create_logic_net	69
6.16	create_logic_port	70
6.17	create_power_domain	71
6.18	create_power_switch	74
6.19	create_pst [legacy]	80
6.20	create_supply_net	80
6.21	create_supply_port	83
6.22	create_supply_set	84
6.23	create_upf2hdl_vct	85
6.24	describe_state_transition	86
6.25	end_power_model.....	87
6.26	find_objects	88
6.27	load_simstate_behavior	90
6.28	load_upf	91
6.29	load_upf_protected	92
6.30	map_isolation_cell [deprecated]	93
6.31	map_level_shifter_cell [deprecated]	93
6.32	map_power_switch	93
6.33	map_retention_cell	94
6.34	merge_power_domains [deprecated]	97
6.35	name_format	98
6.36	save_upf	99
6.37	set_design_attributes	100
6.38	set_design_top	101
6.39	set_domain_supply_net [legacy]	101
6.40	set_equivalent	102
6.41	set_isolation	104
6.42	set_isolation_control [deprecated]	110
6.43	set_level_shifter	111
6.44	set_partial_on_translation	116
6.45	set_pin_related_supply [deprecated]	116
6.46	set_port_attributes	117
6.47	set_power_switch [deprecated]	121
6.48	set_repeater	121
6.49	set_retention	124
6.50	set_retention_control [deprecated]	128
6.51	set_retention_elements	128
6.52	set_scope	129
6.53	set_simstate_behavior	130
6.54	upf_version	131
6.55	use_interface_cell	132
7.	Power management cell commands.....	135
7.1	Introduction.....	135
7.2	define_always_on_cell.....	136
7.3	define_diode_clamp.....	137

7.4	define_isolation_cell	138
7.5	define_level_shifter_cell	141
7.6	define_power_switch_cell	145
7.7	define_retention_cell	147
8.	UPF processing	150
8.1	Overview	150
8.2	Data requirements	150
8.3	Processing phases	150
8.4	Error checking	153
9.	Simulation semantics	154
9.1	Supply network creation	154
9.2	Supply network simulation	155
9.3	Power state simulation	157
9.4	Simstate simulation	159
9.5	Transitioning from one simstate state to another	161
9.6	Simulation of retention	162
9.7	Simulation of isolation	168
9.8	Simulation of level-shifting	168
9.9	Simulation of repeater	168
Annex A (informative)	Bibliography	169
Annex B (normative)	HDL package UPF	170
Annex C (normative)	Queries	182
Annex D (informative)	Replacing deprecated and legacy commands and options	219
Annex E (informative)	Low-power design methodology	227
Annex F (normative)	Value conversion tables	252
Annex G (normative)	Supporting hard IP	255
Annex H (normative)	UPF power-management commands semantics and Liberty mappings	258
Annex I (informative)	Power-management cell modeling examples	273
Annex J (informative)	Switching Activity Interchange Format	303
Annex K (informative)	IEEE List of Participants	333

iTeh STANDARD PREVIEW **(standards.iteh.ai)**

[IEC 61523-4:2015](https://standards.iteh.ai/catalog/standards/sist/b908d1f2-97ae-4e8e-b790-752439b7cae8/iec-61523-4-2015)

<https://standards.iteh.ai/catalog/standards/sist/b908d1f2-97ae-4e8e-b790-752439b7cae8/iec-61523-4-2015>

DESIGN AND VERIFICATION OF LOW-POWER INTEGRATED CIRCUITS

FOREWORD

- 1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as "IEC Publication(s)"). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation.

IEEE Standards documents are developed within IEEE Societies and Standards Coordinating Committees of the IEEE Standards Association (IEEE-SA) Standards Board. IEEE develops its standards through a consensus development process, which brings together volunteers representing varied viewpoints and interests to achieve the final product. Volunteers are not necessarily members of IEEE and serve without compensation. While IEEE administers the process and establishes rules to promote fairness in the consensus development process, IEEE does not independently evaluate, test, or verify the accuracy of any of the information contained in its standards. Use of IEEE Standards documents is wholly voluntary. IEEE documents are made available for use subject to important notices and legal disclaimers (see <http://standards.ieee.org/IPR/disclaimers.html> for more information).

IEC collaborates closely with IEEE in accordance with conditions determined by agreement between the two organizations.

- 2) The formal decisions of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees. The formal decisions of IEEE on technical matters, once consensus within IEEE Societies and Standards Coordinating Committees has been reached, is determined by a balanced ballot of materially interested parties who indicate interest in reviewing the proposed standard. Final approval of the IEEE standards document is given by the IEEE Standards Association (IEEE-SA) Standards Board.
- 3) IEC/IEEE Publications have the form of recommendations for international use and are accepted by IEC National Committees/IEEE Societies in that sense. While all reasonable efforts are made to ensure that the technical content of IEC/IEEE Publications is accurate, IEC or IEEE cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications (including IEC/IEEE Publications) transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC/IEEE Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC and IEEE do not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas, access to IEC marks of conformity. IEC and IEEE are not responsible for any services carried out by independent certification bodies.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or IEEE or their directors, employees, servants or agents including individual experts and members of technical committees and IEC National Committees, or volunteers of IEEE Societies and the Standards Coordinating Committees of the IEEE Standards Association (IEEE-SA) Standards Board, for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC/IEEE Publication or any other IEC or IEEE Publications.
- 8) Attention is drawn to the normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that implementation of this IEC/IEEE Publication may require use of material covered by patent rights. By publication of this standard, no position is taken with respect to the existence or validity of any patent rights in connection therewith. IEC or IEEE shall not be held responsible for identifying Essential Patent Claims for which a license may be required, for conducting inquiries into the legal validity or scope of Patent Claims or determining whether any licensing terms or conditions provided in connection with submission of a Letter of Assurance, if any, or in any licensing agreements are reasonable or non-discriminatory. Users of this standard are expressly advised that determination of the validity of any patent rights, and the risk of infringement of such rights, is entirely their own responsibility.

International Standard IEC 61523-4/IEEE Std 1801-2013 has been processed through IEC technical committee 91: Electronics assembly technology, under the IEC/IEEE Dual Logo Agreement.

The text of this standard is based on the following documents:

IEEE Std	FDIS	Report on voting
1801 (2013)	91/1209/FDIS	91/1228/RVD

Full information on the voting for the approval of this standard can be found in the report on voting indicated in the above table.

The IEC Technical Committee and IEEE Technical Committee have decided that the contents of this publication will remain unchanged until the stability date indicated on the IEC web site under "<http://webstore.iec.ch>" in the data related to the specific publication. At this date, the publication will be

- reconfirmed,
- withdrawn,
- replaced by a revised edition, or
- amended.

iTeh STANDARD PREVIEW (standards.iteh.ai)

[IEC 61523-4:2015](#)

<https://standards.iteh.ai/catalog/standards/sist/b908d1f2-97ae-4e8e-b790-752439b7cae8/iec-61523-4-2015>

IEEE Std 1801™-2013(Revision of
IEEE Std 1801-2009)

IEEE Standard for Design and Verification of Low-Power Integrated Circuits

Sponsor

Design Automation Committee

of the

IEEE Computer Society

and the

IEEE Standards Association Corporate Advisory Group[IEC 61523-4:2015](https://standards.iteh.ai/catalog/standards/sist/b908d1f2-97ae-4e8e-b790-752439b7cae8/iec-61523-4-2015)<https://standards.iteh.ai/catalog/standards/sist/b908d1f2-97ae-4e8e-b790-752439b7cae8/iec-61523-4-2015>

Approved 6 March 2013

IEEE-SA Standards Board

Grateful acknowledgment is made to the following for permission to use source material:

Accellera Systems Initiative

Unified Power Format (UPF) Standard, Version 1.0

Cadence Design Systems, Inc.

Library Cell Modeling Guide Using CPF

Hierarchical Power Intent Modeling Guide Using CPF

Silicon Integration Initiative, Inc.

Si2 Common Power Format Specification, Version 2.0

Abstract: A method is provided for specifying power intent for an electronic design, for use in verification of the structure and behavior of the design in the context of a given power management architecture, and for driving implementation of that power management architecture. The method supports incremental refinement of power intent specifications required for IP-based design flows.

Keywords: corruption semantics, IEEE 1801™ interface specification, IP reuse, isolation, level-shifting, power-aware design, power domains, power intent, power modes, power states, progressive design refinement, retention, retention strategies

[IEC 61523-4:2015](https://standards.iteh.ai/catalog/standards/sist/b908d1f2-97ae-4e8e-b790-752439b7cae8/iec-61523-4-2015)

<https://standards.iteh.ai/catalog/standards/sist/b908d1f2-97ae-4e8e-b790-752439b7cae8/iec-61523-4-2015>

Verilog is a registered trademark of Cadence Design Systems, Inc.

IEEE Introduction

This introduction is not part of IEEE Std 1801-2013, IEEE Standard for Design and Verification of Low-Power Integrated Circuits.

The purpose of this standard is to provide portable low-power design specifications that can be used with a variety of commercial products throughout an electronic system design, analysis, verification, and implementation flow.

When the electronic design automation (EDA) industry began creating standards for use in specifying, simulating, and implementing functional specifications of digital electronic circuits in the 1980s, the primary design constraint was the transistor area necessary to implement the required functionality in the prevailing process technology at that time. Power considerations were simple and easily assumed for the design as power consumption was not a major consideration and most chips operated on a single voltage for all functionality. Therefore, hardware description languages (HDLs) such as VHDL (IEC 61691-1-1/IEEE Std 1076™)^a and SystemVerilog (IEEE Std 1800™) provided a rich set of capabilities necessary for capturing the functional specification of electronic systems, but no capabilities for capturing the power architecture (how each element of the system is to be powered).

As the process technology for manufacturing electronic circuits continued to advance, power (as a design constraint) continually increased in importance. Even above the 90 nm process node size, dynamic power consumption became an important design constraint as the functional size of designs increased power consumption at the same time battery-operated mobile systems, such as cell phones and laptop computers, became a significant driver of the electronics industry. Techniques for reducing dynamic power consumption—the amount of power consumed to transition a node from a 0 to 1 state or vice versa—became commonplace. Although these techniques affected the design methodology, the changes were relatively easy to accommodate within the existing HDL-based design flow, as these techniques were primarily focused on managing the clocking for the design (more clock domains operating at different frequencies and gating of clocks when logic in a clock domain is not needed for the active operational mode). Multi-voltage power-management methods were also developed. These methods did not directly impact the functionality of the design, requiring only level-shifters between different voltage domains. Multi-voltage power domains could be verified in existing design flows with additional, straight-forward extensions to the methodology.

With process technologies below 100 nm, static power consumption has become a prominent and, in many cases, dominant design constraint. Due to the physics of the smaller process nodes, power is leaked from transistors even when the circuitry is quiescent (no toggling of nodes from 0 to 1 or vice versa). New design techniques were developed to manage static power consumption. Power gating or power shut-off turns off power for a set of logic elements. Back-bias techniques are used to raise the voltage threshold at which a transistor can change its state. While back bias slows the performance of the transistor, it greatly reduces leakage. These techniques are often combined with multi-voltages and require additional functionality: power-management controllers, isolation cells that logically and/or electrically isolate a shutdown power domain from “powered-up” domains, level-shifters that translate signal voltages from one domain to another, and retention registers to facilitate fast transition from a power-off state to a power-on state for a domain.

The EDA industry responded with multiple vendors developing proprietary low-power specification capabilities for different tools in the design and implementation flow. Although this solved the problem locally for a given tool, it was not a global solution in that the same information was often required to be specified multiple times for different tools without portability of the power specification. At the Design

^aInformation on references can be found in Clause 2.

Automation Conference (DAC) in June 2006, several semiconductor/electronics companies challenged the EDA industry to define an open, portable power specification standard. The EDA industry standards incubation consortium, Accellera Systems Initiative, answered the call by creating a Technical SubCommittee (TSC) to develop a standard. The effort was named Unified Power Format (UPF) to recognize the need of unifying the capabilities of multiple proprietary formats into a single industry standard. Accellera approved *UPF 1.0* as an Accellera standard in February 2007. In May 2007, Accellera donated UPF to the IEEE for the purposes of creating an IEEE standard, and in March 2009, the first version of the IEEE Std 1801 was released. So this standard, although the second version of the IEEE Std 1801, represents the third version of what is more colloquially referred to as UPF.

iTeh STANDARD PREVIEW **(standards.iteh.ai)**

[IEC 61523-4:2015](https://standards.iteh.ai/catalog/standards/sist/b908d1f2-97ae-4e8e-b790-752439b7cae8/iec-61523-4-2015)

<https://standards.iteh.ai/catalog/standards/sist/b908d1f2-97ae-4e8e-b790-752439b7cae8/iec-61523-4-2015>

Notice to users

Laws and regulations

Users of IEEE Standards documents should consult all applicable laws and regulations. Compliance with the provisions of any IEEE Standards document does not imply compliance to any applicable regulatory requirements. Implementers of the standard are responsible for observing or referring to the applicable regulatory requirements. IEEE does not, by the publication of its standards, intend to urge action that is not in compliance with applicable laws, and these documents may not be construed as doing so.

Copyrights

This document is copyrighted by the IEEE. It is made available for a wide variety of both public and private uses. These include both use, by reference, in laws and regulations, and use in private self-regulation, standardization, and the promotion of engineering practices and methods. By making this document available for use and adoption by public authorities and private users, the IEEE does not waive any rights in copyright to this document.

Updating of IEEE documents

Users of IEEE Standards documents should be aware that these documents may be superseded at any time by the issuance of new editions or may be amended from time to time through the issuance of amendments, corrigenda, or errata. An official IEEE document at any point in time consists of the current edition of the document together with any amendments, corrigenda, or errata then in effect. In order to determine whether a given document is the current edition and whether it has been amended through the issuance of amendments, corrigenda, or errata, visit the IEEE-SA Website at <http://standards.ieee.org/index.html> or contact the IEEE at the address listed previously. For more information about the IEEE Standards Association or the IEEE standards development process, visit IEEE-SA Website at <http://standards.ieee.org/index.html>.

Errata

Errata, if any, for this and all other standards can be accessed at the following URL: <http://standards.ieee.org/findstds/errata/index.html>. Users are encouraged to check this URL for errata periodically.

Patents

Attention is called to the possibility that implementation of this standard may require use of subject matter covered by patent rights. By publication of this standard, no position is taken by the IEEE with respect to the existence or validity of any patent rights in connection therewith. If a patent holder or patent applicant has filed a statement of assurance via an Accepted Letter of Assurance, then the statement is listed on the IEEE-SA Website at <http://standards.ieee.org/about/sasb/patcom/patents.html>. Letters of Assurance may indicate whether the Submitter is willing or unwilling to grant licenses under patent rights without compensation or under reasonable rates, with reasonable terms and conditions that are demonstrably free of any unfair discrimination to applicants desiring to obtain such licenses.

Essential Patent Claims may exist for which a Letter of Assurance has not been received. The IEEE is not responsible for identifying Essential Patent Claims for which a license may be required, for conducting inquiries into the legal validity or scope of Patents Claims, or determining whether any licensing terms or conditions provided in connection with submission of a Letter of Assurance, if any, or in any licensing agreements are reasonable or non-discriminatory. Users of this standard are expressly advised that determination of the validity of any patent rights, and the risk of infringement of such rights, is entirely their own responsibility. Further information may be obtained from the IEEE Standards Association.

iTeh STANDARD PREVIEW **(standards.iteh.ai)**

[IEC 61523-4:2015](https://standards.iteh.ai/catalog/standards/sist/b908d1f2-97ae-4e8e-b790-752439b7cae8/iec-61523-4-2015)

<https://standards.iteh.ai/catalog/standards/sist/b908d1f2-97ae-4e8e-b790-752439b7cae8/iec-61523-4-2015>